
Tales from

Open Space

Harrison Owen

(Editor)

ABBOTT PUBLISHING

Copyright ©1995 by Harrison Owen

All rights reserved. No portion of this book may be reproduced by

any process or technique without the express written permission of

the author.

First published 1995

Printed in the United States of America

ABBOTT PUBLISHING

PO Box 56

Cabin John, Maryland

20818-0056

USA

Telephone/Telefax 301-469-9269

Library of Congress Catalog Card Number 95-75969

ISBN 0-9618205-5-1

Table of Contents

Creativity from Chaos . 5

Intense Learning Experience . 12

Miracles From Open Space . 20

Supply and Services/Canada . 27

Open Space in a Social Service Setting . 32

The University of Kentucky Center for Rural Health 39

Women's Ways of Leading . 44

Open Space: Ideal Technology for the Men's Movement 51

"Eur-Open Space" . 61

Open Space: An Organization Transition Methodology 81

Lessons from Open Space at the World Bank 95

Opening Small Spaces . 110

A Letter from South Africa . 118

Eur-Open Space II . 121

Open Space in the Antioch Graduate Management Program . . 127

Safe Space . 146

1

2

Introduction

Tales from Open Space is a serious book by serious people.

You will find, however, that it is more of a travel log than an

academic discourse. There is a good reason. The discovery of Open

Space is an ongoing journey, pursued by many people in many

lands. The final destination is nowhere in sight and indeed there is

every reason to believe that the trip is just barely getting under

way. Nobody owns it, nobody can claim full credit for its

discovery. Open Space is truly the product of many multiple efforts

and aspirations.

The journey began, at least as far as my participation, in

1983. That was the year of the First International Symposium on

Organization Transformation. Two hundred and fifty people from

all over the world gathered to consider the emerging reality of

global transformation, and share what few insights we possessed

regarding the successful navigation of the uncharted seas. It was a

great meeting as meetings go, but it shared a common failure (or

maybe it was a success?) with all other meetings. The formal

sessions, although generally outstanding, could not hold a candle to

the moments when the real action took place: The coffee breaks.

As a convener of that august gathering, the failure/success

was more than disturbing. I had invested an enormous amount of

time and effort in the production of the Symposium, and

discovering that the one thing that everybody liked was the one

3

thing that I had nothing to do with was not pleasing. There had to

be a better way.

Two years later, in Monteray California, eighty five brave

souls showed up for the Third International Symposium on

Organization Transformation, and the first experience of Open

Space. Without prepared agenda, and knowing only the central

theme, the starting and ending times, this intrepid band created a

full three day agenda. There were multiple workshops, discussion

groups, good old get-togethers, all organized in about two and one

half hours. There was one facilitator, myself, and I found that my

job was to do as little as possible. As a matter of fact, I quickly

discovered that the little I proposed to do was greatly in excess of

what was required. From the moment of its first manifestation, it

was very clear that Open Space bore little if any resemblance to the

common experience of the common traditional gathering.

 For a number of years, Open Space was generally viewed,

certainly by myself, as a pleasant but mildly aberrant phenomenon

to be enjoyed only at our annual Symposia. The thought that it

might have general utility in the world of commerce, government,

and industry was never seriously entertained. Despite best efforts at

nonchalance, Open Space crept into the world of work.

Recently, the passage of Open Space has become

something of a rush. It has now been experienced on every

continent (with the exception of Antarctica) by groups of five to

seven hundred and fifty. Major government agencies, large

international corporations, small community groups, mainline

religious bodies, and more have all had the experience of creating

intelligent and productive gatherings in a minimum of time with

 In order of their appearance the books are: Spirit: Transformation and
1

Development in Organizations, Leadership Is, Riding the Tiger, Open Space

Technology: A User's Guide, The Millennium Organization. All books have

been published by ABBOTT PUBLISHING and are available from the publisher

or through your local bookstore.

4

maximum enjoyment. Yes, it is true, Open Space is not only

efficient, effective and productive, it is also fun. The original two

and a half hours necessary for organization has now been reduced

to less than an hour, even with groups of 500. And best of all, my

status as solo Open Space practitioner has ended. Presently there

are hundreds of people all over the world who regularly

demonstrate that Open Space is a global phenomena and definitely

not the private magic of Harrison Owen.

 What on earth is Open Space? If you are interested in my

answer, please consult any or all of my previous books. But a1

quicker, better way lies at hand. Read on.

In the following material, journalists, practitioners, and

participants from around the world share their experience and

reflections. I consider them all friends and colleagues, and in the

spirit of friendship and collegiality, I have provided a short

introduction to each article. There is a loose logic in the sequence, I

believe, but please do not expect the whole truth to appear at any

one point. By the conclusion, however, I believe you will have a

deep appreciation of the rich tapestry which the Open Space

experience is quickly becoming. More than anything, I hope you

will feel inspired to create a little Open Space yourself.

5

Chapter I

CREATIVITY FROM CHAOS
by Don Oldenburg

Don Oldenburg was the first writer in a major US publication to recognize the

potential of Open Space. His article, which appeared in the Washington Post

(February 20, 1992) neatly caught the sense of difference and surprise that

typically greets the appearance of Open Space. One might argue with his

fixation on Chaos as a major theme, for in fact Open Space Events exhibit high

levels of complex structure and orderly purpose sometimes painfully absent in

other meeting formats. However, viewed from the vantage point of the

conventional meeting management wisdom, chaos is not only likely, but a

predictable result of the Open Space approach. At a deeper level, Oldenburg's

reference to chaos is right on the money. FromChaos Theory we are learning

that chaos has an order, and indeed, that chaos is an essential ingredient to the

creative process. (© The Washington Post. Reprinted with permission)

hhhhh

No one's in charge. There is no structure, no agenda, no

planned content. Posted on the wall are two hand drawn signs.

One reads simply, "The Law of Two Feet," and shows a crude

rendition of two footprints. The other lists four principles that

clarify nothing; "Whoever comes is the right people," "Whatever

6

happens is the only thing that could have;" "Whenever it starts is

the right time;”and "When it's over it's over." Whether or not what

happened in Ballroom C at the Sheraton Crystal City one morning

two weeks ago was the only thing that could have happened is

debatable. That it was the strangest conference 50 senior

administrators of the U.S. Forest Service have ever attended, no

one is debating.

"The most puckered, tight, hierarchy in Washington" is

how one of the Forest Service participants described the gathered

bureaucrats as they mulled about, sipping coffee, re-checking

watches, waiting for "the meeting" to begin. They seated

themselves in folding chairs arranged in a large circle. With their

arms crossing their chests in classic defensive posture, they looked

at the ceiling, looked at each other. All they knew was they were

scheduled to be there all day.

"You never know what's going to happen," Harrison Owen

says as an aside before he steps to the center of the circled

administrators to get things started. Unlike most experts in

organizational behavior, Owen thrives on ambiguity and believes

that, in the right circumstances, workplaces do too. His theories fly

in the face of business as usual. While others try to boost

productivity by reorganizing and controlling, he dabbles in chaos,

promoting it as a potent creative force. Others focus on the nitty-

gritty of organization; he tunes in to the spirit.

Calling his work "organizational transformation," Owen

has applied his innovations at major corporations on five

continents, as well as with small tribal villages in West Africa,

personnel managers in India, and polymer chemists at DuPont. No

7

matter the audience, skepticism always greets his offbeat approach.

He expected nothing less from the forestry managers toward the

largely leaderless and formless meeting he calls Open Space

Technology.

"Every single group I have ever worked with has told me up

front it's a great idea but it will never work with them," says Owen,

president of H.H. Owen and Co., his consulting firm in Potomac.

"Groups that I think I could never get them to do it, like the senior

executives for Pepsi-Cola in Venezuela, they take to it like ducks

to water."

Were it not for the savvy corporate execs and hard-core

senior managers who attest to the effectiveness of Open Space

Technology, it might seem like Harrison Owen has hit upon a fat

scam in the business world grasping desperately for new solutions.

By his own estimate, he spends only about five minutes preparing

for these one to five-day conferences. His corporate rate runs

about $2,000 a day (though he donated his services to African

villages and other promising causes). He readily admits that once

he gets a group moving in the right direction, he "goes and sits

down the hall." For the Open Space experience to work, he says,

no one can take charge — including himself.

"That's the big secret," says Owen, whose credentials

include Anglican priest and author of several management books.

"I don't do anything. There's nothing to plan — just when is it

going to be, and where, and who's coming. My major job is to get

them to stop doing things. I have to tell them 'Don't worry, it's

going to happen.'"

8

What does happen isn't predictable, nor is it easily defined.

In a sense, Open Space Technology is kind of the brainstorming

version of the classic "Stone Soup" story: Owen's minimal

guidance is like the rock in a pot of boiling water, everyone else

contributes their ideas to the soup, and in the end the group is well-

fed.

"It's like community Rorschach," says Owen, referring to

the highly interpretable ink-blot psychology test that is impossible

to fail so long as one participates. "The structure that will emerge,

will emerge as a response. My goal is that within an hour, we will

have the whole agenda for the entire conference and the people to

carry it out."

For the first 15 minutes, the Forest Service managers listen

soberly to Owen's briefing. He assures them Open Space

Technology has worked before, often, and sometimes brilliantly.

There was the time the National Education Association brought

420 teachers, school board members and administrators to

Colorado to explore how to enhance education in America; in less

than an hour they created 85 workshops and then ran the two-day

conference themselves.

Last fall, the Forest Service's own travel-and-management

division hosted 224 people representing 65 organizations- from the

Sierra Club to timber companies to the National Nude Sunbathing

Society — to meet on the issue of access to public land. In less

than an hour, they created 62 task forces and managed the

conference themselves for two days. "About the only thing they

had in common was the issue at hand and their antagonism for each

other," says Owen. "But by the end of the second day, we had

9

available a 200-page report of their findings. The only complaint

was the report was too detailed to assimilate."

If Owen has reinvented the meeting, he's done it by

recognizing that creativity abhors a vacuum. His instructions to

the forestry mangers are brief: Each is to think of an area or issue

he or she is passionate about that relates to the conference's theme

("Enhancing Relationships With Our Customers"), then title it, be

prepared to take responsibility for it, step forward and write the

title on a piece of poster paper, and tack it to the wall.

The room buzzes with doubt and excitement. "Think of

something which is important to you," encourages Owen. "And if

nothing pops up, don't worry about it."

One man rises reluctantly, states his name and issue and

starts writing it on poster paper. Two more stand up, followed by a

flurry of others. Squeaking felt-tip markers compete with voices

announcing topics: "Consumption and Recycling,"

"Whistleblowers: How Can We Be Known Again as an Honest

Agency?" and "Multi-culturalism."

As sudden as it started, it stops. Buying time for late-

blooming ideas, Owen "orchestrates the flow" of what will occur

for the rest of the day: The posted topics are arranged in

immediate, late morning, and afternoon time slots and are

designated locations. Anyone interested in an issue signs up and

shows up. Those who originate the issue take notes of what goes

on.

Thirty-two minutes into the conference, the forestry

mangers have created and scheduled 13 workshops. Owen sends

them off, telling them only to report back later that afternoon.

10

"People say how do you get substantive results out of that?"

Owen says afterward. "But the same people who would be sure

there was no way anything useful could get done all of a sudden

find themselves operating with absolutely no problems in a

situation where leadership is constantly changing and structure is

made and remade to fit the task at hand. Suddenly the barriers go

down."

Owen's credo is "Structure Happens." As he told the Forest

Service managers, "What we're really talking about is inspired

performance. Can you force inspired performance? You can

evoke it. You can give space for it. You can train for it . You can

hope for it. You can pray for it. But can you force it? No."

Looking over the workshop choices, Paige Ballard says he's

never been to a meeting like this. "It sure seems to encourage

creativity and free thought," says the Forest Service's recycling

program manager. "It isn't inhibiting about what we can talk about

and who can talk about it. And everybody gravitates to what

they're comfortable with. Different strokes for different folks."

Bill Delaney, the Forest Service's branch chief for

management improvement who has contracted with Owen for

several such conferences with other Forest Service departments,

believes Open Space works especially well for the silent majority-

most of the people in a bureaucracy who usually say the least. "It's

not for every meeting," he says, "but it is certainly a way to get

participative juices flowing."

Owen designed Open Space Technology seven years ago

after a meeting with a group of organizational experts in Monterey,

Calif. At the end, everyone confessed they got more out of the

11

coffee breaks than the meeting itself. "So my question was, 'Is

there a way of producing the kind of good, intense interaction you

get in a coffee break while achieving the output and performance

you get in a meeting?'" he says.

"I was looking for a mechanism that was so simple that you

could do it in a board room or in a Third World village with the

same results. When all is said and done, people really have the

experience of open power. They are in charge — which is the

reason the level of spirit and creativity are so high."

Last spring, in South Africa, Owen conducted a one-day

Open Space meeting that included the mayor of Cape Town and

several black leaders. "I'll never forget. We were all standing in

this circle at the end and everybody was crying," says Owen.

"They were saying that they were the new South Africa and there

was a lot of work to do.

"Open Space seems to create an incredible sense of

community. The key is, it's a safe space within which people can

take authority and responsibility for themselves."

12

Chapter II

Intense Learning Experience

 by Naazneen Karmali

Open Space technology was born and developed in the interesting, but protected

environment of the several International Symposia on Organization

Transformation. It would be fair to state that nobody took it very seriously and

the fact that rather remarkable results were achieved in terms of speed of

organization, intencity of conversation, and creativity of output, remained un-

noticed, or else attributed to the special quality and characteristics of the

Symposium participants. Certainly one would not anticipate similar results with

a "normal group" in a more standard meeting/conference environment.

However, when it was determined in 1988 that an international conference on

learning in organizations would be useful, the complexities of multi-national

conferencing gave us no choice. The luxury of careful advance planning was

simply not available. Open Space Technology appeared as the best option, and

from some points of view, the only option. Imagine our surprise when we

discovered that it worked. Nazneern Karmali, now managing editor of "Business

India" was a participant, and what follows is her report. (©Business India.

Reprinted with permission.)

�����

For those who subscribe to the limited view that the sole

purpose of business is to generate profits, the concept of business

as a process for learning would appear an alien one. That precisely

13

was the theme of the five-day working conference organized by the

Taj Continuing Education Programs earlier this month. The setting

— a palm-fringed beach resort in Goa — was perfect for exploring

this seemingly abstract idea that has caught the attention for human

resource development (HRD) managers and management

consultants worldwide.

The idea of this conference germinated in November last

year when V.S. Mahesh, vice-president (human resources), Taj

group met American management guru Harrison Owen, at another

conference in Mexico. "We discovered," explains Mahesh, "that of

the many concerns of a CEO, the prime one for the nineties is the

problem of lifelong learning." Accordingly, the two got together

and decided to have a working conference which would endeavor

to deal with this idea.

Owen, an Episcopal priest by training, has been a

consultant specializing in organizational transformation and

development for the last ten years. For him, the conference theme

seemed a logical extension of a paper he had earlier written— "The

business of business is learning." According to him, "the global

forces of change make it an absolute demand that businesses

should adopt a learning mode."

This means, in effect, that learning should become the core

activity around which everything else within the organization

revolves. While this may appear to be an esoteric exercise, it does

hold the promise of concrete benefits: lower manpower turnover,

high staff morale, a collaborative and healthy union-management

equation and better productivity, profitability and growth.

14

The 30-odd participants were handpicked — participation

being by invitation only — and mainly from the personnel

management field. Practicing managers in Indian companies,

teachers, consultants and management writers from both India and

abroad, together formed a formidable bank of knowledge and

experience.

Invitees arrived with varying levels of expectation. Rajesh

Vidyasagar, general manager, personnel, VST Industries Ltd,

Hyderbad, came "to meet creative people from creative

organizations and learn from them." The venerable Dr. K.S. Basu,

founder-director of the Jamnalal Bajaj Institute of Management

Studies, Bombay, approached it with some degree for skepticism.

