PW-DUPNA
REGIONAL TELECON

25 January 2010

Topic: "Catch the JOY: ideas for smaller and rural circles, and working with new Dancers."

Summary: Is your circle experiencing a dip in attendance? Want to share ideas of how to build enthusiasm and how to "Catch the JOY"? Together we will brainstorm ideas of how to grow or reinvigorate a dance circle, with specific attention paid to the unique concerns of smaller and rural circles.

What to do when numbers drop? What are YOUR issues? We hope everyone will speak up on the call.

Facilitator: Sheila Richardson

Speaker: Radha Tereska Buko (VT). Elizabeth Latifa Muller (OK) couldn’t join us.
Some of the Attendees: Rebecca, Hayra Fatah (WA), Lucinda Abbe (BOD, WY), Lyn Davis (CA), Ma’abud Zeiler (Colo), Radha (VT), Sheila Richardson (BOD, Nova Scotia), Mary Ellen Garrett (Colo), Sky Majida (AZ), Madeleine (Nova Scotia), Patrick Adams (OR), Patti (WI), Subhana (AZ), Khadija Lynn (FL), Donna Bain (BOD, VA), Jen Friedman (BOD, Colo)

NOTES

Sheila introduced herself and welcomed everyone to the call. She then introduced Radha, who organizes Dance events at Sky Meadow VT and other locations in North America, travels to Poland, Australia, Canada and was the compiler of the 101 Foundation Dances Manual.

Sheila said that topics might include: musicianship, advertising, the dance location (permanent space or sporadic meetings individually advertised), support, resources, and training. She added that these telecons are sponsored by the PW-NA Board of Directors, who are committed volunteers and whose mission is to spread and strengthen the Dances in this region.

Lucinda introduced herself, and led the group in the invocation.

Toward the One, the Perfection of Love, Harmony and Beauty,
the only Being, United with all the Illuminated Souls, who form the Embodiment of the Master, the Spirit of Guidance

Radha is working from an outline and can provide that via email.

She lives in a small state where there are more cows than people. She has worked for 20 years in groups of two or more people, so she feels quite qualified to talk about small circles!

Whenever she leads, she asks herself two questions: 1) what is my intention with the Dances? What is my destination, and how will I know when I get there? Her intention varies with a group of new Dancers, community building, spiritual practice, etc. 2) How often can this circle meet? Monthly, weekly, occasionally, special events? This has a lot do with her intention, and vice versa.

Then there’s the question, “what is a small circle?” This is a relative quantity, related to the perception of the leader in his/her own mind. Small isn’t bad in and of itself. A leader’s magnetism can increase the perceived size of the circle. The greater the attunement, the smaller the circle can be to have a positive experience. She and one other person have been leading weekly for 14 years; they do not think in terms of “small.”

With newcomers to the Dance there is a comfort zone, which varies from person to person. Some might be comfortable in a small group, some might feel exposed. It is to this situation that she is going to address her comments. Remember that small can vary from 6 to 12, in your own mind.

The first consideration is the physical; small circles have tight quarters with a small inner space, which might be intimidating to some people. The lack of multiple partners can feel monotonous to some; there are fewer voices, and some people feel exposed, and the voices tire more easily. Energetically, the leader can’t put the dance on autopilot, you have to hold it the whole time – it takes longer for a dance to build and less time for it to tire. The important thing is to be welcoming and inviting, and to be involved – show no disappointment for the lack of numbers; be enthusiastic and appreciative of all who came. Create a safe and friendly atmosphere – do the basics, introduction and names, description of the dances, don’t assume everyone knows what they’re doing, gear your descriptions to the least knowledgeable person, do the basics and let corrections go. In creating a dance list, the old rule of thumb applies: begin with easy non-partner dances to warm the circle up, dances that have basic steps, easy melodies and few words: strive to underwhelm. Leave the Dancers wanting more; don’t leave them tired and wishing it had ended sooner. To create more space in a small circle, you can opt for an open circle where people aren’t holding hands – dance with angels in the spaces, and then adapt hand movements – pretend you’re holding hands or hold your hands to the center. Partner Dances can be adapted by doing the movements toward the center. Your musician(s) can either not be musicians or can dance while playing if they are accomplished enough. Repeat dances over multiple sessions so people can feel the familiarity. Intersperse with stories and poems so people aren’t overwhelmed and will want to come back. “Prescription Dancing” – don’t come with an agenda of the Dances you want to do, but rather have people introduce themselves and say a few words about what’s going on in their lives, being present with their life circumstances, and then choose Dances that compliment these. When she first started doing this it was challenging and she was a nervous wreck, but over time it has gotten easier. Dancers reported that they went home with a practice, something that caused them to feel connected and want to come back.

