Gracious Space

Cultivating a Supportive Culture In Your Library

Impromptu Networking

1. I signed up for this class because ...

Impromptu Networking

2. One thing I hope to contribute to class is ...

Impromptu Networking

2. One thing I hope to get out of class is ...

Our Hopes For You

- Be able to explain the 4 elements of Gracious Space
- Have a plan on how to use the elements at work
- Have fun!

Think of a time ...

- You experienced something like 'gracious space'
- Who was there, what was happening, what made it unique?
- Tell the short story to one other person
- Switch

Gracious Space is ...

A spirit and a setting, where we invite the 'stranger'

and learn in public

Agenda for the Day

Gracious Space is ...

a spirit

Spirit: Three Aspects

Me: Clearing

Me: Name Tag

We: Norms

Purpose

Creating opportunities through meaningful connections

Competency Worksheet

Break

10 MINUTES

Gracious Space is ...

a setting

Setting

A Supportive Setting Is ...

Competency Worksheet

Gracious Space is ...

invite the stranger

"Stranger" Means to Me...

Stranger: Two Aspects

Johari Window

Active Invitation

I am a "Stranger" to ...

Preparing to Invite the Stranger

The Empty Chair

Competency Worksheet

Break

10 MINUTES

Sound Ball

Gracious Space is ...

learn in public

What Do You Do?

2 Minutes Uninterrupted

Risk Taking & Mistakes

Story Time

Competency Worksheet

Carousel Brainstorm

Letter to Myself

More on Gracious Space

- Center for Ethical Leadership (Website)
 www.ethicalleadership.org
- Creating Gracious Space (TED Talk)
 https://www.youtube.com/watch?v=ImQWIiLAUnA
- Gracious Space: Working Better Together (Book)
 https://kcls.bibliocommons.com/item/show/1838780082
- Courageous Collaboration with Gracious Space (Book)
 https://kcls.bibliocommons.com/item/show/1838782082

Evaluations

Workshop Agreements

- 1. Listen actively; listen to understand.
- 2. Speak for yourself; share your experience.
- 3. Share air-space; WAIT and WAINT.
- 4. Name a dynamic: use "ouch" and "oops".
- 5. My normal may not be your normal.
- 6. Intent vs. impact.
- 7. Stay engaged; stay in relationship.
- 8. Be open to feedback; ask clarifying questions.
- 9. Expect and accept non-closure.
- 10. Be aware of your feelings and thoughts; stay present to your experience.

Adapted from "Community Agreements" by Fleur Larsen Facilitation (http://www.fleurlarsenfacilitation.com/).

Self-Assessment

Gracious Space: A spirit and setting where we invite the stranger and learn in public.

Instructions: Below are some values and behaviors that can demonstrate Gracious Space.

- 1. Check all those you do well.
- 2. Then **circle** the top THREE that define you the most.
- 3. Star 2-3 which you would like to improve.
 - Being open to feedback
 - Being compassionate
 - Being present
 - Being aware of my impact on others
 - Being intentional
 - Being reliable
 - Trusting others
 - Being trustworthy
 - Being comfortable with questions
 - Comfortable not knowing
 - Being collaborative
 - Willing to slow down
 - Willing to be influenced

- Affirming others
- Reflecting on assumptions
- Actively seek others' opinions
- Assuming others' best intentions
- Ask open ended questions
- Interject humor/fun
- Discerning patterns emerging from a group
- Establishing norms
- Learning and sharing rather than telling
- Listening deeply
- Extending respect to everyone
- Able to detach from outcomes

- Curious about difference
- Seeing everyone as gifted and capable
- Welcoming others not in my comfort zone
- Empowering others
- Innovating new approaches
- Bridging boundaries
- Open to differing and conflicting views
- Capable of stopping, assessing and redirecting
- Sharing power
- Holding off on judgment
- Steering conflict toward positive, creative results

Gracious S.P.A.C.E

Assessing Competency

Each quadrant in the circle below represents one of the four elements of Gracious Space: spirit; setting; invite the stranger; and learn in public. Each element has three levels: novice, competent, and master.

- 2. In each quadrant, note ways you bring this element to action.
- 3. Connect the dots to get a visual representation of your current competency.

JoHari Window

	Known to self	Not known to self
Known to others	OPEN	BLIND
Not known to others	HIDDEN	UNKNOWN

The Johari Window, named after the first names of its inventors, Joseph Luft and Harry Ingham, is one of the most useful models describing the creation of trust in human interaction.

A four paned "window," as illustrated above, divides personal awareness into four types: open, hidden, blind, and unknown. The lines dividing the four panes are like window shades, which can move as an interaction progresses.

We build trust by opening the hidden shade to others, and allowing them to open the blink and unknown windows into ourselves.

- Luft, Joseph, 1969. Of Human Interaction

help them see the value of this perspective?

Yes ____ No ___

Inviting the Stranger into Your Project

Think of a project you are working on at work or in the community.

1) Do I need the help of other people to make decisions regarding this project?

2) Does the work require a change in attitude, beliefs, assumptions or behavior? Yes No	
➤ If the answer to either question is YES, then answer the following questions. If the answers are NO, then choose another project for this exercise.	
3) Who is currently involved in the project?	
4) Are these like-minded people or do they have differences? What are they?	
5) Whose voice is not represented? Who are the "critical friends" (those critical <i>to</i> the project, those critical <i>of</i> the project)?	
6) Identify one or more individuals who would add a valuable perspective to this group.	
7) How do you feel about including these different perspectives you just identified? What is your tolerance for difference? Do you truly believe in the gifts this person(s) could bring? What resistance do you have, if any? How can you turn your resistance into openness and curiosity?	at
8) What do you need to do differently (ahead of time or at the meeting) to ensure this person(s) heard, and can contribute their gifts and perspectives?	is
9) Reflect on how others might feel when this person(s), 'the stranger,' shows up. How can you	l

(c) Center for Ethical Leadership www.ethicalleadership.org (206) 328-3020