Jagdish Parikh managing director, Lee and Muirhead, being a

businessman and the sole representative for the CEO community

was curious to see how his views would coincide with those of the

others.

MULTICULTURAL MIX

Of the foreign visitors, Ronnie Lessem, author and

management teacher at London's City University Business School,

who was on his first visit to India, had a clear objective: to share

western management perceptions and pick up eastern principles.

For Anne Stadler, a TV producer with King TV in Seattle, who had

made documentaries on India in the past, it was being back in

familiar territory. The conference theme tied in with her interest in

organizational transformation. This multicultural mix was to

15

throw up an interesting crossflow of ideas emanating from totally

different mind-sets and experiences.

Apart from its novel, forward looking theme, another

unique facet of the conference was the technology employed. The

facility of on-line networking by computer made the conference a

truly electronic one. Developed by the Virginia based Meta

System Design Inc., the MetaNetwork enabled, in theory, each

participant to log in and communicate via the host computer in

Virginia with their American counterparts. Sadly though, the

telephone lines in Goa refused to co-operate and the marvels of the

technology at hand remained a mystery for most participants.

But by far, the most unique characteristic of the conference

was the manner in which it was conducted. No advance agendas

were set of keynote addresses prepared or papers expected to be

presented. Owen, as chief orchestrator, opted for an approach

which he calls "open space technology" which gives people the

option of creating their own time and space. In most conferences,

Owen explains, people say it is the coffee breaks that are the most

enjoyable part. Therefore, he decided, creating an environment of

coffee breaks would evoke more response and involvement.

How exactly does "open space" work? The circular seating

arrangement sans tables, provides a clue. After an initial round of

introductions, Owen went on to explain that the agenda and

structure would have to be created by the participants themselves

keeping in mind the four guiding principles:

Whoever comes is the right person.

Whatever happens is the only thing that could have.

16

Whenever it happens is the right time.

When its over, its over.

Accordingly, the agenda evolved on the basis of the simple

and informal practices followed in the village market place and the

scout camp. Any participant who cared to share or explore a

particular idea or concept simply wrote it out in brief on a paper

sheet which was tacked onto the wall. Those wishing to join a

certain discussion group had only to sign up for it. The time and

venue for the discussion were set by mutual convenience. People

were free to join or break off from any group and set their own

pace of participation. The only musts were two meetings at 9am

and 5:30pm everyday to take stock of the day's proceedings. The

summary of each group discussion had to be logged into the

computers located in the common conference room.

There was minor pandemonium as the group splintered into

four separate, sub-groups. The topics of discussion ranged from

the metaphysical— "achieving self-actualization through work" —

to the practical — "how to renew an old and dying organization."

A bold but none the less complex question, "What is learning?"

formed a part for one set of deliberations. Another pertinent issue

raised was that of "resolving the conflict between teamwork and

interpersonal competition." These discussions took place over the

next three days— the final day being devoted to the summary.

The deliberations of day one were confined to the

conceptual. The intellectual process was put on display as

participants presented a series of alternative models and flow

charts. Debates were heated but there was a certain element

17

missing. It soon became evident that merely cerebral thinking

would not do. Prasad Kaipa, employed with Apple Computer Inc.,

admitted in dejected tones, "I don't feel I have learnt anything."

This not only echoed the feelings of the group, but also precipitated

a subtle transformation which took place in the discussions of the

following day.

As Owen reports, "It seemed as if we had entered on a

common journey in which our collective and individual

consciousness was both the vehicle and the object of inquiry."

Defenses were totally let down and group members shared

experiences freely and openly. This flow was kept up until the

final day. And the richness of thought and ideas that were

generated was evident from some of the findings.

VISION STATEMENT

The central feature of an evolved organization would be

permitting ordinary people to actively participate in core activities.

The business leader should, it was felt, play the role of an enabler

and facilitator by providing a supportive environment, an

atmosphere that is secure and friendly.

A set of nine action plans were chalked out to make

business leaders learning community developers. An important

plan that emerged was the need to develop global learning centers

for transformational management. The human resource manager

would, necessarily, have a key role to play in any learning system.

Indeed the onus would be on him to make it happen.

18

The complex task of defining learning was taken up by

another group. Here, a distinction was made between conceptual

knowledge and that gained through experience. Quite often

learning is associated with pain or even a sense of emptiness.

Anxiety tends to create blocks to learning and recall. Different

kinds of learning modes and styles were discussed as well as how

they could be integrated into executive development programs both

in the US and India.

Intense debate was the hallmark of the group discussion on

teamwork versus interpersonal competition. Do people in pursuit

of individual recognition give their whole-hearted contribution to

the team's goals? Both views, negative and positive, were

expressed. But significantly, the conclusion was that if people

could be charged with a sense of purpose, then each team member

would strive to excel, at the same time, contributing considerably

to the team.

This conclusion was arrived at by drawing on the example

of the conference itself. Though individuals were given open

space, each one got deeply involved and gave his\her best.

Therefore, much better results could be obtained by creating such

spaces within organizations. The feasibility of the concept was

argued, but the consensus was that by demonstration and example

— even though it may be in the face of substantial opposition —

an effort could be made.

19

FLOOD OF IDEAS

There was veritable outpouring of ideas and the above

represent just some of them. Owen terms this, "an explosion of the

spirit." Lessem says he was struck by the variety and calibre of the

thinking: "There was a marvelous give and take." For Anil

Sachdev, general manager personnel, Eicher Motor Ltd, New

Delhi, the conference broadened his global perspective of business.

A deep sense of achievement, of having arrived at an important

conclusion in their work lives, was felt by all.

The conference in Goa, termed the Fort Aguada Beach

Resort, India Conference (FABRIC), will be followed by its

counterpart a month later in the hills of West Virginia, USA. The

output of both these conferences will eventually be compiled in the

form of a book to be published in January next year.

As Owen sums up: "We started on a quest. And it turned

out to be a remarkable journey into a collective consciousness." In

that, the conference was a truly intense learning experience.

20

Chapter III

Miracles From Open Space
by Srikumar S. Rao

Srikumar Rao is a Professor of Marketing, who in addition to his

academic duties, consults and writes in the area of innovative management

approaches. His material appears in many places, including SUCCESS

MAGAZINE, where a slightly edited version of this present article may be found.

Although he is an academic, his knowledge of Open Space comes from direct

experience and personal application: he uses it with his department and his

clients.

Although sometimes given to hyperbole — forgivable possibly on the

grounds that, after all, he is in Marketing — Srikumar's interest in the bottom

line comes through loud and clear, providing a grounded and very useful insight

to the world of Open Space. After all, if Open Space does not contrtibute at the

point where the rubber meets the road, its long term utility is open to question.

�����

The US Forest Service manages more land than the state of

Texas. The largest recreation provider in the country, more than 30

million persons troop through its preserves each year. Its more than

45,000 employees range from forest officers to scientists studying

global warming. It is a button-down, strait-laced agency, very

conscious of status and protocol. Not a place where you would

expect radical change to rear its head.

21

Several years ago Bill Delaney, Branch Chief for

Management Improvement, sent a letter to the entire service asking

for people at all levels and all jobs who were interested in talking

about how to "Raise the Spirit of the Forest Service". In response,

310 persons gathered in a conference center in Minneapolis. They

ranged from F. Dale Robertson, Forest Service Chief, down to

garage mechanics and included roughly half the top executives of

the agency. There was no announced agenda. The air of mystery

unnerved managers who mulled around, looked at each other, and

waited for the "presentations" to start. Consultant Harrison Owen

arranged them in a circle, stepped into the center and introduced

them to a new method of organizing conferences that he calls

"Open Space Technology". In 38 minutes flat the vitalized group

self-organized a three day meeting. Members created and ran 32

different workshops which gave birth to a large package of

proceedings, all with no advance preparation. By the end of the

third day a new sense of community was palpable. Spirit had

descended on the group as it has on all those who have ventured

into Open Space.

Barely three years after Owen invented "Open Space

Technology" and pioneered its use, the technique is raging through

the world with the abandon of a computer virus. The French

corporation ACCOR, the largest hotel chain in the world, uses it to

evolve a vision for the company and formulate business strategy.

Owens Corning has used it to develop new products. DuPont has

used it to reposition a dying product category. Township leaders in

South Africa are using it to shape an ideal of the emerging country.

It is being used in India and Venezuela, by giant multinationals and

22

tiny entrepreneurial ventures, by international organizations such as

the World Bank and domestic agencies like the National Education

Association and every time it is used, it leaves converts in its wake.

Group after skeptical group has tried the technique and

been wonderstruck by the unexpectedly bountiful harvest. Albany

Ladder, a $25 million regional distributor of construction

equipment, is so delighted with Open Space that it uses it regularly

for its annual planning meeting. Forty five to fifty employees,

comprising top management, middle management and a self-

selection of rank and file members, sneak away for three days and

nights each year. Participation is heated with a dozen or more

breakout sessions taking place simultaneously. There are no meal

breaks — members grab food on the run as and when they feel

like.

When asked if Open Space events have produced any

substantive results, Jim Ullery, Vice President and Director of

Training, scratches his head in puzzlement. There have been so

many that he doesn't quite know where to begin.

There was the time when a breakout group conceived a new

line of scaffolding, merged it with a training program and a safety

program and presented it as a brand new product offering.

Engineers passed on the blueprints within two months and the

product was on the market within six. Total investment was over 3

million dollars and the product is doing very well, thank you. "In

the old days it would have taken over 18 months and cost God

knows what," says Ullery with a chuckle.

There was the time another group dreamed up a

teleprospecting program to open up nontraditional markets for a

23

high-priced personnel lift. Inside of two months eighty

demonstrations had been set up. Six months later five products

have been delivered, eight orders are being processed and several

others are expected shortly. The company is busy setting up a full

department to handle the business. As an aside, the program has

been so successful that the manufacturer of the item is making

plans to take it to all its distributors nationally.

There was the time when a group decided that a department

reported to wrong person and redrew the organization chart.

Neither the existing nor the new supervisor was present in the

group. The new arrangement has proven itself much more efficient

and nobody can quite figure out why they didn't do it that way to

begin with. There was the time...

In an industry plagued by recession and stalked by

bankruptcy, Albany Ladder has achieved an average growth rate of

20% over the last five years. Ullery lays the credit for this squarely

on the esprit de corps engendered by the company's elaborate

training programs many of which include a healthy dose of Open

Space. War stories abound of how spirited and empowered

employees have spontaneously gone the extra mile to service

customers who then come back again, and again, and again.

Open Space conferences are unpredictable and can be

initially unsettling. In Minneapolis, managers of the Forest Service

were skeptical about the value of a meeting with no agenda, and

nervous about a format that permitted the lowest level employee to

actually initiate and preside over a session. That very openness

created a ferment. Issues bubbled up that would normally never

have surfaced, and certainly never have been discussed. Racism,

24

sexism, barriers to advancement, methods of empowering people...

all topics were fair game. Individual and group dialogue occurred

at such a gut level that many participants broke down. A senior

executive with over thirty years of service declared that it was the

most powerful meeting he had been to in his entire career. Many

lower level employees reported feeling, for the first time ever, a

valued part of the Service. It was precisely this level of openness

and communication that Dale Robertson had hoped to foster.

That communication did not end in Minneapolis. Many

participants tried to replicate the conference in the home

organizations they returned to. They kept in touch with their group

members and started introducing big and small changes. "These

changes cover the whole gamut of Forest Service management,"

reports Delaney. One group, for instance, thought that there should

be more opportunities for Forest Service employees to trade jobs in

career enhancing ways. This would permit, for example, a Vermont

forest officer to experience the Arizona desert. The group put

together a proposal, ironed out the wrinkles and the Job Swap

program was eventually approved by headquarters in Washington

and put in place. Never before, in the history of the Forest Service,

had such an initiative been undertaken and completed by lowly

district level personnel.

Open Space Technology works across culture, nationality

and language. Juan Lopz, a California consultant who has used the

methodology extensively with Hispanic businesses and not-for-

profit organizations, reports equally startling outcomes.

Longstanding conflicts are resolved, company visions formulated

and a deep, deep camaraderie established. "If I hadn't seen it

25

countless times, I would never have believed it," he says, shaking

his head. What astonishes him most of all is that while creative

solutions are being devised for serious problems there is also a

light-hearted gaiety in the air. The participants are actually having

fun. "High Learning" is present, but so is "High Play" and they

complement each other marvelously.

When married to modern electronic communications, the

results can be even more spectacular. Participants at different

location – even in different continents – can access the results of

work group discussions, send or receive "real-time" messages and

tap into a central, continuously updated, database. Lisa Kimball,

CEO of Metasystems Design Group, Inc., has set up computer

conferencing systems for many Open Space events. "The one slight

problem with Open Space," she says, "Is that you develop this

incredible rapport with your fellows. And then the group breaks up

and the rapport gradually dissolves." Computer conferencing and

database maintenance solve this problem. "You can call-up the

results of discussions you had," continues Carlson, "You can relive

your experience. You can send E-mail messages to any or all of

your group members and hear back from them instantly. With such

easy communication the fervor remains high for months and

months. You never lose the rapport that you develop." Carlson

firmly believes that it is just a matter of time before Open Space

conferences are held which simultaneously involve thousands of

persons at many different locations in the world. "You need to be

able to do that," nods Owen, "If you are discussing important

topics such as Global Unity and World Ecology."

26

There is little doubt that Open Space Technology will

continue to be used widely with businesses leading the way.

Revitalized and playful employees will devise powerful new

products and more efficient processes. However, it remains to be

seen if it will help foster Global Unity or generate consensus on

environmental issues. The jury is still out... but strange things

happen regularly in Open Space.

For further information

Srikumar Rao

25 Shirley Court

Commack NY

11725

Phone 516-864-3146, fax 516-864-3143

27

Chapter IV

Supply and Services/Canada

(Open Space in the Canadian Government)

By Paul Tremlett

Paul Tremlett and his wife, Donna Nelham, are Toronto based

consultants with a practice focused in large part on the federal government.

For several years they had been working with a particular client, and more

recently had suggested Open Space as a useful approach for the annual

departmental gathering. The initial response was interested, but hardly

overwhelming. After all, these strange things born and bred south of the border

were always creeping north, and one had to be especially careful. Besides,

entering into a large meeting without extended, detailed and painful planing

was obviously risky and probably un-Canadian. But it happened. For further

information contact:

�����

Supply and Services Canada is a Federal Government

department with approximately 7500 employees. It is the

Government's purchasing agent and does virtually all the buying

for every department. It also provides a variety of centralized

services for other departments, most notable of which is its role as

Receiver General For Canada. Its mandate here is to take in all

monies paid to the Federal coffers and issue all payments to

28

citizens [e.g. tax refunds, pension cheques, etc.] and to suppliers of

goods and services. It has been, like most organizations today,

undergoing significant change for several years and it faces even

more in the months and years ahead. It has invested heavily in new

technology, it has been downsizing and there have been changes in

its "common service" role.

Each year, the "executive level" managers of the

Department gather for two days to confer essentially about the

direction of the organization. This has historically been a time for

the most senior managers [the Deputy Minister and the Assistant

Deputy Ministers] to communicate their plans for the organization

in the coming year and beyond and to receive ideas and feedback

from the approximately 150 key managers in the Department.

Reportedly, communication at the conferences was mostly one way

and there was little real dialogue or true planning done.

A new Deputy Minister was appointed this year, a client of

our firm from two of her previous assignments. My partner, Donna

Nelham, and I had on more than one occasion, discussed the

concept and process of Open Space with her. When her staff [some

in ADM roles, others in support roles] responsible for planning and

running the Executive Conference were searching for "a new and

innovative" way to carry it off [due to growing dissatisfaction with

it by all involved], she offered up the idea of Open Space

Technology. Her folks were mostly intrigued by the idea yet

hesitant at the same time. To their credit, however, they pursued

the proposal with open minds, convincing themselves and the

Senior Executive Committee that what they needed to do was stop

talking about it and "just do it".

