
[image: image1.wmf]
Chapter 2

Reality at the Outpost Inn

This opening installation is set in inner city Melbourne in 1966. It is the earliest episode of my adult education practice. Like much community adult education it is pursued within a human service project, only one agenda of which is linked explicitly to learning. Versions of this kind of adult education practice are commonly encountered in social and community projects. One of the other features of this kind of work pursued in the early days of professional life is the extent to which pursuing adult education practice is a major learning challenge for the educator as much as for the people in receipt of the education.

The experience of adult education practice is revealed as a personal living-out of youthful and pious needs, wants and fears, where a huge amount of energy and focus is spent on working to achieve a kind of pre-disposing rapport which would facilitate the educational agenda.

PANEL I: Backgrounding: The Outpost Inn

Location

The location referred to in this installation is the Outpost Inn, a coffee lounge in inner city Melbourne with provision for folk singing on the weekend nights, which a group of young adult Catholics and myself, their chaplain, began in 1966. The adult education practice under consideration here is the staff development exercises pursued through informal weekly meetings that were carried out for about six months. I was then transferred to the Kimberley region of Western Australia. The Outpost Inn, directed by a changing group of Catholic young people, continued for nearly a decade.

The adult educator: personal interests and culture

In 1966, as a newly ordained priest of the Pallottine Fathers, a Roman Catholic religious congregation largely concerned with adult religious education, I was placed at the central training house in Melbourne and given a range of experiences for the first year as a kind of internship.

Apart from the directly religious influences of the Bible and the Pallottine order, Dorothy Day, an activist, pacifist, Catholic lay woman who had founded the Catholic Worker movement in America (cf. Day 1952; Miller 1973) exercised a profound influence. Her vision promoted a movement of radical Christian life, emphasising hospitality and care for poor people by sharing food and clothing and shelter in a humanistic and cultured environment while taking political action to redress unjust social systems. The Outpost Inn project was to be similar to centres developed by Dorothy Day in the Catholic Worker Movement in America.

The vision of quality - linking music to food and welcome which was the ideology of the Outpost Inn - was linked to incarnational theology expressed in the principle of ‘quality’ and ‘reality’. The Catholic theology of the incarnation - of God becoming a human person and ennobling human life - was a strong influence. Teilhard de Chardin’s ideas on the incarnation and its links with the whole of creation, and the work of Christians to build up the world as so-called co-creators were central themes (cf. de Chardin 1966).

There was a strong appreciation and celebration of everyday life and the avoidance of what was called too much transcendentalism - ignoring the human dimensions of earthly life in favour of a kind of other worldly pietism. This grounded concern had considerable echoes in the anti-Vietnam war movement and the interest in bringing religion from heaven to earth.

The aim of the project was not to recruit people to join the Catholic church but to generate a holistic commitment to working for a new creation in culture and society. It was not a highly developed or articulated approach but it formed one of the major values driving the staff development processes.

The learners and their learning arena

About eight women and three men regularly attended management sessions and helped staff the coffee lounge. Of these about four women and two men formed a core group who took major responsibility. The others were less regular and more likely to attend when asked to provide a particular service. The leadership among the young people was exerted informally by a woman in her thirties who had been the leader of the Legion of Mary group from which most of the core group came.

The dining and kitchen areas of the Outpost Inn formed the environments for the adult learning exchanges promoted there. I was the chaplain and the leader of the group and its teacher. I was also the person who counselled individual members of the team and said Mass with the team on occasion. The day to day management of the coffee lounge was carried out by a paid, experienced manager who was sympathetic to the ideas of the project.

The religious dimension, even expressed in secular terms as the pursuit of ‘quality’ and ‘reality’, was very strong.