Khadija Lynn asked if Radha has a set of Dances that she can call on to deal with common life situations, as she most recently described. Radha says yes, and it caused her to really beef up her repertoire. One way to do this is to practice at home by drawing Angel cards and seeing if you know a Dance that relates to those qualities: Forgiveness, equanimity, etc.

Pat Adams: They have not much focus on stories, etc, because they feel that people come to Dance.

Radha: “Form follows function” not the other way around. If you know your intention, your form comes through that. If it’s working for you, don’t change it.

Pat: IF your dancers are struggling, that might be a good time to try a reading.

Radha: Right! But remember, if it’s working, then don’t change it. Sometimes someone may just want to dance, no translations or explanations and someone else may want all the left brain details, and you have to find the happy medium that will keep them both mostly happy.

Hayra: Sometimes reading a story, you have to consider whether to have people continue to stand or to sit down. In our circle, it’s more difficult to have people stand for a long time. So then do you want people sitting down and getting up over again? Sometimes there’s the possibility of chairs when the space is large enough. And it can make people feel more comfortable in sharing.

Radha: The age in our circle is increasing, not decreasing, so there are always chairs for people.

Hayra: You said you open up the circle, and I’m understanding you to say that you have invisible angels in between the dancers, is this correct?

Radha: Yes, and some Dances just work well without holding hands, like the Heart Sutra Dance. It’s just to make the container and the interior space of the circle larger, so you are not infringing in people’s personal space. To emphasize, this is for newcomers; as people become more experienced Dancers, you can have a circle of 4 and they are comfortable with the closeness. She has a list of Dances that work really well without holding hands.
Hayra: I like this; there are many dances that have four steps in and four out, and with a small circle, there isn’t room to move in, and it gives a confining feeling. She has also made a container by forming only part of the circle, an arc. If she wants to lead a round, she can do it in two arcs behind each other.

Madeleine: She and Sheila have been asked to go to a social workers’ Body Mind and Soul conference this weekend to lead Dances. Any pointers on how to work with a totally new group?

Radha would really like to hear from other people.

Sky Majida: Ask if anyone has done the Dances before; sometimes you will be surprised. Also, can some of your Dancers go with you to give a support of experienced Dancers? Madeleine says that this event is five hours away so it’s not possible with this one, but that is a good idea.

Radha once led Dances for some school music instructors and didn’t take any handouts, and nearly got tarred and feathered. Know your group ahead of time; know what they expect.

Madeleine suggests having info about the start of the Dances; these are spiritual people, so they might be interested in that.

Hayra: Know whether they are younger or older, which might change the Dances that you choose. It’s always good let new people know that they can modify the movements if they need to; older people may have trouble with turning or long periods of sidestepping or hands on shoulders. People get intimidated if it’s new to them and they are afraid they aren’t doing it right and don’t know they can’t modify the movements.

Pat: If you can find out just enough so that you know that you will have one good hit with them. He did Dances with nuns once, and made sure he had Ave Maria among the list. Sky Majida adds, is there a theme for the conference that might give any ideas here? Hayra says it might be good to find out how many concurrent events there are and how many total attendees to find out what the numbers might be. Find out if you can bring prayer flags and lamps (to replace overhead florescents) to beautify the space.