29

I was hired to assist both in the [minimal] preparations

involved as well as leading the process during the conference itself.

Due to the need for bilingual [French language] capability, in

which I am not proficient, I reached out to a good colleague, Bruna

Nota, to assist me. Bruna was not familiar with the concept but is

an incredibly quick learner and one whose values and beliefs are

congruent with those of Open Space. The Department's decision to

go ahead was very close to the event itself so it did not give us too

much time to get ready. I had not worked with such a large group

before and would like to recognize Larry Petersen of Toronto who

kindly gave us some great counsel and good "logistics "ideas to run

with. The conference began with an opening session

[approximately 50 minutes] where members of the Senior

Executive Committee held a brief "public" meeting to share, in

dialogue format, the content of the strategic thinking they had been

engaged in with the new Deputy and to pose the theme for the

conference, namely, "A Leader For Administrative Excellence In

Government". Following a brief break, we launched the

community into Open Space.

Some key highlights of interest about this Open Space

event are:

! Considerably less time and money was spent in planning

and preparation compared to previous years. Instead of

sending each participant a four inch thick briefing binder in

30

advance of the conference, each received a ten page

document outlining the strategic initiatives the senior

executives had been discussing which set the context for

the conference theme.

! The 160 managers in attendance developed and posted 47

session topics in 14 minutes the group took only 50 minutes

to structure itself into 29 sessions stretching over a day and

a half time frame.

! Various forms of session recording options were available,

including laptops, and a central support group was available

to publish as things went along [a very different, and less

stressful, role for the conference organizing staff].

! A powerful, and fun, closing session occurred.

! The conference produced a slim, but meaningful, 57 page

record of proceedings including what was planned and

committed to by various groups/individuals.

! An electronic assessment survey was experimented with

which included several questions about the process, all of

which were most favourable.

One anecdotal highlight for me was a conversation with

one of the participants who pointed out one of his colleagues and

said, "You see Tom over there. He's been coming to these

31

meetings, like me, for about ten years. In all that time, he has

virtually not said a word at any of the conferences. This year he's

leading a working session. This process is really something to have

that happen!"

Some learning Bruna and I had included:

! If the feedback we received is valid historically, we need to

be careful not to overly extol the concept of the Agora

(market place) in that, as several of the female participants

pointed out, their understanding was that women were not

welcome at the meetings held in the open space. It was a

"men only" affair.

! Stating the one law as the "law of two feet" can have

potentially damaging effects on any participants who are

disabled [i.e. in wheel chairs, etc.] . Also, the expression

does not translate into French very well. We changed the

law to the "law of mobility" ["mobilite" en francais] which

appeared to solve both "problems".

For further Information :

Paul Tremlett /Donna Nelham

The Corhe Group

615 Mt. Pleasant Rd./Ste 323

Toronto, Ontario M4S 3C5

CANADA

(416-440-0044)

32

Chapter V

Open Space in a

Social Service Setting

(Keeping the Spirit Alive)

Birgitt Bolton

Birgitt lives on the edge. Why she chooses to do so is a mystery, but

nonetheless that is where she chooses to live. Her work at the Wesley Urban

Ministries in Hamilton, Ontario is nothing short of inspiring, as she and her

colleagues provide the slim, but critical, difference between making it

marginally, and going under for many of the lost and forgotten in the Steel City

of Canada. With little if anything to take the sharpe edge off a far from pleasant

reality, Open Space has become an essential part of their organizational life. No

longer a luxury, it appears as a much needed lift to the Spirit of the place.

�����

I have been doing considerable thinking about the everyday

use of Open Space Technology as a means of keeping Spirit alive.

Of course, one is constrained by "the givens" of organizational life,

the things that have to be in place, but that leaves lots of room for

other uses of Open Space.

When we use Open Space Technology within our regular

business, for example staff meetings, there are always comments

about that being the best part, and there is always a new burst of

33

energy/life/Spirit. Within the time-frame of a meeting, time for

open space is reduced, but the results are the same and consistent.

To have Spirit, alive and well in an organization such as my

own, that is chronically under funded, has minimal staff in relation

to the workload, terrible hours and low wages, is the bottom end of

the social safety net in our community, and at a time of a serious

recession/depression, is an amazing phenomenon. Every individual

who works within our organization has the Spirit and capacity for

leadership (as they do in other organizations). But with us it

peculates everywhere. Incidentally, this makes my own job as

senior staff almost unnecessary, while at the same time challenging

me at my own outer limits as I've never been challenged before.

Long-term effects from Open Space may be limited by

defensive personality types, normal behavior for blocking change

(because of an individual's fears or desires), the

dynamism/operating style/analytical ability of the senior staff

persons, and continuing support for the senior staff person in

maintaining the energy necessary to be the enabler or holder of

time/space for the organization. All of these factors are not as

critical in a limited Open Space Event as they become in the on-

going work life of an organization.

Now, I'm not saying that lasting change hasn't happened in

short term uses of Open Space because in fact, people do come

away knowing that a different way is possible. I'm even sure that

the natural organization which organically emerges in the course of

an Open Space Event can continue in some way, if only minimally,

for many months. But, what then? I think the what then can be a

34

continuation of what began in the "Open Space Event." But that

does not just happen S it takes work and on-going support.

Growing Open Space

At my place of work, chaos is embraced, change is an

everyday part of life to be celebrated. We are always positioning

ourselves to be ready for new opportunities and are thus able to

mobilize quickly to take advantage of them. Anticipating the new

with eagerness, we are collectively ready for the adjustments that

need to be made to incorporate the change. We are an alive being.

Everyone is interested in learning more and more and the

net effect of expending so much energy in learning is that more and

better work is getting done. We are talking and communicating

more, and the most unlikely pairings of people are discovering

common interests. When critical issues arise, the person or unit

(we are organized by service units), extend an invitation to

whoever can and wants to join the discussion. This has been an

incredible way to problem solve, building ownership across the

organization. This is a new experience for us, for we used to be

very rigid and only know and care about what was happening in

our own area of work.

Positive Chaos Chaos is normally perceived as destructive to

organizational life and therefore to be avoided at all costs. Total

avoidance is probably impossible, but at the very least we strive for

an alternation between chaos and order, life and death. Such

35

alternation, however, presumes a clear distinction between the

pairs. My experience suggests a rather different picture. Chaos and

order never appear in purity or isolation, but each is always tending

towards the other, and in some real way, includes the other.

Organizations without chaos, life without chaos, is impossible,

boring and non-productive.

I celebrate organizations in "living chaos." Chaos and order,

death and birth now happen so fast, in so many different places

that it all runs in together giving us the fertile field of chaos at all

times. Open Space provides the jump-off point for this to happen. I

don't believe that order and chaos alternate for life to progress.

Rather than looking at this as some kind of cycle

(something we can neatly diagram or chart), we need to look at it

more like a hologram where formal hierarchial structure coexists

with and supports informal structure. In this context, life

progresses because order (expressed in the "givens" of an

organization) and chaos (all the interactive creativity within our

ever changing internal and external environment) are present

simultaneously.

Key Ingredients

So... .here is what I believe the key ingredients are to sustaining the

new and ever renewing after an Open Space event.

! Storytelling We take time, on an on-going basis for

storytelling. Telling client stories, stories of our work in

relation to our Vision Statement, historical stories, present

36

stories, future stories S this enables expressions of

individuality, imagination, the promotion of myth.

! Permission An Open Space Event permits risk taking at

high levels. But then in getting "back to work" risk-taking

feels scary and some people start to apologize for their

ideas. Being truthful about the boundaries is a useful

antidote. This means being very clear about the "givens"

(laws of the land, contract terms, Board Policy) and

essentially permissive when it comes to everything else.

Given this approach, fear decreases, creativity and risk-

taking increase, Spirit is enabled, and wonderful stuff

happens.

! The Chief Leader Leadership happens everywhere, but it is

essential that not to minimize the critical role played by the

chief leader. Needless to say, control style leadership

doesn't fit this role. Stories of most tribal chief, medicine

men, etc., usually reflect that they pay a high personal price

in fulfilling their role — if they are any good at all. It takes

a lot more personal energy to enable than to control.

Being present and being true over the long haul is very

difficult. For me to achieve and sustain this I must be very

intentional about nurturing my own Spirit. My life

experiences and learning and my faith commitment have

taught me how to do this. I believe that for an Organization

to sustain Spirit, supporting the "chief" to sustain his or her

Spirit is the most essential ingredient.

37

! Spirit It has become part of my organization's life to talk

about Spirit and welcome Spirit with some common

understanding of what it means. When we first talked about

Spirit, because we are a church based organization, people

thought we were going "churchy" on them which really

offended some. We needed to work through this, and, it in

fact is many of those who thought they wanted nothing to

do with Spirit (as in holy Spirit by their definition) who

embrace Spirit the most.

! Chaos We needed to articulate it before we could

celebrate it and use it, recognizing the difference between

chaos and disorganization. Needed to explore whether there

was a difference between individual chaos and

organizational chaos. In individual chaos, a person seeks

meaning for their life. It was agreed that in the

organization, it was the meaning as identified that keeps

driving the organization through productive use of the

chaos and that this meaning is fostered by critical people in

the organization (keepers of the vision).

! Language We found that many assumptions/mis-

communications occurred because we didn't take the time

to teach each other our "language". Most notable were

differences in language of senior staff because it kept

referring to the global picture, supervisory staff who dealt

with goals, objectives and meeting them, and front-line

38

staff who talked about what faced them minute-by-minute.

We all still are passionate about different things based on

our role, but we've tried to teach each other our language.

! Appropriate Structure I have found that in organizations

where people focus on consensus decision making, shared

power, putting all their energies into process — the

organizations eventually are filled with conflict and

dysfunction. It is not politically correct to say this, but I

rather suspect it is because these organizations are not built

on truth — some members are hungry for power and

control, but won't say so, others have their "secret agenda"

in their breast pocket, but won't clearly put it on the table.

In an organization, most power is with the senior staff

person, even in that this person has power to hire and fire

— so the senior staff person must claim their power

(women have a hard time doing this) and use it wisely and

well. For me, this translates into acknowledging that we do

and must have a hierarchial structure for some purposes —

formal responsibility, accountability, authority, formal

communication, which, at the same time, having/growing

appropriate structure for the actual work of the organization

to take place. Both support the other, enable the other, and

both are essential and interface with each other.

39

Chapter VI

The University of Kentucky

 Center for Rural Health

Loyd Kepferle and Karen Main

 For reasons remaining somewhat obscure, it turns out that Open

Space often migrates from the status of "meeting methodology" towads a new

status as, "the way we do business around here." One might assume that an

organization doing business in an open space mode would accomplish little.

That does not seem to be the reality, for Open Space frames the total operation,

and internally there is an appropriate alternation between open exploration of

new opportunities and pre-determined, structured responses to known

situations. The key word is "approprioate." In those situations where people

know what to do and there are systems in place to take care of that partiucular

business, that is the way things work. On the other hand, when novelty is the

order of the day open space becomes the dominent mode. The people in

Kentucky have been experimenting with all of this, and what follows is a

description of their efforts.

vvvvvv

The employees of the Center for Rural Health believe that

the Center exists as one mechanism for making life better for

people who live in rural Kentucky and rural America. These people

include our students, our patients, our constituents and of course,

ourselves. We try to make life better by educating people for better

40

careers in health care, through the health services provided in our

clinic, through our Community programs which help people

improve their health care systems, through research and policy

analysis coupled with advocacy for improving health in rural areas,

and through programs which will help all of our employees achieve

their potential.

The Center is a complex organization functioning within

the rules of a much larger bureaucracy to which we are accountable

(the University Kentucky Medical School). While the philosophy

enunciated below is one of personal empowerment, we recognize

that we are not empowered to act in ways that are contradictory to

University rules and regulations. Some of our programs, such as

the academic programs, may be more constrained by these rules

than others, such as Community Programs. In addition, while we

espouse an egalitarian philosophy, we recognize that for the

purposes of accountability, there is an implicit hierarchy within the

Center. For example, while employees interested in technology are

strongly urged to explore innovations that may help our programs,

they will require information from the Center Administrator

regarding availability of funds since the Administrator is

accountable to the Director for not overspending the Center's

budget. In this example, however, if funds were not available from

the Center, this information would only lead the technology group

to consider other funding sources. It would not negate their right to

improve our programs.

We believe that even with these limitations, the vast

majority of problems and opportunities which come to the Center

can be resolved by maximizing the talents and creativity of our

41

employees through empowerment. In this regard, we believe that

all of us are using our abilities to make the Center succeed. ALL

OF OUR CONTRIBUTIONS ARE EQUAL. In these efforts there

is no hierarchy or "chain of command". We simply perform

different functions.

To operationalize this philosophy, we are working hard to

make a process we experimented with a reality in every day life at

the Center. The process is called "Open Space". The main idea of

this process is that "People who care most passionately about a

problem or opportunity have the RIGHT and the

RESPONSIBILITY to do something about it". This basic idea

supersedes all notions of a hierarchical organizational structure

which requires individuals with problems or ideas to proceed

through several layers of authority in order to articulate a

problem/solution or idea before it can be addressed or

implemented. Underlying this approach is the idea that success is

dependent on commitment which comes from Ownership which is

dependent on power.

There are only five constraints on this model of personal

empowerment: 1. When a problem or opportunity is to be

discussed, there must be wide notification of the meeting time and

place so anyone who is interested can attend. 2. Proposed

solutions/ideas must be broadcast widely so they can be

acknowledged as Center policies, programs or procedures; or, if

they are contradictory to University of Kentucky rules, another

solution can be sought. 3. Proposed solutions cannot be hurtful to

anyone else. 4. Proposed solutions should channel our limited

resources in such a way as to have maximum impact on achieving

42

our goal. 5. Accomplishing the work for which we were hired takes

precedence over our group work. However, if the RIGHT people

(those who really care) are involved in any topic, they will find a

way to make sure their work is completed and the work of the

group is brought to a successful conclusion.

There are NO CONSTRAINTS on the following: 1. Who

can call a meeting. 2. The type of problem or opportunity that is

being addressed. 3. The availability of time to have a meeting. 4.

Who may attend a meeting. 5. The availability of information

necessary for a group to work.

Open Space assumes a consensual process will be observed

by the ad hoc groups that form and that all ideas will be considered

respectfully by the people in the group. Within a group, the

convener takes responsibility for articulating the situation under

discussion. Another member of the group will act as a recorder.

Between the two of them they will develop a brief report of the

meeting and circulate it to everyone else at the Center. The ad hoc

group may choose to modify its plans based on feedback. In this

kind of organization there is little reason for an ongoing committee

structure. Some groups, for example the academic program heads,

may have reason to meet on a regular basis. But we believe

committees are most useful when they are composed of people

who are really interested and when they are established to deal with

relatively discreet situations and then dissolved.

While we believe this is a good way to develop a truly

successful organization, it is an approach to organizational

behavior which is fraught with insecurity which, in the short run,

may produce fear, anger and frustration. It will take a long time for

43

those of us who have lived in hierarchical and paternalistic

organizations to believe we are really empowered.

We, at the Center for Rural Health, recognize this

philosophy is somewhat revolutionary and will be uncomfortable

for all of us some of the time. But we also believe people do their

best when they are empowered to control the conditions that affect

them. We also think that solutions which are imposed on people

rather than generated by the people who are affected are doomed to

failure. Finally, we think we have a wonderful opportunity to test

this theory because of the quality of the people who work for the

Center. If we are wrong, then, in the spirit of Open Space, we are

empowered to throw it out and adopt another philosophy.

