[image: image1.jpg]

"You cannot hate a person whose life story you know"
Life Stories as an Intercultural Human Bridge

Training for instructors and gatherings of trust building
After approximately twelve years of developing a unique and effective tool that creates a fundamental positive change in the perception of the other and brings about closeness and understanding among individuals and groups living in conflict, Elad decided to pass on the knowledge and experience to more people, so they can use it and spread the rare quality of sharing life stories.
In the beginning of 2013 a series of training workshops for instructors and social activists has started, and now, since May 2013, there is a group of trained instructors as a part of a growing community supporting the vision of creating a world in which people accept each other and treat each other as human beings.

The gatherings of sharing life stories give the opportunity for each one of the participants to sit in the chair of the storyteller and share a true story that occurred in his or her life, after creating an atmosphere of listening and trust in the group. The listening and sharing experience can remedy both personal and collective traumas from our past. Live music is integrated in between the stories, creating a pleasant atmosphere and allows time for the stories to penetrate us. In addition, the process includes working with silence.
The participants of the gatherings are members of different religions, races and backgrounds, living were racism, hate, violence and fear of the other rule, but true and personal meetings of the other are not a part of that life.
Life stories create a group were walls between the participants melt quickly enabling them to discover connections and similarities, opening whole worlds in which the others are just as human as we are.
The training workshops allow group instructors and any person working with people to take this tool and implement it in various ways in order to bridge between groups and individuals and to deepen their own listening and healing ability in their work and in their lives.
After the training the trainees create and organize such gatherings, including subject matter and methods from their own areas of expertise. This process is guided and supported by the workshop instructor.
In 2013, two more training workshops are planned and four more in 2014. Each workshop will include 6-8 meeting for 16 local trainees of different backgrounds, religions and cultures. Each one of the newly trained instructors will be able to initiate and lead many gatherings for sharing life stories in the future, potentially reaching hundreds of people.
About the instructor –

Elad is a moderator and a group instructor, leading groups to encourage dialogue, trust and relationships between people of diverse cultures, religions and backgrounds. Elad initiated gatherings of thousands of people and lead hundreds of workshops, were real conversation and trust was created between participants that saw each other as enemies at first. In addition, he had a radio program called "Life Stories". Elad also develops curricula for peace programs for organizations in this field. In his work, Elad combines creativity, movement, music, and deep and quiet sharing, all of which create a varied holistic experience, allowing the group to develop trust and great depth.
Feedback from the May 2013 training session

Following the meetings, participants were left with strong desire to continue meeting and try to use this tool and the insights it brings about. Here are some comments written by participants:
The beauty of Elad's workshop and the wisdom of his presence was reflected in the trusting relationships that were built between the group. The workshop gave me a space to open my heart to look at others and myself in a new way, with less judgment and more love. Elad has a unique ability to create a sacred healing space for others which gives those present the opportunity to truly develop their own healing abilities.
Natasha, Recruitment Coordinator/ Reflexologist
The workshop was fascinating! Soon enough, after hearing the stories of other participants and sharing one's own, the group members develop a sense of closeness and support. Elad's facilitation is undoubtedly very open and enabling... in addition, what is most beautiful is that each one brings a story from a different world, and similar feelings shared by everyone are simultaneously uncovered in all the stories. Thank you very much!

Shahad, Group Facilitator
The power of the workshop was realized in the special safe-space - thoughtfully created by Elad in which every participant felt comfortable to share and to learn, to talk and to listen, and simply to be. As such, this workshop is meaningful to me - professionally and personally.

Eyal, founder of MePeace – Network for PeaceE
Participating in the workshop felt very safe to me, and I entered it with understanding and confidence, letting myself flow without boundaries. I enjoyed every moment of the three meetings...

These are the things I take with me from this tool and all of its components, as a group facilitator and poet- Giving group members an opportunity to express themselves safely, there is something about self-expression from the chair of the storyteller that allows for appreciation and space for the individual, especially when he lacks the chance or place to say something personal. Usually when I work with my groups we are constantly busy achieving goals from the others.

This type of self-expression can greatly improve action and participation. I am thinking about starting to use life-stories to rebuild a stronger group, because the personal story unifies, the storyteller shares a part of himself with the group, strengthening the bond with the group, and when everyone shares a story it causes a stronger sense of oneness.

This practice of sharing life-stories almost does not exist in Arab customs, and there is not much space for feelings. The sharing and listening create a space and allow to give people the respect they deserve, to listen, and almost to live through the experience of the story- this is a new thing.

AzzAdin, Project Manager and Group Facilitator

2012 report: http://www.havayati.co.il/database/database/Elad_Vazana_Activities_Report_2012a.doc
2010-2011 report:

http://www.havayati.co.il/database/lifestory/Life_stories_report_2011.doc
Contact,

Elad Vazana

elad@havayati.co.il
+972 (54)2497009

www.havayati.co.il

