PAGE
VIEW DEVELOPMENT MODEL – PRINCIPLES & PRACTICES FOR COMMUNICATING THE DHARMA

Introduction to the VIEW model: an approach to communicating the Dharma

Develop your own technique. Don’t try to use somebody else’s technique. Just discover your own. Be your own natural self. It’s the individual responding to the individual.

Milton Erickson (Hypnotherapist)

Having the opportunity and ability to communicate the dharma is indeed precious. For me, it has been a path in itself, providing a rich context for development and a means of forging a fulfilling connection with others.

Rich and meaningful as the practice of communicating the Dharma may be, it is nonetheless a challenge to stay inspired and effective, and it is all too easy to loose interest - to get stuck in what may become dull repetition, or loose heart for whatever reason.

The challenge for us as conveyors of the Dharma is to keep interested and inspired whilst fostering a creative edge in order to allow us to continually develop our approach. Good intentions are not enough – we need skilful means.

The following material, based on the VIEW model, represents a shift towards experiential learning. It approaches communicating the dharma as a shared and more explorative experience – allowing for a greater sense of genuine self-expression to take place, freeing us up to be more naturally ourselves with others – and thus moving beyond the narrow confines that we have inherited from our culture in the role of ‘teacher.’

The VIEW model itself does not represent a definitive endpoint – it is merely a stepping stone towards evolving your own approach, and adding to your toolkit. In exploring the VIEW model, I hope that you will enjoy experimenting with the possibilities it might open up for you and perhaps to evolve the model further.

On behalf of Dharmaduta, I would welcome any feedback as this is a tentative first step towards some shared understanding of how we can best communicate the Dharma.
Best wishes

Sinhaketu, 28/06/04 Cambridge

	VIEW DEVELOPMENT MODEL FOR COMMUNICATING THE DHARMA

	MODEL ASPECTS
	EXPLORING THIS APPROACH

	This model offers an overview of the main areas of development for communicating the dharma to groups and individuals

	VISION

VALUES

PURPOSE

	Why are you communicating the dharma?

How is it going to be meaningful to you?

Why are the participants there?

How is it going to be meaningful to them?

Where do you want to lead them?

What’s the overarching purpose to your interaction?

	
	INFLUENCING

SKILLS

	What does it mean to ‘influence’?

What influencing skills do you need?

What skills do you already have?

	
	EXPLORING

& LEARNING

	What is a learning environment and why is it important?

How do you help members of the group to get into a creative learning state?

How do you create a context which allows for an open and explorative process?

What inhibits individual and group learning?

How could the group support learning in individuals?

	
	WORKING

WITH GROUPS

	How do you work with the group in order to get the best out of the individual?

How do you help members feel secure enough to contribute?

How do you access and work with the groups resources?

What group context best serves developing positive connections and friendships?

How do you connect with individuals in the group?

Working principles and practices underlying the VIEW model

I never teach my pupils; I only attempt to provide the conditions in which they can learn.

Albert Einstein

· Personal connection
Quality of being with participants is primary, what you communicate is secondary

· Developing Sangha

Think less in terms of education, more in terms of cultivating community (cultivate the conditions from which meaningful connections can flourish)

· Explore with participants

Cultivate an atmosphere of exploring with participants and avoid giving answers – provide them with a means of getting there themselves [See 3-X MODEL, (page 6) for more details on this principle]
· Connect concepts to experience

Where possible, relate from your personal experience whilst making concepts and practices relevant to theirs

· Principles and techniques

Aim to communicate essential principles as a foundation for techniques – this affords more creativity and flexibility of approach and less dependence on technique

· Learning environment

Set up conditions where participants can explore and learn for themselves – from their experience

· Learning from each other

Set up conditions where participants can learn from each other

· Exemplification

Participants will be influenced as much by what you exemplify, as by what you say

· Preparation

Preparing yourself personally is equally - if not more so - important to preparing material for the class

· Class as an end in itself

Cultivate a sense of enjoyment, appreciation and contentment – the class is not just a means but an end in itself

· The creative edge

Keep a perspective on your own development – whilst appreciating your contribution, how could you influence more effectively – what are you learning that will be useful next time?