For further information contact:

Loyd Kepferle / Karen Main

Center for rural Health

100 Airport Garden Drive

Hazzard, KY 41701

606-439-3557

44

Chapter VII

Women's Ways of Leading

 (An Open Space Gathering)

Elaine Cornick and Patricia Montgomery

When form and function match, power, effectiveness and flow are the almost

inevitable result. Open Space has been used in a broad range of applications, and

each of them brings into focus a different aspect of the approach and its utility in

the life of organizations. Occasionally, however, Open Space is used in

situations where the match is almost too perfect, at which point it is becomes

possible to understand both Open Space and the situation in which it was used

with greater clarity. Such is the case here.

�����

In 1991, when Sally Helgesen's book The Female

Advantage:Woman's Way's of Leadership arrived at the bookstores,

it caused an immense stir among women in the Portland area.

Words jumped out at us, words which acknowledged that maybe

we hadn't been doing it all wrong after all — words like

collaboration, cooperation, networking, nurturing.

Sally Helgesen bases her book on interviews with four

women executives. She found that one of the common principles

which informed their leadership style is what she terms the "web of

45

inclusion." This new system is circular; positions are represented as

circles, which are then arranged in an expanding series of orbits.

Elaine, as a career counselor, and Patricia, as a college

teacher and workshop leader, both work with people in major life

transitions and crises. They had noticed for years that women in

leadership roles and positions of responsibility often felt "out of

sync" with management styles and tended to blame themselves

because of the misfit. Clearly there was an audience who needed

and wanted to hear a message about women's ways of leading.

Doing a conference on this subject was important. Doing an Open

Space conference seemed especially appropriate.

The first step was finding the appropriate gathering place.

Situated in the Willamette Valley, it was located on 77 acres of

woods and meadows, with a lake, wildlife, rolling hills, old forests.

Most importantly, a strong feminine energy pervaded the

environment: nurturing, abundantly creative, alive, and receptive.

THIS WAS THE PLACE!

What is important about this conference is that it evolved

through the process of women's ways of leading. The organization

and design of the conference was not separate from the content and

philosophy of women's leadership; it was a seamless design.

Because of this, it was effortless and flowing, organically evolving

from the moment of inspiration through the entire weekend, and

beyond.

Friends, clients, students, and colleagues shared enthusiasm

and delight at the project. The concept of Open Space as a

container for the theme of "Women's Ways of Leading" resonated

with other women who relished the idea of ambiguity, uncertainty,

46

and lack of structure. Most of all, the co-creative process appealed

to them. Before the deadline closed, 26 women had registered.

Preparations for the weekend retreat were important and yet

simple: candles, flowers, special items such as crystals and a

Goddess figure, a wide range of books for browsing in the library,

and music. Elaine walked the perimeter of the grounds, inviting

Spirit through ceremony and a meditative presence. Patricia put out

flowers, name tags, started some quiet music, lit candles, and then

went outside and greeted each woman as she arrived. Each woman

introduced herself, reflecting upon these questions: What is

something the world knows about you? What is something the

world doesn't know about you? The women sang, told stories,

reflected on life, and in contentment and completion, retired for

bed by midnight.

Following a brief introduction to the Open Space format,

the women set to work designing the conference. Within an hour,

workshops were scheduled, meeting places chosen, and women

dispersed to their chosen activity.

The discussions covered a wide range of subjects including

business and social roles, a new model of the "Emerging Woman,"

balancing family and work, parenting, politics and gender issues

and the "glass ceiling," motherhood, aging, menopause and health

issues, and commitment to social and personal change. Spirituality

was a core issue throughout the retreat, whether in formal

conversation, or in informal talk and play.

What was notable about the day was the gentle ebb and

flow of activity and energy. While one core group formed on the

patio in the warm summer sunshine, other small groups fluctuated

47

on the perimeter, women moving in and out quietly and without

urgency.

In mid-afternoon, nearly all the women had joined or re-

joined the original group, with a discussion that was focusing on

core issues in women's lives: Who am I? What am I to do with my

life? The women's energy seemed to merge, connect, deepen, and

strengthen. By late afternoon it felt as if there was one large,

harmonious organism.

“I had forgotten what can happen when there are no threatening

political or personal ramifications attached to one's thinking and

actions. I had dismissed the hope of feeling free to make my own

choices based on what I wanted and thought, and acting on them. I

thrilled to the experience of being among others in order to

exchange personal voices, feelings, processes, knowing that to do

so was perfectly right and good, that any expression was

welcomed. As the weekend progressed I began to feel what it was

like to feel whole and healthy and peaceful inside, and relaxed

among others." (Participant)

The conference came to a close after lunch on Sunday with

the Talking Stick ritual. The women sat in a circle, each sharing

what had touched her, what had meaning for her, and what the

gathering meant. Different words, different voices, all expressed an

appreciation for the celebration of women's ways of knowing.

Some of these statements follow.

48

"A sense of community, support, and sharing of our women's

stories; very powerful and successful, with mirial guidance."

"I felt my own power and contribution."

"I felt that my needs were being met, and that I was taken care of

but not controlled."

"I felt heard, understood, and able to explore not-holding-back."

"The weekend was a confirmation of the cooperation and synergy

of women."

"It was wonderful playing together as women.”

Some women sent written fedback after returning home.

"The key success factor for me was that each woman had stretched

herself and experienced some form of leadership in her life. Thus

all our energy levels matched without having to be pushed down to

accommodate others who hadn't been in leadership positions."

"It was great sharing concentrated time with a group of such

strong, healthy, intelligent, and compassionate women, true

leaders and role-models of a feminism based in respect for all

people, men and women."

49

"The experience was absolutely life-changing for me. It is my

nature to want freedom of movement, thought, and action. It has

rarely been my fortune to find it in my living and work conditions. I

became so accustomed to accepting a restrictive and dysfunctional

style of living and working I was unaware of the inhibited and self-

defeating level at which I was functioning until this weekend.

The result of this epiphanous experience was a new resolve

to follow my bliss. I want to live my life and offer others the

opportunity to live and work in open-ended environments in which

they may experience taking the responsibility for their thoughts

and actions and come to know what it is like to be validated in a

trusting and supportive environment."

"This Open Space method is expansive and stimulates each of us to

rise to our potential. When I was a child, I lived in the mountains,

and throughout entire summers was able to choose what I would

do each day. I learned about spiders, caves, snakes, canoeing; I

read books all day; I swam for hours down streams; I rode horses

and trusted myself; I trusted that I could handle whatever I chose

to do, to learn. And then I lost that quality until this weekend. I

found it in the non-threatening, non-judgmental Open Space that

felt like all the time I needed, all the support I required, and all the

inner space I wanted to realize that there was a time, many years

ago, when I know how to live with inner peace, a spirited attitude,

and complete trust in myself."

"What I brought home was deep relaxation from a whole-person

experience... It was so refreshing to know I was on common

50

ground and among common wisdom about the power — and yes,

the responsibility of wise women."

"Not only have I gained trust and respect for others, I have an

increased trust and respect for myself, and what I stand for in the

world. I have a sense of having joined the larger group of women

everywhere who are forging positive changes in society. That new

feeling of a positive, powerful membership in a sisterhood that

does not seek to exclude men, but rather seeks to unite people, is

the greatest blessing I received from this experience."

For further information contact:

Elaine Cornick or Patricia Montgomery

New Perspectives

1962 NW Kearney / Suite 106

Portland OR 97209

(503-222-5442)

51

Chapter VIII

Open Space: The Ideal Technology for the

Men's Movement

By Dick Gilkeson

What is sauce for the goose is sauce for the gander, or so it seems when

it comes to the appropriateness of Open Space for the Men's Movement. Just as

Elaine Cornick and her sisters discovered that Open Space did marvelous things

for their gathering, so also Dick Gilkenson and the brothers. Interestingly, the

common point of discovery revolved around a new, or at least a newly

perceived, manner of leadership.

{{{{{

Many of those who organize men's events, publish men's

journals or are published themselves, and who otherwise facilitate

men's work as part of what has been termed the men's movement

have been meeting annually for several years. They come together

from this country as well as from places like Canada, Great Britain,

and Hawaii. Their conferences have been sponsored by Wingspan,

the largest men's movement publication with a quarterly

distribution of nearly 150,000.

Robert Bly, whom the press decided must be the leader of

the movement, attended the first national conference in 199O. He

disavowed the leader role and warned that those who deigned to

wear it should be prepared to be set up and then discredited by the

52

press. He was very supportive of keeping men's work localized and

seemed to share the suspicions others voiced regarding national

organizations

Perhaps it was Bly's warning, or maybe our own wisdom

regarding wanting to change male leadership patterns which have

historically been driven by ego and competitiveness. Whichever it

was, the design of the conference following that first year has been

left open. Agendas since 1991 have been set by those in attendance

only after we arrived at the retreat sites.

Actually the first meeting was also very open. Prior to

gathering, each man was asked to contribute to a list of things they

wanted to get out of the weekend, as well as a list of things they

were bringing to the event. That was to allow each man in

attendance to target others who could be useful resources, as well

as to define whom each man might usefully serve. The agenda of

networking, getting new ideas, developing ideas already made

public, and gaining more insight into what the press had labeled the

men's movement was facilitated by the openness.

Following a ritual of having men introduce themselves

while holding a talking stick, the agenda included having the men

self-select into one of four sessions which were chosen from

general interests described prior to the weekend. For the record the

four groups broke to discuss men's publications, men's centers or

councils, men's events, and where men's work fits versus paid

therapy. These sessions were followed by selected group topics,

and an open forum. Then a prepared slide show preceded a group

visioning piece and an opportunity to attend a local council

meeting.

53

Several of the men who reflected back on the conference

welcomed the wealth of information that was shared. The agendas

for men's work from one part of the country to another, and even

from one part of a city, (Minneapolis for example), to another were

in some cases very different. Learning of these differences for the

first time in a joint conference was very useful and was well

facilitated by the format. It encouraged the men to stay in their

heads for much of the time, however, and left several feeling that

more needed to be done to facilitate sharing from the heart.

The following year no agenda was announced in advance.

The weekend started with an evening rich with ritual. Then we

were asked to speak in turn to our various visions and interests.

From this it became apparent that "leadership" was a topic of broad

and significant interest. Without a set agenda it was relatively easy

to decide to take the issue up as a group during the weekend. By

the time the sixty or so men who were in attendance had each

spoken our beliefs we had covered an incredible number of

different perspectives. One well-known and reasonably well-

published and acknowledged leader of the recovery elements of the

movement announced that he was "coming down from the

mountain to walk shoulder-to-shoulder with the brothers present."

He declared that he was going back into therapy to do some more

work on himself and that we shouldn't look to him for leadership.

He made a very strong plea that we devote our thinking and

attention to an "unorganization" and "unleadership," lest we get

trapped in our own inflation.

Others made pleas for leaders to step forward, making the

case that a leadership void in the movement was irresponsible. Side

54

issues regarding whether what was happening with men was a

movement at all, or a group of very different movements, kept the

conversation very spirited. I was unable to shake the suggestion

that nationally we could, or should, be an unorganization, and that

traditional leadership would not serve a vision of a circle of strong,

empowered, healing men.

Much of the rest of the weekend consisted of visioning and

debating these and other related issues as we scripted the agenda, at

times, moment to moment with sub-grouping the order of the day.

It felt like the kind of Open Space environment I'd been

accustomed to in camps I helped facilitate for adults to address

global issues back home. Despite the fact that no formal

celebration had been planned for Saturday night, we were all

treated to one of the grandest of all possible such events. The

Northern Lights put on a dazzling show for us as we stood in sub-

freezing temperatures near Ann Arbor, Michigan. The locals

explained that they had never seen such an incredible display of the

lights in their collective memories, especially as far south as we

were. I was awed and deeply moved. Spirit was definitely present!

At the event just outlined a group announced itself. They

described themselves as a networking service agency. Not

surprisingly, in an atmosphere of "unleadership" they chose their

words carefully. They set themselves up as a national

"clearinghouse." They furnished resources. And, they were created

to "steward the movement with generativity and brotherhood."

"Leadership," of course, was a the equivalent of a four letter word.

What they did not seek to be was, perhaps, even more

insightful. To set our minds at rest, they were not a political

55

movement or controlling agency. They did not advocate or practice

centralization or hierarchical structures. They were not

exclusionary. And, they did not "presume to speak for men in

general or the men's movement." What could be less threatening?

The first packet of information the group handed out

included Robert K. Greenleaf's visionary writings on "servant

leadership," which was based on his understanding of the

importance of the servant Leo in Hermann Hesse's Journey to the

East. The two year old Servant Leadership School on Columbia

Road in the Adams Morgan area of Washington, D.C., has trained

thousands already in the style of leadership advocated by

Greenleaf. For those not familiar with servant leadership, perhaps

it is easiest to describe it as leadership that serves its constituency

or community with vision and purposeful action as contrasted to

"ego" leadership, which is based on "what I want," or "my needs."

Greenleaf wrote that it is hard for a group with a large task

or mission to trust ego leadership because of its inherent "hidden

agenda." On the other hand, groups will unite around a servant

leader whom they sense is willing to take any task, empower any

member of the group, and labor wholeheartedly with

compassionate dis-interest for the good of the entire group.

He also wrote that a mature community is ever-vigilant to

the sniff of ego leadership, its blatant or subtle manifestations, and

its tell-tale bramble thicket of ego/power issues which block the

community from flowing into the future. Where dissension,

chronic conflict, and agenda with a capital "A" reign, we can be

certain that ego leadership, rather than servant leadership is

prevailing. The world will long remember those who came to us as

56

servants: Gandhi, Martin Luther king, Jr., Mother Teresa, and the

rest. Those who would bend and twist the souls of others for their

own self-seeking and personal status fulfillment will sooner be

discredited or forgotten.

More importantly, this group captured the sentiment I heard

expressed in one way or another by any number of men at the '91

conference. Heaven help the man who would deign to be the

"leader" of the men's movement in this country. And heaven help

the man or men who would try to build a national organization,

other than one set up to facilitate, but not control networking.

The men from Seattle volunteered to host the 1992

Wingspan conference. Their challenge was much clearer than it

had been for previous hosts. How were they to put on a successful

conference where significant work would get done, and important

decisions made, if no one was to be the leader in the traditional

sense? Too much structure might be interpreted as an attempt at

control. That male trait was clearly taboo. And laissez faire was a

prescription for chaos — also not acceptable when planning for

men to meet who were paying over $1000 for round-trip airfare.

Fortunately, the seeds for a successful conference for an unlead

unorganization, had already been laid.

Robert Carlson, the man who headed up the Seattle

conference planning group, was a man of strict democratic and

consensual values. He and two other men had created and

facilitated the Seattle Men's Wisdom Council for seven years. The

Council had grown to roughly 250 men who met once a month to

drum and then to address given topics using a process created by

marrying the anonymity and safety of 12-step processes, the

57

speaking from the heart present in Quaker Meetings, and the

fairness of passing a talking stick familiar to many native

American rituals. The talking stick allowed the speaker to be heard

without interruption. This process also banned crosstalk, such that

the man stating his truth need not fear being judged.

Little wonder that Robert had stumbled across Open Space

in looking for a way to carry out the conference. The invitation

allowed only that we would meet and set the agenda in Open Space

once we all assembled. Since essentially that's what we had done

the year before, I doubt that the invitation was very controversial. I

also doubt that few men knew the significance of formalizing the

conference process by referring to Open Space. I did. And I was

delighted.

For me it was to be the perfect marriage of a conference

technology to a loosely webbed non-organization that encouraged

servant leadership. I arrived at the conference expecting once again

to be filled with the spirit of Open Space. Then I discovered that

the term was to be used to bless the process of starting without an

agenda. Beyond that, and a planned celebration for Saturday night,

little else had been formalized.