Subhana: We had a conference in Tucson a year or two ago that sounds like the same organization; they flew in Brother Joseph to lead Dances. He was extraordinarily welcoming and made eye contacts, and covered all the religions so there was a universality to it. She and several other locals came to support him. The beautiful descriptions and the universality of it melted hearts.

Radha would like to remember more often in a circle with newcomers to have the second to the last dance be a repeat of one they have already done, by asking people which one they would like to repeat. This works well and brings the Dance to a whole new level and helps with repetition. Hayra adds that this is wonderful, it gives the circle some ownership and leadership.

Patti: Repetition, moving from sitting to standing up and maybe singing while still sitting down, singing simple things or even just chanting OM, suggesting that they sing just loud enough to hear the others, helps people to begin to feel like a community rather than a group of individuals, and helps with the transition to a circle, touching and holding hands.

Hayra often has people come to holding hands, from a walk, and to breathe together, to recognize receiving from the left and giving through the right and to imagine the energy moving around the circle. For some people this is too woo-woo, but others will begin to get it and feel the magnetism, the alchemy, of it; and they begin to realize this is different from touch for affection.

Pat: Children are often silly about holding hands together, and so he will say these are dances about Peace and if we want to have peace, we have to learn to hold each other’s hands, even if it is a little uncomfortable.

Radha says her co-leader Alima dances every day with school children and has been for four or five years; she incorporates the Dances into her music classes, as she is a music teacher. To be politically correct, she calls them “Movement of the Month” instead, and becomes a study of world cultures through music and movement. All the classes do the same Dance through the whole school. By the end of the year, they know nine dances, and the entire school has a celebration of all the Dances, all together. Now, there are kids who have been doing this for years and they are beginning to request Dances. There is no more complaining about holding hands. This takes time, it is powerful work. If you are presenting this, whether to children or adults, there will be an initial discomfort, but they will get it. At a girl scout convention, two groups of girls were there from different schools that Alima teaches at; one started singing one of the songs, the other group recognized and the two groups joined and began doing the dance with no leader.

Lynn: what about he people who don’t come back? She leads in a small rural circle and is always running into people who have come once and not come back. It is uncomfortable, and she doesn’t feel comfortable asking, “Why haven’t you come back?” but she wonders: why don’t they come back?

Radha says this is an excellent question, one she has heard over and over from leaders around the country. Her home circle has a mailing list of 80 people and yet they don’t come back. A story: a man came for the first time, “I Love it, I’ll be back”. The second month, he came back, and said “This was great but I wasn’t as excited coming here this time. The first time I was excited by the discovery, the second time I already knew what I was coming for.” And he never came back again. Her personal rationale is that what we do is extremely powerful, we put together the most powerful tools for personal transformation: voice work, group work, etc, and we put them together. People recognize that it is wonderful and maybe it is a little too much to handle. The first time she went to a Dance meeting, the leader did one of the Dervish cycle dances where you go into the center with a partner and do “Ya Hayy Ya Haqq”. She left the meeting and went to drink wine for the rest of the evening. She felt she had an inner initiation and wasn’t ready to handle it and so she didn’t go back for a year and a half.

Sheila was just with a women’s group that meets monthly, and the woman leading it said we are going to go around the circle and pray. No question or discussion, just we’re doing it. She was so uncomfortable it was difficult to get any words out at all. After the circle, she felt so amazed that people come back to the circle at all. It brought up for her that she was feeling exposed.

Sky Majida: Deep acknowledgement of the truth of that. I led for some years in a small circle, where people didn’t particularly want to go as deep as I prefer to go. So be clear, as Radha said, of your intention – light “spiritual party” with larger numbers, or smaller circles that go deeper?

Pat: I sometimes tell people that this plane is going to San Francisco and if that isn’t your destination, you may want to get off now.

Radha: New guidelines emphasize leaders knowing more about group energy and the power of this, and how responsible the leader is for guiding that and providing a safe ride. We ARE being taken to heights, and so we must ensure the safety of the people taking the ride with us.

Sheila read email from Sharon in HI who couldn’t be on the call:

Aloha Sheila,
Thanks for your message. Unfortunately, I will not be able to be on the call after all. I look forward to hearing the recording. Please let me know where it can be accessed.