· Develop your team

Help develop your support / team members – possibly include them in delivery of the programme

· Flexibility of approach

Be open and flexible to the changing needs of participants as far as possible

· Humour

Play and humour are great mediums for encouraging relaxation, enjoyment and learning

	VISION, VALUES & PURPOSE

	Principles

	VISION for DIRECTION and PURPOSE

The relevance of founding a ‘vision’ is that it provides a direction and purpose (vision precedes transformation). This helps to establish a context and benchmark from which you can periodically refer back to, to check progress.

COMING from YOUR VISION – INSPIRING THEIRS

The principle here is about connecting and coming from a sense of your vision whilst assisting participants in exploring and discovering a vision that is personally relevant to them. Connecting with ones vision before a class is vital preparation.

CREATING PERSONAL and COLLECTIVE VISION – ESTABLISHING SHARED VALUES

Taking time at the beginning of a course to assess what participants value by asking ‘Why are you here - what do you think Meditation / Buddhism can offer you?’ will assist individual’s and the group in developing a vision. This collective vision will highlight what values are important to them, and give you a clue as to how to work with the group.

INFLUENCING through VISION

Being congruent with what you value will communicate your vision directly – in this sense you are being it.

	Example of Vision exercise

	SETTING a DIRECTION by CONNECTING PARTICIPANTS up to VISION, PURPOSE and VALUES

Benefits:

· Assists in developing sense of unity between participants – builds trust and confidence between members

· Addresses needs that are directly relevant to them as individuals

· Sets a direction for the course and inspires a vision of appreciation and change extending beyond the course

· Is likely to engage them in a longer term relationship with you and course members

· Provides and introduction to Buddhism / Meditation that is connected to their experience

Context: Beginning of a course

Process

Exercise: In groups of 3 – discuss, ‘Why are you here – what do you think Buddhism / Meditation can do for you?’

 (Give groups one piece of paper with two columns to express ‘Why here’ in ‘Moving away from’ and ‘Moving towards’ format – this exercise will create a sense of direction).

Feedback: Request information and write on a flip-chart, with columns Moving away from and Moving towards.

Exercise: Lead a guided awareness and reflection using material on flip-chart: Appreciation of what moving towards.

	INFLUENCING SKILLS: INTRODUCTION TO 3-X MODEL

	Principles
	This model offers an integrated approach to communicating the Dharma and the process of learning. The key principle of this model is that it approaches learning from an integrated perspective utilising the skills of explaining, exploring and experience.

	3-X MODEL
	Explain

	Communication and learning through clear exposition of key concepts.

	
	Explore

	Engages and includes participant in an interactive learning process.

	
	Experience

	Direct means to learning through participant’s experience - learn through doing.

INFLUENCING SKILLS: 3-X MODEL EXPLAINED

	3-X MODEL
	DHARMIC PERSPECTIVE

	KEY ASSOCIATIONS
	DEMONSTRATED BY THE BUDDHA
	ADVANTAGE
	DISADVANTAGE

	EXPLAIN
	‘Listening’
	Telling (To)

Concepts

Didactic - monologue

	Bahia: Buddha ‘tells’ In the seen only the seen etc
	Can give a clear exposition of a key concept
	‘Telling’ can rob participant of active engagement – learning for themselves

	Notes
	‘Explain’ (talks) as the only method of communication may inhibit the potential for real learning as it can lead to over dependence and passivity. On the other hand, a good story teller can ilicit adventure and experience!

	EXPLORE
	‘Reflecting’
	Learning (With)

Questioning

Interactive - exploring

	Kisagotami: Goes on an exploration and learns for herself
	Engages and includes participant in active learning process
	Danger of confusing and loosing thread of direction, or participants ‘taking over’

	Notes

	Coming up with good questions, and getting participants to come up with questions is a sure way of getting them interested and engaged with the subject. Invariably, ‘explore’ is about interactive participation, whether in large or small groups. Small group work gives the opportunity for all participants to contribute.

	EXPERIENCE
	‘Meditating’
	Being (In)

Doing

Exemplifying - action

	Mahakasayapa: Buddha communicates Enlightenment directly through holding a flower
	Direct means to learning – connects to their experience (learn through doing)
	Danger of experience not being linked to concept

	Notes

	Relating from your personal experience is a way of being congruent with your material, as well as being interesting to the participants. Relating to their experience assists in keeping material relevant to them.