The conference leaders had planned to take those who

wished to attend their monthly Wisdom Council meeting into

Seattle on Saturday morning. Less than half the group chose to go

with them, leaving the majority of the group at the retreat site. The

group that stayed behind was anxious to go to work. Fortunately

before retiring on Friday, Robert had asked me if I and another

man, and anyone else we might choose, would lead the group

staying behind. I had earlier volunteered to come to Seattle from

58

Portland to help plan the conference, and Robert had remembered

my offer. He left it to us to put something together. The other man

volunteered to lead a morning ritual to get us grounded and started.

I said that I would use the opportunity to introduce a more

formalized Open Space process.

I was used to working with flip chart paper to have those

who wanted to lead sessions post their offerings, proposed time

slots, locations, and sign ups. When I went to round up the flip

charts on Saturday morning I was told there were none. Fortunately

I was able to line up a few marker pens and some tape. The thought

occurred to me that there might be some actual butcher paper in the

kitchen. Voila! There was indeed! And the non-gloss side would

work very well for our purposes. I knew we'd have been able to use

tablet paper if we had to, but being able to announce that we'd be

using actual butcher paper was much more useful in putting

everyone at ease.

After briefly describing the origins of Open Space, (value

of coffee breaks, letting go of outcomes, etc.), and suggesting that

what we had been evolving to as a process had already been

formalized, I had the fifty men present begin the agenda setting

process. Actually the process had already been superbly started by

Carlson the night before when he suggested that each man

introduce himself by describing the passion that had been the

reason for their joining this conference. Translating those passions

to suggested sessions proved an easy task and we were through the

chaos of the agenda setting and negotiating process regarding the

morning Open Space easily within 15 minutes. The actual sessions

were as thought-provoking and stimulating as any I have attended

59

in other Open Space conferences. It's gotten to the point where I

now take that part of the process for granted.

The evidence that at least this much of the Open Space

approach has been adopted appeared later that day, when we

started the afternoon process. When Carlson asked how the

morning went, I somewhat modestly explained that it went very

well, and that I believed it was highly productive. I left it for others

to describe what we had done.

When the men were asked what they wanted to do that

afternoon, they kicked possibilities around for a few minutes and

then one fellow said that the process I had led had been very useful

and that I should do it again for them. That suggestion was quickly

seconded and adopted and we headed for the butcher paper again. I

sensed that the process was working very well once again by the

men I saw moving from group to group as they used their feet to

take responsibility for their learning.

Unfortunately, the men decided that they did not want to

have evening news. They'd been bored the year before by report-

outs. So we simply passed on what we had done in our various sub-

groups informally, had a marvelous salmon feast for dinner

complete with hula dancing by two Hawaiian men who were

present, and then settled in to a night of celebrating with drums and

other exotic instruments, story-telling and poetry.

Sunday's agenda brought us all back together again and we

loosely described in turn our visions for where men's work was

going. After this we closed with an appropriate ritual, accompanied

by a display of thunder and lightning — a rarity in the Northwest,

and a sure sign that Spirit was again present. I promised to forward

60

information about Open Space to the men who were most

interested.

As might have been predicted the men felt we got a lot

accomplished in a highly charged spiritual atmosphere. I

volunteered to host a Portland Regional conference in Portland the

following year, and was well supported. Naturally, we used Open

Space technology, the methodology most of the men probably feel

they invented, and taking advantage of using a more all-

encompassing process. I have little doubt but that it is the ideal

conferencing technology for the unorganization, that remains

mostly unlead, that is already providing a viable alternative for

creating the communities that will ensure the survivability of the

planet in the next century.

 For further information contact:

Dick Gilkeson

The MidPoint

16448 NW McNamee

Portland OR 97231-2104

(503-621-3612)

61

Chapter IX

"Eur-Open Space"

Christopher Schoch

For reasons unclear, there is a continuing perception that Open Space

would not quite work in Europe. The conservative traditions of the continent, to

say nothing of control oriented hierarchical organizations, supposedly create an

unfavorable environment for Open Space. The truth, however, is somewhat

different. In fact, one of the first uses of Open Space in a real live organization,

(as opposed to an experimental group), was with the ACCOR Group of France.

And ACCOR is one of the largest hospitality corporations in the world. Not only

did Open Space find a receptive place in the world of ACCOR, but they have

continued to use it on a annual basis for their senior executive university

program. Christopher Schoch tells the story.

 �����

After several years of working together and corresponding

with Harrison Owen it occurred to us that experience with Open

Space in Europe was limited and probably not very well known so

I was quite happy to accept Harrison's invitation to submit this

article. May I begin by saying that my work in OS has almost

entirely been done in France (albeit with very international groups),

and this article draws heavily from that Gallic experience.

62

The Accor Experience: Background

As head of international training at Accor's corporate

university "l'Academie", it was my modest task to help satisfy the

training needs for the overseas divisions of this major service giant

which today employs 147,000 people in 68 countries throughout

the world. One of my major initiatives took place In 1990 when I

organized and ran for the first time a week long Corporate Summer

University which brought together some 65 senior managers from

the international hotel, restaurant, service voucher, and tourism

businesses. By mid-week we knew that things had gone well

because we (the organizers) were exhausted, and they (the

participants) were still present and busily moving through the

agenda of planned talks, panels, and workshops . On the last day

we had everyone fill out evaluation forms, and were not

disappointed by the results: overall satisfaction was high (8 out of

10 on our graduated scale,) with particularly high marks for the

organization. Our biggest problem seemed to be how we could

possibly do as well, or better, next time — with hopefully less

stress and fatigue.

A day or two later I ran into one of the North American

managers who had attended our event. He immediately assuaged

my doubts. "Look", he said, "you guys did a great job. And that's

just the point — you did too much. We (the Accor managers) are a

bunch of very busy guys, who seldom get a chance to share all of

the passionate work we are doing all over the world — why not

just give us the floor for awhile and let us just get together." Even

though my north American friend was of the chronically

63

dissatisfied sort, deep down I had to concede that something indeed

very basic was wrong — not with the organization, but with the art

form. Doing better next year was no longer the issue, we would

have do things differently, something that could capitalise on the

richness and diversity of Accor's group of managers.

Participation became my obsession, as I searched for a new

way to bring together a hundred or so managers (our success had

almost doubled the demand for attendance.) It was my friend

Manfred Mack (a Paris based author and consultant) who talked to

me about Open Space. "If you really want to do something

different you must get in touch with Harrison Owen." He didn't

believe that anything more participative could be found this side of

heaven or hell.

When I first spoke on the phone to Harrison. I learned that

we had common spiritual roots, having both worked in West Africa

in the 60's with the Peace Corps. After listening to him for only a

few minutes I intuitively felt that we were going to end up doing

something together. That first conversation convinced me that

Open Space was exactly what could do the trick for our 1991

Summer University, and I decided to go with it

1991 was to be another year of record profit for Accor and a

year targeted for new expansion. But with the Gulf War and it's

aftermath only the latter proved to be true. Motel 6 had been

acquired the year before, making Accor the world leader in the

economy hotel line with more than 800 hotels owned and

managed. By March long months of negotiating led to the first

stage of agreement with Wagon Lits that would eventually lead in

November to Accor's takeover of this large Belgian holding

64

company with majority control of a wide portfolio of companies in

different service branches including hotels, railcar services,

industrial catering, car rentals, and travel agencies. The agreement

called for Accor to take over management of three major hotel

chains in the two star (Arcade), three star (Althea), and four star

(Pullman) ranges. In less than eight months Accor had become the

world's leading hotel operator, adding 400 units to its already

impressive network of chains, with a yet unspecified involvement

in the other areas of Wagons Lits business. Added to the Motel 6

acquisition Accor had doubled it's business surface and was

virtually a new company. Moreover 40% of it's new employee base

were coming from company cultures that contrasted sharply with

the bold, decentralized, entrepreneurial style cultivated over the

years by Accor founders and co-chairmen, Paul Dubrule, and

Gerard Pelisson. Suddenly the theme of the Summer University

"The New World of Accor : Learning and Building Together " took

on special meaning, and the introduction of Open Space seemed to

fit in perfectly at a moment of historical transition for the Group.

The Summer University was scheduled for the first week of

July . In mid April Harrison came for the first time to the

Academie Accor in Evry (a "Ville Nouvelle" 20 miles south of

Paris) where Accor also has it's worldwide headquarters. A series

of meetings with the training, human resource people, and

managers enabled Harrison to tell the story of Open Space, answer

questions, and create interest and support for Open Space, which is

a far cry from the French rational control, Cartesian mode of

thought and organization. It was then also that, coached by

Harrison, we solved the venue problem.

65

The Academie, although a modern training facility with

over 10 meeting rooms, had no single room that could

accommodate more than 60 people in a conventional format. We

had therefore planned to hold the Open Space meeting at the local

Novotel functions center. Harrison's intuition was that this would

not be suitable, even though the hotel was only a short walk away

from the Academy. It was then that we decided that the event

would have to take place "on campus" in a tent that would be

mounted for the occasion. As it things turned out, this was to be a

key decision

By early May enrollment was launched through a letter

announcing only the theme and purpose of the meeting, a few

words on Open Space, and the dates. Our target was a broad range

of international senior managers. Executive committee members

were also personally invited to attend. The response was

enthusiastic, particularly from the newly acquired management

staffs, and we ended up with more than 100 attendees from 22

different countries, of whom more than 40 came from Wagon Lits.

For many it would be their first major encounter with Accor

people. A score of brand CEO's and General Managing Directors

also signed up. We now had the ingredients for a very interesting

and even dramatic event: diversified population, high common

purpose, and Open Space (or high learning as Harrison would call

it).

An Historic First

66

The program began on a Friday afternoon with a flexible

arrival time. Attendees trickled into the Academy from 2PM to

4PM, and as they arrived were encouraged to mount displays of

their brands or countries in the large tent that had taken three days

to mount.

The tent itself was impressive — not just any tent mind

you, but a very aesthetical draped enclosure that looked more like a

sheik's desert palace than a circus tent. It rose from within the

confines of the gardens, formed by the interior walls of the U

shaped building which houses the Academie. The tent softened the

rather harsh modern architecture of that brick structure, and opened

enticingly out from the windows of the mezzanine. The Academie

had been almost magically transformed and there was an

atmosphere of excitement and anticipation. There was also some

apprehension from the Academie trainers, some of whom had

volunteered to be reporters. They seemed concerned that Open

Space was too American to work in France, and couldn't imagine

letting 100 people loose for two whole days without trained

facilitators or instructors to keep them within bounds.

Following a welcome "aperitif," everyone was invited to

come to the tent for opening remarks. People gathered in a circle

around the two co-chairmen, a format they were not accustomed to

speaking in but graciously accepted to provide a warmer more

intimate atmosphere. They spoke confidently of the company's

future and encouraged the attendees to join them in facing the

challenges of a newly aligned management team. In so doing they

had implicitly given their permission to enter into Open Space,

which is of considerable importance in Latin countries such as

67

France which places much importance on loyalty to the company

and it's leaders.

The next day, Saturday, was devoted to a slate of speakers

addressing various strategic issues. The President of Wagons Lits

made an impassioned plea to welcome Accor's new colleagues

from his company with respect and an open mind. The president of

Motel 6 compared Accor's takeover of his company to other

takeovers that he had experienced with very mixed results in the

USA. Harrison Owen talked about chaos, Manfred Mack about

new trends in management, and Yan De Stael, a communications

consultant, talked about the importance of image and identity. It

was a rather long day for the participants but it did help reframe

some of the immediate problems of Accor, such as transition and

integrating people in the new organizations. The stage was well set

the launching of Open Space on the following day which was a

Sunday.

At this point I would like to share an anecdote that provides

another example of the inter-cultural dynamics that accompany

running Open Space in France. You remember the comments on

the esthetic quality of the tent, well on Friday morning Harrison

and I discovered that the main wall, our "agenda" for Open Space,

was covered with a floating layer of light blue cloth that perfectly

matched the dark blue carpet and drapes that adorned the corners of

the tent. It was lovely, awkward for taping the meeting sign up

sheets, but lovely to look at. A great debate ensued during which

the American virtue of practicality clashed strongly with the

French virtue of esthetics. Harrison and I preferred taking the cloth

off, exposing a rough surfaced plywood wall — not so pretty, but

68

easier to tape and move sheets of paper on. After having spent two

days of mounting and decorating the tent with great attention our

French friends, including the director of Communication, were

deeply offended by the ugliness of our proposition. Just as

frustration seemed to lead to an impasse, I suggested that perhaps

the boards could be painted over in time for our Sunday morning

launching of Open Space. As long as the cloth could remain for the

Friday meeting with the co-chairmen (anything perceived as

unesthetic can draw public rebuke in France) our friends said that

they would do what they could to paint the wall in the same color

as the cloth drape in time for Sunday morning.

Saturday night the painters went to work and by Sunday

morning at 9 AM the paint on the wall was just barely dry.

Cardboard and crepe paper butterflies and bumblebees adorned the

tent and Harrison proceeded to welcome everyone to Open Space

as I translated. I think that one thing that Harrison understood

about Accor, and french organizations in general, is that there is a

high level of competitive spirit. When he mentioned that perhaps

this group would break the speed record for organizing the village

market place, he ignited a spark that led to a very intense and rapid

response. In only a few brief moments 15 people were standing in

the circle with their sign up sheets ready. In less than 20 minutes

more than 30 ideas had been proposed, and the tent was buzzing as

people clustered to the wall to organize their two days. Any doubts

that the participants would respond spontaneously to Open Space

in a french cultural setting (more conducive to formal and highly

rehearsed presentations) were dispelled. However not all doubts

69

were dispelled that the meeting would not somehow end in

disaster.

When some semblance of calm had returned to the tent, and

most of the participants had broken into their meetings, one of the

Academie trainers ran up to me nervously. "Well as I expected it

just isn't working," she said. I asked her what she meant, and she

proceeded to tell me that a group of about 20 participants was

watching TV and among them, the most senior members of the

group. She was quite upset and convinced that they were defying

me, Harrison, Open Space, and the Academie's authority. Well

France is the country of "La Bastille," noted for its rebelliousness

and reluctance to accept authority from the "Anglo-Saxons" so I

felt I should go to the scene of the "uprising" — with some degree

of anxiety I must admit. I was only about one hour into my first

Open Space event: could this be my unpleasant first surprise.

Harrison had only mentioned enthralling surprises, like nudity, or

joyful serendipity — he had never talked about Open Revolt.

When I found the dissident group they were sitting silently

and reverently in front of the television set totally engrossed in the

French Grand Prix formula one auto race. It was like stumbling

into a chapel during mass, so I respectfully withdrew and left our

Senior Executives to their spiritual communing. I thought to

myself, well in Open Space the only law is the" law of two feet"

and they were obeying it rigorously so no one has anything to say

or do about it.

Later on that morning one of the people who had been

watching the race came up to me and said, "I saw you when you

came up to the TV room. What you should know is that when the

70

race was over, we all turned around and looked at each other.

Someone asked what the fact that we were all there passionately

watching the same event tells us about Accor. We had a lively

exchange after which many of us concluded that we had shared

many things that were related to formula one racing" (Accor's

European economy hotel chain happens to be called "Formula 1".)

"Then I went to a discussion," he continued," and I must say that I

got very involved; some fantastic things came out of it. If I hadn't

been able to watch the race, I don't think my participation would

have been very good." This manager of a major hotel brand had

just provided me a wonderful demonstration of the dynamics of the

law of two feet.

Those familiar with Open Space events know that there is a

rising collective consciousness as the participants discover and

explore new ideas, new synergies, new relationships and ways of

relating to one another. At the final evening the consciousness of

what was unfolding was that there was an Accor spirit or "Esprit

d'Accor" as Harrison had named it early on. The people from

Wagon Lits were discovering a tolerant, dynamic group of people

that placed a high degree of trust in one another. Open Space was

not only revealing the potential of Accor and Wagon Lits people to

come together, it was shaping their common identity.