Adult education practice, principles and methods

As was pointed out above, the adult education activities associated with youth work at the Outpost Inn were linked to weekly meetings of its management committee. It followed an informal agenda through which the participants engaged with each other around Christian themes, reported on and assessed their Christian action, and planned future work. The main activity around which this program was based was running a coffee lounge concerned with promoting social inclusivity and good folk music. The activities for personal and social change were linked to planning, refurbishing the coffee lounge, recruiting volunteers and then running the food and singing program each night. The meetings talked about, interpreted and critiqued the adventures of the project in the light of the vision of a new world of quality, reality and inclusivity. The initial narratives were full of the adventures of re-decorating and setting up the coffee lounge - picking up second hand materials with a borrowed and unreliable truck, singing in the stairwell between breaks, buying and putting down new floor coverings, going to a bankruptcy sale and picking up industrial stoves. After the re-decoration was completed, narratives tended to concern the day to day events of the program - cooking disasters when the coffee machine exploded, harassment from drunks trying to disrupt the program, singers failing to turn up, people refusing to be quiet during the singing. These activities were done in the context of creating an institution that would promote the vision of quality and reality in music, in food and in inclusive social relations.

Thus these weekly staff meetings formed a loosely structured educational site for the articulation and development of ideas and issues, clarification of skills required and their level of expertise, and ways for participants to gain the skills needed.

The major principles that inspired adult educational practice at the Outpost Inn were influenced by the theological considerations mentioned above, together with a focus on the autonomy of each participant and the importance of supporting and being supported by the community of workers. Adult education principles in this project tended to highlight the autonomy of the learner and the importance of respecting each person’s way of managing their learning, while at the same time focusing on encouraging all the individuals in the group to feel committed to, and accountable for, the project. The adult education processes attempted an invitational rather than authoritarian style, while attempting to meet learning needs emerging from the group’s commitment to the project.

The overall educational strategy was to encourage the working group which had staffed this coffee lounge to reflect on their practice so that the coffee lounge and its activities would be a form of Christian witness to their ideals of quality, reality and inclusiveness.

The group also supported participants in their own learning and skilling projects associated with requirements of the coffee lounge and its activities. A number of the core group learned a lot about redecorating - painting, floor coverings, etc. They also learned the skills of coffee making and table service in the coffee lounge. The teaching and learning resources were built into the project itself.

There was never express mention of assessment as such. Formal reporting was never required by the superiors of the order, nor was assessment ever formally mentioned. In fact there was a high degree of continuous assessment through the public performance of the team members and their support for each other in pursuing the Outpost Inn ideals.

Issues

A major issue was the different expectations of the staff. Some wanted a more defined and ordered form of practice. One of the core group - a major contributor to the coffee lounge - wanted to have things spelt out and laid out for all to see and understand. Others were happy with the laissez faire style with which it had begun.

Another issue was the nature of the relationship that developed between different team members. There were two enthusiastic and committed young women who were paid employees and formed a core group with me. Our habitual and familial relationship tended to be in marked contrast to the less personally intense and more task-oriented relationships of other part-time co-workers in the coffee lounge. As an educator increasingly enmeshed in the affections and relationships of the group, I was also feeling a need to develop ways to pursue the educational agenda increasingly from within the group, rather than clerically removed as the chaplain.

Another more educational issue was the lack of any kind of developed philosophy. A need was emerging to move from the spontaneity and intuitive approaches that go with the beginning of an enterprise, to a consolidation period that would be a more reflective and thought-out approach to the ideas and ideals of the project.

An issue that was emerging was the need for a process of evaluation so that we could decide to what extent the project was emerging as we wanted, to what extent it was meeting the dreams and how it could be improved.

This completes the backgounding text. The next section is a sketch of a significant moment of the lived experience of the adult education practice in this project.

PANEL II: Sketching: The broken mug

In the kitchen at the priests’ house in Kew, Henry, George and I have been hammering out ideas about the significance of the incarnation of Jesus and his entry into the world. As Catholic priests interested in finding new ways to pursue ministry, we discuss creativity and religion, and how one seems to feed the other. Henry is a photographer with his own studio and is in demand by religious sculptors to photograph their work. I am an amateur folk singer. I see myself as a troubadour of God, a singing priest. Later that day I ride my motorbike into Melbourne to the Outpost Inn, our recently reopened, renamed and refurbished coffee lounge in a beautiful tree-lined Melbourne street. I park the motorbike in an alley at the back and enter by the rear door, along a short corridor and open the swing door into the brightly lit kitchen contrasted with the dim, intimate light of the coffee lounge itself.