Working with direct experience gives you the opportunity to explore common experience in the present moment, thereby avoiding or reducing distractions through hypothesising or meaningless abstractions.

	INFLUENCING SKILLS: APPLYING EXPLAIN EXPLORE AND EXPERIENCE

	Example of

exercise showing how you might demonstrate 3-X principles

	TO COMMUNICATE THE PRINCIPLE OF AWARENESS TO INTRODUCE MEDITATION / BUDDHISM

Benefits:

· Communicate an integrated understanding of awareness

· Give participants an experience of awareness

· Allow participants to arrive at a concept of awareness that has relevance to them

Context: Beginning of a Meditation / Buddhism course

	
	Process

1. Introduction: Explain – Introduce meditation / Buddhism – awareness being primary.

2. Exercise: Explore – In groups of 3 – Explore together, discuss; ‘What is awareness?’

3. Feedback: a. Explore – Receive comments – no need to offer a definitive explanation of awareness.

 b. Experience – Ask whole group; ‘What are you aware of in your experience, right now’?

4. Feedback: Explore / experience – As they offer their experience, continue to ask ‘What else are you aware of

 right now?’ End when satisfied you have comprehensive awareness (self, other, environment etc).

5. Exercise: a. Experience – Lead a guided awareness using material that they offered in exercise 3 and 4.

 b. Explore – Ask whole group: ‘What is the difference between talking about awareness (as in exercise 2) and being aware?’ (as in exercises 3, 4, 5).

6. Feedback: Explain – Take feedback whilst explaining that meditation is about direct experience. Talking
 about awareness is different from being aware. Offer outline of concept; awareness is…….the

 benefits are….etc.

	INFLUENCING SKILLS: INTRODUCING C-A-P-S MODEL

	Principles
	This model offers a means to defining Buddhist teachings comprehensively, allowing for interpretations and definitions.

	C-A-P-S MODEL
	Concepts

	Including ideas, views and mental constructs.

	
 SHAPE * MERGEFORMAT
[image: image1]

	Attitudes

	These are a large part of the learning and development process. They would include curiosity, enthusiasm, kindness and compassion etc – and the ‘big attitude’ – Emptiness (hence the large A in the model).

	
	Practices

	What you do in order to develop – for example – meditation, ethics, generosity.

	
	Symbols

	Metaphors, anecdotes, shapes and colours – a golden Buddha.

	INFLUENCING SKILLS: APPLYING the C-A-P-S MODEL

	Example

	If someone asked you, ‘What is Buddhism?’ how would you reply? By using this model, you can broaden your choice in how you might represent Buddhism – you may even choose to give a thorough account by offering an example from each’ i.e. – Conditionality (concept), kindness (attitude), generosity (practice) and the Buddha (symbol).

	EXPLORING & LEARNING

	Principles
	Cultivating a context for exploring and learning will allow individuals the freedom to experiment and be freer from the inhibitions created from trying to ‘get things right’ and nagging doubt and self-criticism. The main principle is that one can always learn from experience - it counters the destructive tendencies of blaming and fault-finding. This principle underpins one of the most important Buddhist practices – beginners mind, and is strongly implied in the Kalama Sutta, where one is exhorted to test against ones own experience.

	Some important considerations and practices when creating learning contexts
	Exploring and Learning
	Since learning is strongly associated with factual assimilation (and therefore products), the term exploring offers a slant on experiential discovery (process) – where there is no right or wrong, just experience. Using this term can help people stay in the moment with their experience, whatever it might be.

	
	Questioning – emphasise explore not explain
	Encouraging participants to ask questions as you explore together creates a sense of openness and excitement. By exemplifying this practice, you are likely to create an atmosphere of curiosity and interest, and a sense of sharing and joint-achievement.

	
	Ownership

	Through the process of exploring material, participants are likely to have a greater degree of personal ownership, and not be so reliant on you for the ‘answers.’

	
	Meeting challenges
	In challenging situations, you can always ask – ‘What are you learning from this?’