An evaluation of the two days brought out more than 40

different discussions, on a wide array of topics: the implementation

of the Sofitel-Pullman management merger, how the Academie

Accor could better serve the needs of international divisions, the

need for Accor to develop it's image, the right to dissent, a

proposition to develop corporate citizenship, how Accor could

71

bring together it's competencies in hotels, and Wagons Lits'

competencies in train catering to create a new hospitality concept.

If there was an overriding theme it was a blend of creativity,

opening up and developing a more top line (or people oriented)

approach to business. The director of the Academy estimated that

Accor had gained six month, to one year in the merging process

with Wagons Lits, whose people came away convinced they had a

role to play in Accor and that the culture encouraged them to

express their opinions. The feeling coming away from the Open

Space work during the Summer University was one of optimism.

Invisible organizational barriers had been overcome and the

participants were surprised at how much untapped creativity

emerged from the experience. One group dedicated to Corporate

Citizenship decided to meet and draft a chart for Accor addressing

the issues of job opportunity for handicapped persons,

environmental responsibility in purchasing, and support for artists.

This group eventually met with the co-chairmen and saw their draft

adopted as policy As a result of their work in Open Space three

hotel brands decided to set up corporate citizenship committees.

Though the Chairmen, Pellisson and Dubrule did not attend

the Open Space meeting, they were certainly surprised to encounter

so much enthusiasm from those who had. The power of Open

Space was recognized by the fact that several merged hotel brands

decided to schedule their own OS events to accelerate the blending

process and develop a new identity for their management staffs.

Open Space had made a very positive impact on all of the

participants, and several brand or regional level meetings in the

months ahead were to have their Open Space.

72

Can Lightening Strike Twice In Open Space ?

When time came around to thinking about the ‘92 summer

university, some at the Academie felt that lighting should not strike

twice in the same place. Their argument was that although Open

Space was novel, it couldn't ever be as effective and powerful as

the first time, and would only produce disappointment for those

who had attended the first one. Besides, Harrison Owen was no

longer available for the chosen dates, and many were convinced

that Open Space could be brought about only through his very

personal and unique magic.

In early ‘92 Accor was still busy digesting it's joint

management of the Wagon Lits Hotels, with a lot of management

changes and new organizations. ‘91 had not been a good year but

‘92 was off to an even worse start. Nonetheless confidence was

still strong that the Group would ride the waves and come out with

it's strategy and business intact. The decision was made to stay

close to the previous year's theme and frame in the context of the

500th anniversary of Columbus' famous discovery: Beyond Our

Borders: Exploring Together the New Opportunities of Change."

The theme in fact was the borderless organization as a

response to globalization and organizational transformation. To

help us Noel Tichy of the University of Michigan was asked to set

up a workshop on global competition, and the CEO of Phillips,

Yan Timmer was invited as special guest speaker on

transformation and leadership.

Open Space was also retained, following my insisting that

it's major advantage was as a learning process for networking. In

73

fact we upped the ante by bringing in computerized conferencing

into the meeting in the hope of extending Open Space dynamics

beyond the event and carry the networking effect one step further

than the previous year.

One big event was to mark Accor in 1992 and certainly for

many years beyond. Following opposition from certain minority

shareholders to it's plan to take over the management of Wagon

Lit's hotels, Accor successfully launched a take over bid for

majority ownership of the Wagon Lits holding company. The two

co-chairmen suddenly found themselves at the head of an empire

which included car rentals, railway catering, and travel agencies,

businesses in which it had no previous experience. Accor had gone

from a position of under leveraged debt, to one where few people

inside could see how it would be able to continue financing the

development of it's traditional hotel businesses.

Open Space Blows Off the Lid

The Summer University came at a time of great internal

soul searching and during the two day Open Space session, ably

launched by Manfred, the lid literally blew off. Passionate

discussions of up to fifty people tried to identify a new global

strategy for the group in increasingly difficult European markets.

Calls for forceful leadership were expressed, and several meetings

actually plotted out change strategies for the older brands and

particularly Novotel ("Is it possible to change a 25 year old

Product?). There was a ground surge of desire for corporate

renewal, clearly the 175 participants (including the top 20) were

74

asking for stronger leadership and guidance from the co-chairmen.

To bring those messages home a self appointed 5 member

committee including the director of the Academie, the Vice

President of Human Resources, the Chief Legal Advisor, Head of

North American Operations, and Chief of Staff met and drafted a

summary the meaning and results of Open Space.

In the early days of September two very determined co-

chairmen called a press conference and announced what they called

a cultural revolution. Accor was facing serious challenges that

required immediate response. Too many people had become

complacent, and now the company would expect each person to

justify his contribution to the company's goals. Headquarters would

become leaner, and in general people would have to run scared.

They also set up a new organization: independent brand

development would be curtailed, and new internal alliances sought.

Pay increases for senior management staff would be granted for

1993 only on a case by case bases. All this was in direct response

to demands for stronger leadership that came out clearly from 1992

Open Space meeting.

"Play it again Harrison"

I will at this point sumarize briefly the third consecutive

Open Space — Summer University meeting by saying that once

again the question was asked "can it work again"? The

75

management of the Academie agreed to keep it in the design but

asked that it be reduced to one day for economical reasons. The 93

theme was "The Spirit of Service" which really was an invitation to

look at what was at the core of Accor's Business in terms of

customer commitment and the quality of hospitality. Open Space

work was more devoted to the role of management, bringing

customers into the decision making process, and to developing

fundamental service values inside the organization. My

Benedictine friend Father Huges Minguet gave a very moving talk

on what the world's oldest (1500 years) hospitality multi-national

(The chain of Benedictine monasteries) had learned about the

trade. This together with Charles Handy's workshop on the future

of quality in organizations, provided timely inspiration to the 180

participants. The 32 reports were of a very creative and penetrating

nature, and raised issues that are still providing fuel to Accor's

continued drive for corporate renewal.

Three Years of Open Space : The Bottom Line

If I try to evaluate the impact of Open Space and the

Summer University after three years the following results are

obvious to me:

! Accor's whole approach to communication has been

affected. Corporate identity is now developed as a

permanent program called "Esprit Accor" — thank you

Harrison. Open Space has revealed the collective strengths

of an otherwise loosely bound organization

76

! It has served as a forum and voice for change for those in a

very large organization where, as in all large organization,

the tendency is to "kill the messenger." This has been hard

to do when there are 175 or so messengers every year

proposing not only to support change but to lead it when

necessary. It allowed Accor's major hotel brands to

engineer change at least one year earlier than they would

have. 3) As a process it has led many brands to adopt

empowerment into their management, and I can directly

refer to the Courte Paille restaurant chain (for whom I

facilitated a two day event for all of it's managers), the

Arche roadside restaurant chain (which has run an on going

series of Open Space meetings for its employees); Novotel,

Sofitel, Motel Six (all of whom have run Open Space

operations of one kind or another.)

Open Space has now been retained as a permanent part of

the Summer University — or at least until further notice, which is

about as much commitment you can get from a company as mobile

as Accor.

The most rewarding testimony for me came at the

concluding meeting of last year's Open Space, which was attended

for the first time by both co-chairmen. It was a powerful experience

to participate in a free flowing dialogue in which participants could

share what they had learned from the meeting and ask the two

chairmen questions. In reply to a young lady's question "Mr.

President what is Accor for you," Gerard Pellison (who is noted as

77

being very bottom line) said "This is Accor ," he said making a

sweeping gesture that included the tent and it's occupants. "I don't

think I have found a better example of what Accor means that what

you have done here together these last days," he concluded. After

three years Open Space had finally been defined as concomitant to

Accor's federated, networked organization, not by me but by the

co-chairman himself.

The Transcultural Dynamics of Open Space

The Accor Summer University Open Space experience is

the most enduring that I have seen introduced in France, but it is

not the only one. I facilitated Open Space events and meetings for

several other Accor brands, as well as for other organizations

including a commercial bank, a network of consultants, Church

parishes, and the Catholic national relief agency. These

experiences have led me to understand that in order for Open

Space to work and be accepted in France, a number of cultural

parameters must taken into account that one would not necessarily

encounter in the United States, but which may apply more

generally to Europe.

France (like Spain, Belgium, Italy Portugal and Germany)

is a country where people are accustomed to accepting unequal

distribution of power, and relatively little interaction between

different social levels takes place in a normal organizational

setting. Thus the decision of whom to invite as well as the role of

hierarchy requires much greater attention than in countries like the

US and Denmark. Most of the managers and CEO's that I have

78

done Open Space work with believe that if you mix management

levels, members of lower rank will automatically be dominated by

the more senior people. So the CEO and in some cases the

Executive committee most often refrain from participating directly

in Open Space, choosing instead to come before or after the Open

Space meeting. The danger here being that senior management may

feel outflanked on issues that they were not able to bring up or

work on during the meeting, and end up in one way or another

squelching new ideas or initiatives.

To reduce this danger I always insisted that the CEO, or

leader prepare a kind of state of the union address which is meant

to set the tone and indicate just how far people may explore the

subject of the meeting. Also I prepare carefully with them the

closing session during which I put the things into perspective by

analyzing the trends of the Open Space discussions. Having a third

party view of the content and process takes some of the pressure

off of a CEO who might be otherwise be tempted to react

negatively to certain ideas or discussions, taking them out of their

context.

It is important that the meeting is seen as contributing to

company strategy, which of course must be clear to the

participants. Open Space often provides an excellent opportunity

for senior management to review and clarify strategy. Using the

same logic, whatever comes out of Open Space should also be

framed back into the strategy even if the announced or prevailing

strategy is brought under criticism. In fact the French who can

sometimes appear to be highly critical, are surprisingly

constructive in Open Space to which they have invariably

79

responded well to — at least in all the instances when I have used

it in France.

Culture also effects the way that people use or don't use the

law of two feet. In France one would never leave a meeting

conducted by his boss just because he wasn't getting anything out

of it. The fact that in southern European cultures, group interests

are given the priority over individual interests would also seem to

inhibit the law of two feet. These things do tend to work out in the

course of two or three days, but I do believe that Europeans need

more time to feel really comfortable in Open Space, as well as

more elaborate polite forms of leave taking. There are fewer

bumblebees in Europe than in the U.S.A. and more"Bernaches"

(Geese — which is what Harrison called those who "stay in

formation" until the leader adjourns the discussion.)

As Geert Hofstede also points out in his work on cultural

dimensions on organizations, cultures which encourage people to

"stay in formation" tend to discourage work in task forces, or small

autonomous groups. People from "southern European cultures"

(with the notable exception of Italians) can feel uncomfortable in

situations where hierarchy is not clearly defined and focus is

exclusively on getting things done or moving outside of the scope

of the official organization. Obviously this factor effects the way

people perceive the validity of the informal discussion groups that

Open Space spawns. In France there is real concern whether or not

these groups will be at all taken seriously by the official structure

since they have no real authority, or authorship (being able

(empowered) to initiate "legislation" or proposals on behalf of the

organization.)

80

The last cultural parameter effecting Open Space, concerns

attitudes and beliefs on change. In many European countries

change and novelty are not accepted as inherently desirable — as

they are in North America.

Social process experimentation in France is viewed with

reserve. The idea that individuals can and should take

responsibility for their future is not widespread. In France people

tend rather to believe that hierarchy, and management, with much

more arbitrary use of power than Americans or Canadians are

accustomed to, should be responsible for improving or changing

the organization.

In conclusion, more time and discussion must go into an

Open Space project before the sponsors, be they managers or

function specialists, will feel comfortable with Open Space. But if

you take that time and accept French cultural sensitivity as

perfectly legitimate, working in Open Space, let's we call it "Eur-

open Space") can be very rewarding.

For additional information:

Christopher Schoch

20, Bd. De la République

92210 Saint Cloud, FRANCE

33-1-69-36-90-06

81

Chapter X

Open Space Used as an Organization

Transition Methodology

Hugh Huntington

Hugh Huntington lives in Taos, New Mexico, but he is quite likely to show up

almost anywhere. A number of years ago, I was walking down a forest path on a

relatively deserted Maine Island. When I reached a crossing there was Hugh.

That may be significant, because Hugh does seem to show up at the crossing

points of my life. That has certainly been the case with Open Space. I think it is

fair to say that Hugh approached Open Space with a high degree of scepticism.

Most of his prior experience as a trainer and consultant suggested that it

wouldn’t, or perhaps, shouldn’t work. But it did, and it does. All of which

caused Hugh to rethink some basic premises. For further information contact:

�����

This article is based on a consulting project with a large

avionics defense plant. The plant was in two major transitions; the

first was a down-sizing from 2400 to 1600 people reflecting the

cutback in DOD expenditures. The second was a total

reorganization to collapse to a team-based structure what had been

a traditional, autocratic management system that reflected both

internal corporate philosophy and DOD expectations. This meant

the removal of four of the seven levels of management and

supervision within the plant.

82

Because of my previous work teaching team-building

within the plant at senior and middle levels of management, I was

asked to review the reorganization plan to see if I could identify

any particular flaws or problems. While this type of transition

involves many unknowns, there were only two major concerns: the

first was to define the job of a group of internal experts whose

services were required by various teams; the second was a

complete absence of any planning or training to help individuals

make the transition from an autocratic to a team-based mindset,

with its accompanying behaviors. The switch to the new

organization structure was to begin in three weeks, to be completed

within eight weeks. Traditional forms of team-based instruction

were not feasible from a time and cost standpoint. Management

had made a commitment to their corporate office to move ahead.

Open Space technology was recommended as a method to

help the plant make the transition. Open Space was not represented

as a methodology to address all of the issues, nor to teach all of the

team-based skills that would be required, but was presented as a

fundamental process that would result in fundamental team

behavior experiences. Open Space is used to enhance

communication, establish communication links where needed,

teach people the process of listening and help them learn the

fundamentals of self-empowerment.

A total of sixteen Open Space sessions were conducted.

One enthusiastic manager volunteered to lead her group in an Open

Space process as soon as the organizational transition had taken

place. Twelve people were eventually trained to run Open Space

within the plant, but only five of those twelve ever actually

83

conducted Open Space sessions. By the time they were trained, the

internal realities of political and hierarchical expectations had

become clear; it was more difficult to work the Open Space

process within groups where management had not made a full

commitment to the team-based structure. In all other major groups

where a commitment had been made, Open Space worked

extremely well and the group knew how to move forward with it

on their own.

Approximately 450 of the 1600 employees in the plant

went through the Open Space process. The manufacturing area was

the only one where lower level employees were not included in the

process in large numbers. All other departments brought the vast

majority, if not the total group, to the Open Space session. Only

one senior manager decided not to use Open Space in her

department; this was finance and accounting. This decision was

based on the managers personal experience with a previous plant-

wide Open Space; she found it very difficult to tolerate the silence

in the group during the session and concluded that it was

essentially unproductive. She also found herself in a political bind

because her department reported directly to corporate management

and her boss did not like the idea of the conversion to a team-based

organizational structure.

The results of experiencing the Open Space process ranged

from outstanding to mediocre. One group, in a two-day session,

reorganized itself, determined how to maintain the existing

functions, established priorities for work assignment, determined

how emergency production situations would be handled, selected

team leaders, determined how the team leaders would function in

84

the team council, and on what basis the team council chair person

would be selected and rotated. During this session they also

decided to physically relocate themselves to the present area of the

plant using their own time and labor, as there was no money in the

budget available for that move. The manager of this group

described himself as an ex-Marine with an extremely strong,

autocratic leadership style. With great difficulty, but intense

commitment, he undertook the task of letting his group assume the

responsibility for itself. Three months after his two-day Open

Space session he said, "I used to think that in all my years of

experience I had learned how to control people who worked for

me. I now have more control than I've ever had in my life and I'm

doing much less to get it. Through Open Space people have come

to function as a team that needs little or no daily direction from

me."