It is 4pm.

The management group, four women and two men, has gathered in the kitchen in preparation for an informal, on-the-run management meeting. We have become very close in the struggles of the preceding months while we renovated this previously run-down coffee lounge and renamed it the ‘Outpost Inn’ - an outpost of the kingdom of God incarnate in the world through Christian life and work. It has been going for about a month with coffee and light meals. On the weekends folk singers perform and the patrons are required as a policy of the place to be quiet during the singing. Most nights it is full. People who come for coffee are often engaged by the enthusiastic team members talking about the meaning of the Outpost Inn project and its agenda to transform the world by pursuing quality and reality in work, cultural activity and social relations.

The team repairs to a quiet corner of the coffee lounge. We pray together and I welcome everyone and speak about how pleased we have all been with the functioning of the whole plan. I remind them of our vision to create a mini community in the city manifesting concern with quality and reality of material and spiritual life. I commend Jane’s kindness to a man blinded in the Vietnam war who had come to the coffee lounge. Emily, the leader, herself crippled by polio, commends Sheila and Margaret who had stayed so late to clean up after the last customers went home. They comment on the word ‘customer’, thinking that patrons of the Outpost Inn are seen as so much more than that. Roland the day manager laughs and points out that the additional kindness and welcome the team seeks to offer has been built on good, basic, customer service - clean plates, hot coffee, quick and accurate processing of orders - which he commends. He is listened to with pleasure. Roland came from a coffee lounge that was to be demolished and was looking for a part-time position. He had brought a grounded approach to the nuts and bolts of ordering materials, controlling stock and dealing with the bureaucratic requirements of running a coffee lounge in the city. He is a good team member and is supportive of the general vision while representing a voice of practical common sense.

Jane holds up yet another broken mug from our dwindling store of designer pottery mugs specially commissioned from a potter friend according to our ideology of reality and quality. She complains that those that are not broken are stolen. Raymond recommends purchasing stronger crockery from a catering supplier. Sheila questions how she can maintain the vision of quality and reality - real coffee, real service, real music and real acceptance - if we are constrained to use plastic looking crockery. Roland smiles. He points out that some catering items are quite tasteful. I propose we all visit the suppliers to see if we can discover suitable items, and we make a time for this to be done. There is a pause as the group looks at the broken cup, the square base tapering to a circle at the lip. The comfortable handle, the squat grounded shape, the mysterious muddy blues, greens and browns swirling in the glaze. Is it so soon that the romantic idealism has to move over to allow room for rationality?

I ask if there are any things to be discussed. Margaret reminds the group that she has raised a matter before without any result. She is concerned that the vision of the Outpost Inn and its practices are not clearly articulated and written down. She points out that it is not clear for the volunteers who come to help for one or two nights a week just what it all means and what people should be doing.

There is a pause. The other three women in the team feel no need for formalisation. They are friends who share the one house and two of them are sisters. They had been members of a city branch of the Legion of Mary, a Catholic lay group interested in social action that had originally taken on the Outpost Inn project. They had accepted the project’s ideals as I had sketched them and had elaborated them in endless conversations prior to and during the renovations, when they were active painters and cleaners with me. Margaret had come later. She was also recruited from a different Catholic group. She is well liked, efficient and reliable. The group turns to me. I acknowledge Margaret’s need but point out that the ideas around the project are still evolving. I can also see that Dorothy Day’s ideal of autonomous responsibility, which is one of our ideals, seeks to avoid formalisation so that if something was to be enunciated it would be at the level of ideals and visions rather than from a book of rules. I wonder if such a publication would satisfy Margaret’s need for predictability and order. The three are happy with things as they are - with the excitement and ferment of it. Margaret shrugs but in later weeks she will become increasingly unhappy and leave. I feel a closeness with the other three. The experience of building has been quite difficult and exciting. We gutted the whole structure and rebuilt with materials donated from a wrecker, loaded and carted by these women and additional male volunteers in an unreliable borrowed truck. We have miles of companionship under our belt and are easy together. I am aware that such camaraderie could not be generated in less dramatic circumstances. I spend additional time with Margaret and the other volunteers but there is always something of ‘us and them’ between the founders and the late arrivals.