	Example
	One approach for communicating the essence of the ‘learning attitude’ is to speak of Buddhism/meditation as a journey, an exploration. These metaphors can be brought alive through mentioning the lives of the great explorers – Columbus being a good example. There are many parallels with the spiritual life – exploring New Worlds, having faith in the face of limiting popular views (the earth is flat), the depths (the ocean), having an unknown destination, the qualities of Columbus himself, teamwork etc.

	WORKING WITH GROUPS

	Principles
	The group offers a wealth of resources, both for the facilitator/leader and individual members. This is often overlooked at the expense of a one-way didactic delivery. Harnessing the group’s resource requires developing an attitude of mutual exploring and discovery, and a willingness to be prepared to take direction from the group.

	Some important considerations and practices when working with groups
	Small group work

	Offering individuals the opportunity to explore questions/material or do exercises in small groups (in twos and threes) gives them the chance to:

· Learn from each other

· Appreciate and support each other

· Feel safe enough to express themselves (may not in larger group)

· Enjoy and connect with each other

· Engage more fully with the material

· Maintain interest throughout the whole class

· Keep the material relevant to them

	
	Take feedback post small group work

	This allows you to:

· Assist in enabling individuals to meet challenges

· Learn and develop your own appreciation

· Utilise their material in continuing to shape the process and content

· Reflect back what they have explored and learned

· Track how members are responding to material

· Assess and think about the direction of class

	VIEW DEVELOPMENT MODEL; putting it all together

	Example of

exercise showing how you might practice VIEW

V – Vision
I – Influencing
E - Exploring

 and Learning

W – Working with groups
Example of

exercise showing how you might practice VIEW
V – Vision
I – Influencing
E - Exploring

 and Learning

W – Working with groups

	INTRODUCTORY BUDDHISM CLASS

Benefits:

· An integrated approach to exploring Buddhism

· Give participants meaningful experiences and understandings relating to the Buddhist path

· Allow participants to make connections relevant to them

· Sangha building

	
	Process

1. Introduction: I (Explain) – Introduce yourself, brief outline process and content of evening (5 mins).
2. Exercise: W, V – Participants into groups of 3 to introduce themselves to each other
and to say what they hope to gain by exploring Buddhism (5-10 mins).
3. Feedback: W (plenary), V – Take feedback as to what they hope to gain by exploring Buddhism, and write

 on flip chart (10 mins).
4. Exercise: I (Experience) – Short guided ‘arriving relaxation/awareness’ and reflection on why here –
 (feedback material from flip chart) (5 mins).
5. Exercise: I (3-X: Experience + CAPS: Symbol) – Look at the Buddha in silence (3 minutes).
6. Exercise: W, I/E (Explore, Experience) – Participants into groups of 3 and ‘Explore your experience of

 looking at the Buddha’ (5 – 10 mins).

TEA BREAK ?

7. Feedback: W (plenary), I (3-X: Explain, Explore + CAPS: Concepts, Practices, Attitudes) – Take
 feedback (record on flip chart) and explore and expand on points (include key concept, practice and

 attitude) to introduce Buddhism (15 – 20 mins).

Process continued….

8. Exercise: I (Experience) – Guided reflection and awareness/relaxation using all material written on flip chart

 (Why here + experiences from looking at the Buddha exercise) (10 mins).
9. Feedback: W (plenary), I (Explore, Explain) – Take feedback and offer questions and answers

Session (5 mins).

10. Exercise: W, E – In groups of 3 (request that participants shuffle to meet new people) and ask

what might be useful or meaningful from their experience of the class that they can take home with them (in effect, what have they learned) (5 mins).
11. Feedback: W (plenary) – Field feedback on what they will take away (5 mins).
12. Integration Exercise:
I (Experience), V – Guided reflection and relaxation/awareness, feedback their initial

purposes and experiences (of looking at the Buddha) + expand to include other inspiring aspects of the Buddhist vision (10 mins).

INFLUENCING SKILLS

VISION

VALUES PURPOSE

WORKING

WITH GROUPS

EXPLORING

& LEARNING

Explain

Explore

Experience

Concepts

Practices

 Symbols

Attitudes

PAGE
1