At the other end of the success spectrum lie two frustrating

groups: the first was a group without a clear definition of role or

ego satisfaction relative to the new structure. It was extremely

difficult to have them generate enthusiasm within an Open Space

session. This group was responsible for all the high-powered

thinking and expertise required to produce the range of

sophisticated products manufactured in this plant. They were

primarily high tech, research employees who had always had their

priorities set for them by senior management. Their expertise was

called on, based on thirty-two different team leaders' assessments

of a need for their skills. Three months into the organizational

redesign, many of these people were still not clear about what their

jobs were. They felt unneeded and unwanted; they were depressed

85

and despondent and many of them left the plant for different

employment.

To compound this situation, the group manager, despite his

constructive and energetic intent, was not able to stop providing

answers to questions developed in the small break-out sessions —

in short, he couldn't keep his mouth shut. This continually

undermined any sense of self-direction that the group was

beginning to generate. While the session would not be considered a

failure, the hurdles seemed too high for this group to overcome to

make this session work well.

Another group with relatively mediocre results was the

manufacturing group. The manager of this group stated his belief in

and commitment to a transition to teams, but he moved so slowly

that his group began to mistrust his intent. I believe that deep

within this man's heart, he did believe what he said, but his fear

and intense autocratic background including a Naval Academy

education lead him to keep a tight series of controls on his teams.

Other groups that needed to interact with his group had initial

doubts about his intent; after six months they distrusted his group

completely.

During the open Space Sessions there was a large

reluctance to say what needed to be said. The problems defined

were of sufficient magnitude that enormous discussion could have

been held, but the group was unwilling to come to decision or

commit to the resolution of various pieces of these problems. I

understood that the fear of the boss's autocratic leadership style

was the primary cause of their reluctance.

86

The senior level management group, originally thirteen

people, made the decision to switch to a team-based structure.

During the reorganization those thirteen were reduced to seven;

only two of those remained eighteen months after the switch to

teams. The plant manager who still remains said at the end of the

Open Space work, "I have just begun to understand what we have

designed and created. Behaviors required to function in teams are

radically different than anything I ever perceived."

What became immediately obvious was the difference

between individuals who were willing to commit to teams and

those who believed "this too shall pass," or were sensitive to the

political alignments required by various managers. As one person

reflected, "No one escaped Open Space.

Perhaps the greatest and longest-lasting impact was on

individuals who made a strong investment in the Open Space

process. During the video documentary on the impact of Open

Space within this plant, the testimony about changes in self-image

as a result of the Open Space experience were not only numerous

but exceeded any I had ever observed in classical team-building

programs. Many individuals commented on the transfer of what

they had learned into their family, church and civic organizations.

While no one used a full Open Space structure, Open Space

principles brought enormous change wherever they were applied.

Large numbers of people commented on how differently

they listened after experiencing Open Space; they realized that they

had never really known how to listen well before. They also

understood when they were or were not being listened to. Many

people commented on the incredible change in communication

87

with individuals that they had known for a long period of time, and

a new ability to establishment communication links with people

that they had not worked with before.

Team-based structures require that people act with

empowerment; those people who invested themselves in the

process of Open Space learned the empowerment lesson, and

learned it well. The difference between senior managers who were

willing to support empowered employees and those who gave only

lip service became obvious to the casual observer almost

immediately. Management philosophies that were incongruent with

actions also became obvious. Several managers reported intense

satisfaction and a radical alteration of their management

philosophies based on what they had learned.

Many individuals took on more responsibility for what was

happening in the plant. Though this process was slow and difficult,

Open Space brought a reality to the group that the assumption of

individual responsibility was absolutely necessary if a team based

organization was to succeed.

Perhaps one of the biggest surprises was that, as a result of

experiencing the Open Space process, people quickly moved

through the grieving process, the loss of their old job identity, the

loss of some friends to the down-sizing as well as friends who

chose to not be a part of the team structure, and the loss of their old

application of skills and knowledge. They also moved through the

fear and anxiety of learning to work in entirely new positions

within the organization. One group spent the first two of the three

day Open Space griping, blaming and talking about "they." By the

end of the third day they realized that the word "they" was used

88

only when blame or denial of responsibility was taking place. As

one person said, "When we came to understand that, there was no

place to hide."

Implications for Training and Organizational

Development

In many cases the assumption that team behaviors would be

demonstrated and learned in the process of Open Space proved true

beyond our wildest expectations. Five of the twelve people trained

to do Open Space within the plant had backgrounds and training in

organizational development. They frequently left at the end of the

day in a state of shock at what they had observed. Questions being

asked in every Open Space were "What's really going on here?"

and "How can this be happening?" They were referring to the

tremendous speed, clarity and intensity of communication among

participants in Open Space. To the person, they all said that they

had never been able to create, in their best training and

organizational development processes, the level of interaction

occurring within these groups.

When we stepped back to review what some individuals

learned about themselves, we came to see that their whole self

image around their role in the organization had changed radically.

People who had seen themselves only as insignificant workers

realized that they could have a major impact on their group, and in

some cases, on the plant itself. Others learned to take courage

where they never dreamed it was possible. Leaders and supervisors

89

learned to listen far better than they had ever listened before and

that single factor is credited with changing the dynamics of

behavior in their group.

Numerous people commented about the impact on their

families through the application of simple Open Space principles.

One person talked about how the rowdiness and disrespect shown

at the dinner table of this six-member family shifted to such a

degree that the children and parents stayed at the table talking with

each other, on a typical evening, long after the meal was finished.

Another person reflected on how it completely changed her

relationship with her teenage son who was demonstrating all the

signs of becoming a delinquent. Another man spoke of how a

group of his "old European cronies" who met every week to drink

beer and smoke cigars had really never listened to each other. One

night, in frustration, he slammed his beer can in the middle of the

table and said, "No one's listening to each other here. Only he who

has the beer can is allowed to speak." This single, simple

intervention, modeled after the Talking Stick Ceremony a creation

of the native Americans and regularly used in Open Space, is

credited with changing the entire level of interaction among these

old friends. By this person's testimony, "We now listen to each

other and care for each other at levels far deeper and more intense

than we have ever done, and we have known each other for most of

our lives."

Most of us would like to achieve these kind of changes

while training and doing OD and see, immediately, the long-term

ramifications of our work. What is inherent in the structure of the

training that inhibits these changes? The answer is not clear, but

90

there is obviously something in the "process" of Open Space, that

enhances learning far beyond most of our philosophies or

structured exercises.

In the Open Space process the participant is empowered to

become the expert. In training and OD, we also want the expertise

to lie with the participant, but they look to the trainer or consultant

for direction. I submit that the traditional models for training and

education undermine integrity and self-esteem.

I have come to understand that, with all my expertise

developed over the years, and in the increasingly powerful ways I

have learned to work with teams and organizations, the techniques

I have learned to use so well may, in fact, be a major piece of the

limitation in individual and organizational change. Serious review

of our fundamental assumptions in training an OD seem

appropriate if we are to approach our clients and organizations with

a high level of integrity. Substantial risk-taking is obviously

required because we may be able to do far more in a shorter period

of time, and therefore, our jobs as OD trainers may not be as

secure.

So What Have We Learned?

! Defining the problems to be addressed in the Open Space

process with great clarity is much more difficult when an

organization is in transition. Some problems that were

defined were too small and innocuous and others which

appeared to offer great opportunity were too large for the

group to get its arms around.

91

! Senior management must be carefully evaluated to

determine if they are really committed to these fundamental

changes. Fear runs rampant in any transition when

individual jobs are being restructured, let alone eliminated.

Perhaps these changes can only be made through

experiencing the process, but prior discussion with senior

management about a commitment to the Open Space

process would legitimatize future discussion. After-the-fact

discussion may result in significant defensiveness.

! Because fear and uncertainty run high during organizational

transitions, it became necessary to reconvene the group

after lunch for a brief time to address any new concerns or

add new topics to the market place bulletin board.

! It was helpful to float from session to session to keep a

pulse on what was happening within the groups. The Open

Space facilitator's presence, on numerous occasions,

overcame the group fear of authority and allowed questions

and discussions that resulted in significant alterations of the

group's behavior and subsequent success in working on the

defined problem.

! Some groups had trouble defining their actual job roles

even several months into the reorganization, and were

afraid to act with empowerment. The personalities of these

92

people and of management may not offer the potential for

strong movement in some groups.

! Targeting the right people to attend Open Space sessions

may be very difficult on a plant-wide basis. Open

invitations may not be accepted if the political climate is

unsupportive. On at least one occasion sufficient expertise

was not present to address the group problem. Neither

management nor the consultant understood the level of

sophistication necessary to address the problem prior to the

Open Space session.

! While Open Space "mentality" as opposed to the Open

Space "technology" is emphasized when discussing the

transition from the Open Space session back to the

organization, most people never made this transition. One

of the difficulties was that the group continued to see Open

Space as a training program that should be directly

transferable back to the plant. While this is true on

occasion, it is seldom a way to run your organization on a

daily basis. However, Open Space mentality is extremely

beneficial when operating within a team-based structure.

! The honesty and clarity necessary to evaluate the success or

benefits of Open Space is beneficial. While any single

problem utilizing Open Space technology would provide

most if not all the criteria for evaluation, something occurs

within organizational transition that makes it difficult to

93

assess what really happened. In this particular organization

they thought typically in terms of measurable results. The

plant was run by engineers and accountants. They often

failed to see the movement which had occurred both at an

individual and collective group level relative to learning to

work together. They expected absolute, concrete results.

While these did occur, sometimes they did so at a slower

level than many would have liked. One Open Space session

produced an incredible increase in awareness about the

assumption of personal responsibility. The plant manager

saw things he had never understood before; individuals

became incredibly clear about the difference between

making suggestions and taking the responsibility to make

something happen. The whole group experienced an

incredible surge of energy around commitment to this

transition at a low morale point late on a Friday afternoon,

and the spirit rose. While much progress was made with

many small details of a problem, which in hindsight was

too big to tackle in one day, many people later described

this session as unsuccessful despite the fact that one small

group found a way to save $ 435,000.00; the whole group

defined ways to save a total of over seven hundred and fifty

thousand dollars. Working with a mentality that says that

was an unsuccessful day is still baffling.

! Specific strategies need to be pre-planned and executed

that, at a minimum, provide a forum for management to

talk collectively and directly about their expectations and

94

frustrations, as well as their excitement about the

individuals and teams making a transition through Open

Space.

! Follow through implementation is critical, especially when

Open Space is used as a transition mechanism. Humans

tend to revert to old behavior patterns and extra effort is

required to insure that the transition holds.

For further information contact:

Hugh Huntington

PO Box 2379

Taos NM 87571

(505-776-8347)

 The World Bank is owned by governments of more 170 countries. It lends about $22 billion a
2

year to member developing countries to enable economic development and social progress in order
to reduce poverty. The basic business process involves the identifying, appraising, designing,
implementing, and evaluating investment and policy-reform projects. The staff of the Bank are a
highly diverse mix of cultural backgrounds. They are highly educated, achievement-oriented people
with a commitment to the Bank's mission. Although struggling with the same issues facing other
large international institutions (bureaucratic waste, too many goals, low staff turnover and needed
changes in skills mix, competition from the private sector, and public criticism), Bank managers
and staff continue to seek and implement better methods for collaborating with their clients to
develop innovative solutions to development problems worldwide. This increased focus on
"participation" in projects was the driving force behind a recent Open Space learning event in which
Open Space was the process for the conference and part of the content as well.

95

Chapter XI

Lessons from Open Space at the World

Bank2

Giles and Robbins Hopkins

Giles and Robbins Hopkins are a husband and wife consulting team

who’s current practice is largely limited to the World Bank. They are a perfect

pair. Robbins bounces and exudes energy, while Giles supplies ordered balance,

stability and deliberation, not to be confused with dull. Perhaps it is this

balance which allows them to do what many would consider outrageously

undoable: Open Space at the World Bank. How the Hopkins managed remains a

mystery to me. But, they did it, and the story follows.

hhhhh

One hundred people are sitting in a large circle taking stock

of the first day of a three day strategic learning retreat for their

organization. One of the senior managers receives the hand held

microphone from the person next to him as it makes its way around

96

the circle signaling the opportunity to comment. There is some

anticipation as he stands since he is a well-known, albeit good-

humored, skeptic. He says that when he heard that the retreat was

going to use this new approach called Open Space, he was sure it

would not work, certainly not in a place like the World Bank.

After the first day he is amazed at what is happening and is drawn

to the obvious logic and simplicity of Open Space. In fact he says,

"I am going to pay this process the ultimate compliment, I am

going to steal it immediately and use it the next chance I have."

That was the first strategic learning event that we designed

and facilitated using Open Space Technology. Since that first

experience in 1992, we have organized more than 25 strategic

learning events for the World Bank using Open Space. Most of

these have been "intact" work groups embarking on efforts to

improve their own capacity to achieve their missions. Increasingly,

these events include stakeholders from outside the sponsoring

group on issues of broad concern in the development community.

Although we are using Open Space with other clients, the scope of

our experience with the World Bank has been a rich source of

learning about how and why Open Space works. We are, therefore,

taking this opportunity to recount some of those learnings in a "tale

from Open Space."

The story begins several years ago when our small

consulting practice was hunting for a design for a large strategic

learning event S a retreat for 100 World Bank staff in one

department. We had been facilitating retreats for clients in the

international development world for many years. We were

increasingly dissatisfied with the results even though the clients

97

were happy with the events. We had stretched the facilitator's "bag

of tricks" to the limit and felt we had reached a plateau in our own

effectiveness. We were searching for a process that would:

1. Be more consistent with the values we shared with our best

clients in the international development sector; particularly

a high value on empowering the clients to define their own

needs and to evaluate the best processes for taking action.

2. Short-circuit what we called the "arm-chair critic"

syndrome. A planning committee invests long hours

designing a retreat based on interviews of staff about their

concerns and preferred agenda. Once the retreat begins

some staff still do not feel invested in the agenda and are

prone to sitting back and taking "pot shots." These were

the "arm-chair critics," using their analytical skills with a

negative impact.

3. Energize large groups (100+) in ways that would produce

internalized commitment to the developed objectives and

actions by getting everyone fully and actively engaged and

to encourage leadership to emerge

4. Place us as consultants in a "right relationship" with our

clients, allowing and even encouraging us to work from our

most basic values and fundamental faith in human

potential.

98

As is often the case when you are searching, a series of

apparent coincidences led us to an answer S Open Space. With

initial encouragement and guidance from Harrison Owen and a

copy of Riding the Tiger in hand, we set off for Airlie House in

Virginia with 100 World Bank staff for two days. We knew we

were on the right track when one manager from the group arrived

late in the morning as we were finishing our first large group

session for the Open Space event. He came up to me and asked

what was going on? I replied that we were well into the Open

Space process. He said he could feel the energy level upon

walking into the room, it had "bowled him over" and that

something really exciting must be happening.

Though we were comfortable with the principles of the

method, we were still unprepared for how quickly the group

actually took responsibility. Usually a group this large required at

least two facilitators, but by the afternoon of the first day, it was

obvious that one of us could easily handle the remainder of the

process. Giles went home to take care of the kids and came back at

the end of the conference to pick up Robbins and attend the closing

picnic. This was our first learning: one experienced facilitator

familiar with and committed to the principles of Open Space is

enough even for a hundred people or more. Since then we have

also learned...

The Anxiety Litmus Test

Open Space scares people. It probably should. After all we

are talking about creating a level playing field in which anyone

present can convene a session and anyone can move from session

99

to session. Obviously people with a high need to control process

and outcomes are going to be anxious even contemplating such an

approach. We have learned that a client's initial anxiety is a good

litmus test. It means that they are trying to come to terms with the

implications of placing so much faith in a group of staff and a

process which sounds right, but is scary just the same.