The meeting closes with a prayer. Jane takes the broken mug back to the kitchen. Roland goes home. The others move on to the coffee lounge and kitchen cleaning in preparation for the evening

PANEL III: Poetised reflection

Outpost Inn

Is there more than coffee and guitars

in this dark café? You talk of quality,

you with your white priest collar,

black suit and leather overcoat for the motor-bike.

What do you know at twenty-five,

barely out of college,

you’re but a jump ahead of these kids

who sit around the table

and talk of the “place” and the “vision”

and you their teacher.

You never told them anything;

just praised some singers

who worked out quality in their song

and practised and practised,

changed and distilled,

until the real song emerged;

and that you were determined

to call silence

and give the singers space.

You, the priest gave all this

to your little flock.

And not just music on your mind,

you wanted the music’s truth

(you called it reality)

in the coffee and the food;

and how the workers brought it

to the people sitting at the tables.

No lectures in the teaching –

the warmth or distance of your approval

spoke more loudly; the learners’ actions

drew your praise or silence.

You were their priest teacher

placed on high and still to learn

how you were to them and they to you.

Like when you named

the plastic and self-indulgent world

contrasted to the coffee lounge’s quality

and the search for real;

and yet you did not see

between the teacher and the taught

camouflaged in sacrament and grace,

questions left unanswered, confidence undisturbed.

And you sang too, tutored by the singers

and played guitar, enchanted

by the singing’s intimate magic

and listeners rapt and adoring.

You sang religious songs

of justice, grace and chivalry.

In the darkened stairwell, they echoed

wrapped around the girls and boys

as they sat on different stairs.

You went from priest to troubadour

and back; said Mass with them;

brought to them the God

of your monastic years

welcomed in the smoky, friendly gloom.

The learning of your teaching

was not much of this hidden God.

Yours was seen and worshipped in the greeting

held out to strangers and

food and coffee laced with song.

You were with them in a mad religious dance.

Were you their leader, father, troubadour?

And what were they to you?

They gave you admiration, audience,

devoted, undemanding love;

they made you live another way.

When you were called away,

to other work,

the unexpected joy you’d found

became an unexpected dark.

You knew the end of freedom

to dance and dream and let the dream

be turned to action, changed

and stopped and changed again

with no criterion but your own.

Your teaching was a dance of youth,

outside of time and flesh and space,

when the music and the place were right.

It was never so easy

nor yet so quickly gone.

PANEL IV: Intuiting the phenomenon

As explained in the introduction, the intuiting looks at four dimensions and then at naming the experience.

The experience in body, space, time and social relations

As I think back to the adult education experience as bodily, my senses are charged with intense signals. There is the smell of freshly ground coffee that permeates every corner of the coffee lounge, the sound of plates and knives and forks clattering and the sound of laughter - the experience of adult education practice was carried out in the joy of youth. The sight of shiny eyes, flashing teeth, young, strong, supple bodies sitting, moving, dashing into the kitchen. The sight of youth is framed in the intimate dimness of the coffee lounge’s public space - the huge beams and indirect light glowing behind them. This muted sight is contrasted with the bright white light of the kitchen and the array of stacked dishes and coffee cups. Touch in this experience is positive and negative. Positive is the particular feel of the wooden tables and benches with no backrest - of leaning forward over the table. Negative is the sense of space between me and the lay people - avoidance of touch and maintenance of ‘priestly’ distance. My body leaning forward at the planning meetings, concerned to be present to all in the group, sleepy from long hours after dark, nervously jangled in permanent excitement and caffeine. My body seems permanently sensed with excitement and opportunity and exhilaration even in fatigue.