In our Kauai dance circle we have found that full moon near the ocean is a good draw. Our former dance leader, Mark Anderson, held full moon dances here for 18 years in some very beautiful locations with luminarias and candles making for a special atmosphere. When he left dance leadership and a small group of us took over there was a big drop in attendance from 100 to 20. Over the past 4 years we've become better dance leaders and selected full moon time again and our circles now number around 35.

Shabda was just here leading a weekend retreat that had about 40 in attendance, many not the same people who come to our regular dances. Certainly, the quality of the music improves with Shabda's presence as does the leadership. We have a great statewide community and retreats are a nice way to increase the numbers at the local dances.

I hope this information is helpful.

Sharon Gonsalves
Kauai dance leader / musician
Ma’abud: He is now co-leading the circle Sky Majida used to lead, had 50 people on New Years, the largest circle he’s ever seen there. It was difficult to hold the focus, a lot of new people and a lot of people looking for a party. One dance just fragmented, and his wife told him later that he gave instructions correctly and clearly, so it wasn’t easy to see where/why it fell apart. There is a balance between wanting to go to the depth and inviting more people in.

Madeleine: They have just opened their circle to a new area, and recognize that you do lose some of the depth when a lot of new people show up, but they are hoping to get there again.

Sheila: Recently led at an event at the beginning, where some people were only there because they were supposed to be, not because they wanted to. Lots of giggling. You can reach depth with two people, and you have to be patient with new people coming, and setting your intention ahead of time.

Hayra: Sometimes there is a small child or two at their public adult Dance meetings, and sometimes there are sirens at the fire station across the street from where they do their Global Peace Dances. She can get to a place of saying “They’re just doing their job”, more easily with fire station, but also with the children. It is also true of the giddy adults. So it’s a matter of accepting that they are getting something from osmosis, and sometimes asking people to drop into their breath. If people aren’t scorned, they may get more from it eventually. This may be less rewarding for the people who prefer a meditative experience, but there is something about allowing people to get from the Dances whatever they are ready to get. Public meetings may not be as deep as closed meetings.

Sheila: She once went to prison, and one man got up and danced with her. The others smiled and laughed and at least she could provide that. There was happiness created, there were moments of bliss. Everything is relative.

Ma’abud: How do we bring people in? How do we do marketing?

Hayra: What’s been good for their circle lately is Facebook. Low budget, good marketing. You’ll get people who didn’t come specifically for a spiritual experience; some will be captured and some will be distracted.

Sky Majida: The Seattle circle does a beautiful job of announcing their dances via Facebook. If I lived there, I’d come! Pass that on! The next telecon will be about using the internet as marketing tool.

Hayra: The person doing it doesn’t have to be leader, just someone who knows the internet and loves the Dances. Sky Majida adds, and they are beautiful!

Jen: My circle meets at a church, and we get a higher attendance when I create ¼ page handbills to put in the Sunday bulletin; she is now expanding to doing that at other churches as well.

She adds that they are going to be uploading a Dance organizers toolkit onto the website, with templates for handbills etc you can download and use.

Radha: When someone new comes, I ask them how they heard about the Dances, how did they end up getting there, so I can find out what is working. She also has little bookmarks they can take away with them of the date of the next meeting.

Sky Majida: I used to send out an email announcement to between 50-100 people before the local Dances; this was when our circle was 20-30 people. It seemed to help that people were getting an announcement a few days before the Dance.

Donna: A previous telecon about marketing has been posted on the NA website, so you can go there for more information too.

Ma’abud: Thank you.

Radha: It gives me goosebumps to realize that we are making a circle right here, by whatever means – I am using my computer, or home phones or cell phones – and this is so amazing.

Sheila: I’d like to read a short quote from Dominie Anne Cappadonna to inspire us for our journey forward:

The path awaits our steps
the work awaits our hands
the world awaits our loving compassion.

May we move forward each day with tender purpose and loving kindness in our hearts.

Thank you everyone and have a wonderful night!