As a spatial experience, adult education practice in the Outpost Inn was cramped, confined, pushed together and distant at the same time.

The members of the group distant from me by a small margin are intimately connected to each other. Crowded round a coffee lounge table with me at one end, elbow to elbow at the washing up sink and food preparation. Crushed into my car being driven home after closing the coffee lounge.

Practising adult education meant being almost physically connected. People registered engagement and compliance by their physical closeness to me and to one another.

As a temporal experience adult education practice was endless - the knowledge and enthusiasm exchange was built into all the processes of the project. There was no time when the educational exchanges were not folded into the interactions of the project. Time was always ‘high time’. It was so exciting, so rewarding, such a BUZZ. It was time experienced as golden time, while the time at the monastery was experienced as mundane and somehow lifeless, even in the close exchanges with colleagues in the project.

As a social experience, I experienced adult education practice as being given status and potency - as being treated as attractive and interesting - especially in reaction to the approval and friendship of the women in the group. My words and ideas were experienced as having potency and carriage. I experienced adult education practice as giving my priest fatherhood huge influence and responsibility above my years. This fatherhood of nurturance and encouragement was complemented by the sonship and daughterhood, compliance, respect and heedfulness of the group.

Naming the experience

‘Being with’ co-workers

Adult education practice is like being with co-workers, learning as you go. It seems to be a kind of loving exchange in several themes. One is the theme of personal affection and affirmation; another is the theme of engagement in, and care for, the pursuance of the project; and the third is the theme of growth, development, learning in and with the project, nurturing the affection between participants and resolving/managing conflict. Adult education practice in the Outpost Inn can also be depicted as a prolonged last supper - a sacred time pursued around a convivial meal time, shaping and protecting the affection one for another - an experience of loving delight in discovering fellow visionaries and activists.

Educator on the make

Practising adult education manifests itself as an educator ‘on the make’ - the educator, as a person behind a teacher’s masks, reaching out to learners seeking fulfilment and satisfaction in expression, connectedness, resonance, even a kind of discharge, a downloading of discovery, insight, joy. The phenomenon of adult education practice also appears as a kind of theatrical soliloquy for the teacher - a constructed street theatre presentation where the learners become unwitting press-ganged extras in the teacher’s script for displays and apologias of some of his or her joys, fears, lusts, desires, prejudices and vanities.

Siren singing for learning

Adult education practice presents as a form of enchantment in which the educator presents, portrays, sings the lovable, attractive, enchanting faces of the project. It can also be described as expounding ideology and seeing it grounded in applied action and questions returned from its application.

Dance of hope and possibility being made present

Adult education practice at the Outpost Inn feels like a glorious enterprise full of hope and possibility. It feels young and early and successful. It is like leading a dance, making up steps to follow. When I gaze at this experience of adult education practice I see young people dancing with a priest; I see a priest dancing with each participant; I see each participant self measured and group measured in the exchanges of the project.

Participants being drawn out and their learning energy focused

Adult education practice presents itself to me as inviting and directing people to draw on and focus their learning energy. It is like people’s enthusiasm being shared and people being encouraged. It is the experience of ‘reciprocal resonance’ where one enthusiasm and mission caught the other and the other’s reciprocation generated further affirmation and confidence in the educator. It is about damping the fire - not to put it out and not make it flame any higher to avoid burn-out.

Scripting learning processes

Practising adult education appears as scripting a play, requiring engagement and compliance of its participants.

A kind of uncle navigator act

Adult education practice in the Outpost Inn looks to me like a kind of uncle navigator act. The uncle metaphor highlighting the mentoring, familial experience in the exchanges between the educator and the learners; the navigator pointing up and encouraging engagement among the learners while keeping the ideals and commitment to the project on track.

Being remedial and catalytic, removing barriers

My experience of adult education practice is largely of it being remedial and catalytic. As an experience, adult education practice is like removing barriers. It is like standing back and allowing the learning energy of the group to build up and flood, as if participants are encouraged to learn by the very act of being involved in the project in an intense and buoyant and open way.

Sailing a boat in the dark

Practising adult education seems like sailing a boat in the dark, feeling one’s way by hints and sensations and reactions but with little clear direction. It is like trying to find a way to articulate ideals held by the group in an undeveloped way: to preside over the group’s increase of interest and energy and to look for and attempt to convert signs of disengagement; to meet and resolve difficulties in their early stages.

Getting up to speed

What is uncovered when I focus on adult education practice in the Outpost Inn is a kind of getting up to a certain speed of commitment, engagement and success, at which time the participants can be brought/are brought to a sense of potentiality - learning, reflecting, elaboration of ideals, growth in confidence and aspiration to develop; to become transformed, enriched.

Bandaging and healing

Finally, practising adult education at the Outpost Inn was like running a medical aid post in a battle - giving solace to the soldiers while they rested, had their wounds bandaged - encouraging them to plan their best response to the requirements of the ongoing project.

PANEL V: Distilling the phenomenon

This Panel lists distilled elements of the phenomenon.

‘Being with’ co-workers

Adult education practice is like being with co-workers, learning as you go.

Educator on the make: theatrical soliloquy

Practising adult education manifests itself as an educator ‘on the make’ - a kind of theatrical soliloquy for the teacher.

Siren singing for learning

Adult education practice presents as a form of enchantment in which the educator presents, portrays, sings the lovable, attractive, enchanting faces of the project and finds a reciprocal resonance.

Dance of hope and possibility being made present

Adult education practice feels like a glorious enterprise full of hope and possibility.

Participants being drawn out in a familial way and their learning energy focused

Adult education practice in the Outpost Inn presents itself to me as inviting and directing people to draw on and focus their learning energy; people’s enthusiasm being shared and people being encouraged.

Barriers being removed

Practising adult education is like standing back and allowing the learning energy of the group to build up and flood, and participants learning by being involved in an intense and buoyant and open way.

Sailing a boat in the dark

Practising adult education seems like sailing a boat in the dark - feeling one’s way by hints and sensations and reactions, but with little clear direction.

Bandaging and healing

Finally, it is like running a medical aid post in a battle.

PANEL VI: Comment

This installation gives a vivid portrayal of the ‘heady wine’ of the early days of an episode of what can be called ‘resonative’ adult education. ‘Resonative’ refers to the engagement of learners responding to an invitation to a shared project as being like the way the shaped wooden body of a guitar will resonate to the plucked strings and in the ensuing resonance create something large and beautiful and not achievable by one without the other. The learning group comes together around a shared vision and particularly in its early stages, becomes a self-driven learning engine of transformation. In this case adult education is a catalytic process for predisposed learners.

This portrayal of adult education practice points up the aspect of curriculum in incidental and informal learning. In many ways, learning and doing are not separated. In this project, making coffee, serving customers and maintaining decorum while singers were performing were activities for which the skills were largely learned by doing. There was also collaborative learning on how to ground the ideas and visions of the Outpost Inn in day to day practice - being ‘real’ in food, music and service. This kind of learning was a mixture of what Squires calls (1993, p. 101) ‘movement teaching’ and ‘group learning’.

In Rogerian style, most of the educative ‘input’ was largely about removing barriers and facilitating the translation of already strongly held ideas to action.

Another significant point is that the adult educator was having such a great time seeing his ideals and visions gobbled up by his collaborators in a heady mixture of group excitement and unfocused reciprocal affection between himself and the group. He was also enjoying almost everything being done ‘by the seat of the pants’. His withdrawal at such an early stage of the project left unattended huge amounts of the kind of learning that was beginning to be required about things like conflict resolution, forward planning and internal discipline.

This concludes the first installation. Our short travel to the second installation in this exhibition area represents a significant move from inner city Melbourne to Kununurra in the Eastern Kimberleys at the northern tip of Western Australia.

_968756645.doc