Sharing Our Confidence

Our confidence in Open Space is based on experience but

also on our basic faith that given the right environment, people will

reach past their traditional dysfunctional meeting behaviors, and

share their passion and creativity in a responsible way. As we

move through the planning stages, one thing we do is re-explain

the underlying values and principles of Open Space in ways that

build the sponsoring group's confidence by helping them see how

Open Space can be an expression of their values. For example,

since the World Bank is heavily populated by economists, we

explain the process in terms of a free market of buyers and sellers

and a marketplace of ideas. Putting it in a familiar framework

helps, but eventually there comes a time, usually right before the

event, when we get a phone call from one of planning committee

or the lead manager saying, "I'm really concerned this is going to

bomb, that no one is going to stand up and offer a session. Tell me

it is going work!" And we tell them. And it does. Twenty-five

times (the number keeps growing) we have done this and every

time it works. It works because given a chance, people want to

make a difference.

100

Bigger is Actually Better

Most clients are starting from the assumption that if they

want to accomplish anything they had better keep the number of

participants manageable. Since they are working from a model of

manageability which assumes a high degree of control, they often

are struggling with who not to invite. We come in with Open

Space and say, "the more the merrier, let's get everybody in the

room who needs to be there, your staff, your clients, your

supervisors." This opens up entirely new possibilities for a retreat

or learning event. The limitations now are driven by budget. Since

dollar for dollar Open Space is a bargain compared to other

conference methods, our clients are doing bigger and better things.

This has meant more inclusion. For example, support staff are now

always a part of Open Space retreat for intact groups we work with

and report that for the first time, the feel they can fully participate,

adding value and learning a lot. Bigger groups have also made it

possible to "get the client in the room" and to bring in development

practitioners from other organizations.

Convergence and Emergent Leadership

Our experience certainly validates Harrison Owen's rule of

thumb that with one day you get a good discussion of the issues;

with two days you get a good discussion of the issues and a good

record of what was discussed with some recommendations; with

101

three days you get all that plus some convergence around priority

actions. We have evolved a method for follow-up which

recognizes the emergent leadership and keeps those with a stake in

the implementation clearly in the driver's seat of the follow-up

process.

Especially when working with in-tact work groups, they

often request assistance in implementing the recommendations

from the Conference. We take part of the third day of the Open

Space event or arrange for a half-day meeting after the participants

return to their work place to begin that process.

The first step in the implementation process requires

priority setting and planning. We hold a follow-up meeting with

the staff who convened sessions to finalize the session

recommendations from which the large group will select priorities

for action and allocate resources. The session conveners help each

other clarify their session recommendations and classify the

sessions. Some of the sessions have no actionable

recommendations as they were discussion only sessions and these

are not included in the package of recommendations to be voted

upon. Other issues raised in the Open Space may already be under

consideration in some fashion by standing committees or task

forces and these are also removed from the larger set of sessions to

the extent the group feels they are being handled. Some sessions

have similar themes and may be combined by leaders to provide a

single topic focus while still retaining the different sets of

recommendations. Finally, some of the recommendations are too

vague for others to understand and these may be rewritten with the

suggestions of other group leaders and after consultation with the

102

original session members. The final set of session summaries and

recommendations is completed and distributed and to all

participants.

Once everyone has had a chance to review the

recommendations, a full group priority-setting session is convened.

If the large group priority-setting session is to be held as part of the

Open Space event, the meeting of conveners is often held on the

evening before the last day. If the full group is small, under 50, the

sessions summaries and recommendations can be cleaned up in a

full group session and the priority-setting session can be done with

the entire group immediately following.

The logistics of the "voting" are simple and consistent with

the rest of Open Space. After the session packet is finalized, each

person is given an agreed upon number of colored self-sticking

dots with which to indicate his/her priority preferences for action.

Typically for a group of 120, five colored dots are given to each

person for voting. Each session is posted on the wall and people

stick their dots on the summaries which represent for them either

issues or recommendations that the group should make top

priorities. The dots are tallied and the large group determines with

the facilitator what will be addressed, by whom, in what time

frame and what will be the links to the formal management process

of the group.

Further follow-up by us is negotiated as requested and may

include a six-month review meeting, support with specific groups

on their terms of reference, clarification of objectives for the

groups, etc. However, the pace of the group's progress and what is

103

ultimately achieved remains the responsibility of the session

conveners (now the emergent leadership) and the group members.

Maintaining the Integrity of the Process

In the spirit that Harrison has modeled, we make no claims

of ownership of Open Space and encourage clients to use it where

it may be valuable. One World Bank agricultural specialist sent us

an email from Africa a week after an Open Space retreat for his

division reporting that he had used the methodology with a

simultaneous translator for a country portfolio review meeting with

great success. His grasp of the underlying values of Open Space

was critical, but many staff at the World Bank have been

experimenting with more participatory approaches to development

work and we increasingly get calls for advice on designing more

participatory processes. Now, we think about our work as

temporarily uncovering Open Space and holding it open for those

who can benefit from the experience. In this sense Open Space is

like another time/space dimension that is always there, but requires

an act of faith in order to cross over (the faith in people we

mentioned earlier). This is not a faith that everyone shares, often

for good and compelling reasons not in our own experience.

Although the methodology is available to learn, few other

consultants who work with the World Bank make much use of it

and even clients who have both the faith and competence to access

it still often ask us to provide the facilitation year after year. This

has led us to recognize the deep connection we have to Open Space

and to take extreme care in the way we bring others into this

104

different dimension. As a consequence, we find ourselves often

saying, "No, Open Space is not what you want, it sounds as though

you want a process where such and such happens; let me

recommend someone who would be good at facilitating that for

you." This is not really a question of being a purist about process,

but being clear about what kind of relationship we want to have to

the people we work with and how to get it. If the client is tightly

attached to a narrow vision of a particular outcome for an event,

we take that as a red warning flag. It may be a valid goal, it's just

not a good place for us to help.

Once You Have Been There, It Just Keeps Getting

Better

It is quite common for participants to be skeptical at the

outset, but somehow once they get into Open Space they find they

know what they are doing. One group we worked with held two

Open Space events within six months of each other. The two

differed in that the first one had two additional "mandatory" all

group sessions (in case the Open Space was a bomb) before the

Open Space began. At their second conference they got right into

the Open Space without "warm-up" sessions. The sessions at the

second conference were qualitatively different in that they more

focused, substantive and future oriented as indicated by the

summaries and the comments in plenary. The staff at the second

conference commented that they came expecting to accomplish

needed tasks and they did.

105

Other differences emerge with repeater groups. There is

often more lobbying to get certain people to particular sessions and

the sessions are usually smaller because staff are less prone to

combine similar topics into a large session. Also, if a large session

evolves leaders are likely to suggest that the session be broken into

smaller groups so that participants can have more air time to

discuss the issues.

Leaders take more interest in publicizing their topics the

second time around and some even develop posters for the halls to

entice others to come. The titles of the sessions become more

provocative with repeater groups. And the repeater groups report

that they focus on specific strategies and recommendations during

the first day rather than building to these during the second day as

usually happens for a first time Open Space group.

Several participants in different Open Space events have

commented that once the opening session was finished, everyone

just seemed to be able to do whatever was needed to have a useful

experience. The ability of groups to self-manage with a minimum

of facilitator intervention continually amazes participants and

seems to grow with each successive Open Space event.

Whose Success is This Anyway?

The most gratifying feeling about doing Open Space over

the past few years at the Bank is how wonderful it is to share in

106

people's joy and energy as they realize how much they have

accomplished and what a good time they have had doing it. They

are living from their best selves and the amount of positive

reinforcement that flows is stunning. The contrast is stark because

most staff report that the culture of cynicism is rampant in the

institution. One of the best feelings in the world for us is to tell our

clients at the end of an event what a great job they have done and

to know that we feel very little need for validation ourselves

because we have been privileged to witness the passion and the

responsibility of a hundred people doing what they are afraid they

could not.

Is Open Space Better?

For those seeking an objective evaluation of Open Space

before they experience it, it would be nice to be able to prove

causal links with organizational improvements. Frankly, the

quality of the experience is so much better than the alternatives, we

haven't felt the need for formal evaluation. Since most of our work

is based on referral and our clients are happy to talk to others about

using Open Space, we take that as proof enough. These are the

kinds of anecdotal evaluations we have heard.

! On the morning of the second day at an Open Space event

of over 100 participants, one person with whom I had had

no prior contact, came up to me and said "You know, I

haven't heard the words, can't, impossible or no during this

entire event." For this group that is remarkable. Why do

107

you suppose that is? " We got into a discussion about how

Open Space invites the best in folks to come out and

because people are making decisions which are good for

them and doing things they think need doing, they are

operating from positive energy.

! Along the same lines, we conducted an Open Space event

for another group and then some weeks later those

participants completed an attitude survey about a number of

work related issues and experiences. The Open Space

conference and the follow-up activities were the highest

scored items on the questionnaire. From talking with staff,

the key seemed to be that during the Conference each

person felt fully responsible for his or her experience. Most

of the rest of the time, staff reported feeling that others ran

their lives, set their deadlines, set up the standards for

performance and evaluated their efforts. The challenge this

group articulated based on their Open Space experience

was how to get a sense of individual responsibility and

accountability to be daily experiences for staff.

! These experiences certainly indicate to facilitators that

Open Space has a real impact but often clients are

interested in the bottom line, that is, the substantive aspects

of their jobs. In one conversation with an Open Space

conferee and division manager, I asked what was effective

about this method of meeting as compared to others he had

attended. He proceeded to relate that during several

108

sessions the entire process of assigning and reviewing work

of the division had been rethought including changed

emphasis on specific projects, new concepts and

expectations for teams and more timely procedures agreed

to for reviewing projects when extenuating circumstances

make earlier decisions inappropriate. In a Bank where the

goal is to lend money, quality projects are the business of

the institution. He said, "Before at a retreat like this, these

issues would have never been raised, much less effectively

addressed. More likely, I would have had to listen

everyone's problems with how we were operating and then

go back to the office and try to solve them myself."

! In another conversation, an administrator for a large

department commented that the follow-up activities to the

Conference had surprised everybody. She said that most of

the time they got little or no follow through on things

agreed to at a conference but this time the commitments to

set up groups and bring recommendations to the

Departmental Management Team were still coming through

fully seven months after the conference. She attributed the

staying power to the fact that the session leaders cared

about the work they had agreed to pursue and the

management team was positioned to support their efforts

rather than to carry out the follow-up activities themselves

as in the past.

109

! And finally, one group went to the Open Space event and

completely surprised themselves by coming up with the an

extensive strategy and outline for a paper to their new

director who was joining them in a few days. This group

used their third conference day to strategize, develop and

present a case stating how they saw their role and areas of

expertise as meeting the Regional priorities in the face of

other perceptions. After the conference, the division chief

stated that there would have been no other way they could

have all participated so fully in the designing of their own

future. The chief continued by saying that the staff were so

much closer and focused as a result of the Open Space

experience and felt that they had developed an excellent

paper for their new director with ownership from all staff.

Thus, the stories continue to carry the message about Open

Space. Perhaps one of the unidentified strengths of Open Space is

that it allows people to creates important stories as they connect

with their passions and gives them a way to recreate those positive

feelings and experiences through the retelling of their stories to

others who have not yet experienced Open Space.

For further information contact:

Giles and Robbins Hopkins

8201 Wahly Drive

Bethesda MD

20817

(301-469-8003)

110

111

Chapter XII

Opening Small Spaces
Larry Peterson

Larry Peterson belongs to the small intrepid band of Canadians who

first discovered Open Space. As of this date, Larry has opened space all over

Canada, and with this piece he experiments with small spaces. My position has

always been that anything less than a full day is insufficient, so Larry’s

suggestion borders on the heretical. Howevrer, in the world of Open Space,

there is a fundamental law which takes precedence over any and all dogma: If it

works, Do it! And it works.

�����

INTRODUCTION

What if you only have three hours? What if people are

tired from information sharing that had to be done? Can you still

use Open Space Technology? I have used it in these small spaces

and limited times with real success. Open Space Technology is

such a powerful approach to meetings that they can be productive

and even inspirited in very small spaces and time frames.

In my role as meeting facilitator, I have usually encouraged

a planning group to maximize the time in Open Space when it was

appropriate. Not all planning groups are willing to take that risk.

As well, it is often necessary to have other meeting processes in

112

order to create the conditions for a meaningful use of Open Space

Technology. I find this to be especially true in not-for-profit

organizations such as churches, social services or government

organizations. Smaller not-for-profit organizations often do not

initially have the willingness, resources or time to engage in long

Open Space events. My experience of corporate or large

government clients is that they often have those resources. Smaller

and not-for-profit organizations usually include volunteers,

especially at the governing board level. If they have a weekend

workshop or retreat, information sharing is often a critical

component. Some decisions by the whole group are also often

required by the end of a meeting.

In working with these groups, I have used “Open Space

Technology” in smaller time spaces than I would have imagined

useful or possible. “Opening the space” for participants to create

and self-organize a portion of a larger agenda can lead to surprising

breakthroughs, engagement and commitment. I will give some

examples.

PLANNING A COMMUNITY EVENT

A broad organization focused on community economic

development had held a city wide three day event in past years.

One of the critiques of past years was the lack of participation in

workshop meetings. After hearing of Open Space Technology, the

113

leadership decided to guide their next three day event with the aid

of this navigation tool. However, this story is not about the

community event itself, but about one of the planning meetings.

The organization, through its mailing list, invited whoever

wanted to come to an evening planning meeting for two and one-

half hours. Forty people came. About half of those who came had

never been to a meeting of the organization before, and few had

experienced Open Space Technology. We had brought some basic

materials in case there was a desire to try Open Space -— 8.5 x 14

paper, sticky notes, markers and tape. We had extra meeting space

available. I was willing to give it a try in that short a time, but I was

skeptical.

In the first fifteen minutes of the meeting, the

organization*s staff described the proposed event and generated

some enthusiasm for it. The group was willing to become involved

in planning, using Open Space. So, I proceeded to create and hold

the time and space. The theme question was “What are the issues

and opportunities for planning the event for which you have a

passion and are willing to take responsibility?” It was a very

practical theme. I suggested “start times” for the discussions that

were one-half hour apart. The Principles and Law of Open Space

were invoked. They could decide when to start and when it was

over if the one-half hour times did not fit their discussion.

The group self-organized in about twenty minutes, and

went into its discussion groups. They posted topics such as event

advertising, inviting key people and computer networking. To my

surprise, most discussions did last only thirty minutes. They were

also quite productive. In the closing “go-around,” people reported

114

their enthusiasm for some creative ideas that had emerged. One

group “found” $5,000 funding for a communications process. That

funding had eluded them for some time. People new to the

organization reported that they now felt part of it. They could see a

way to add their abilities and that their interests were included. All

of this in half-an-hour meeting times.

A number of the ideas and plans from this session were

followed-up by ad-hoc groups or the organizations own leadership

and staff. The brief planning meeting had made a real contribution.

(For those who are interested, the three day event went moderately

well. Using Open Space to create the agenda of a three day, non-

residential, community event worked well for those who wanted to

do things. Some new community economic ventures were created.

It did not work as well for those who wanted to come and hear

others present. However, that is a story for another time.)

A SMALL GOVERNING BOARD

I have facilitated the annual retreat of the governing board

of a small service organization for the last three years. It is a group

of fifteen people. The first two weekend events were participatory,

but not in Open Space. The planning team and lead staff felt that

some basic clarity of focus and direction were required, and a good

understanding of the services that were being governed. Thus, I

enabled and guided information sharing, role clarity, and direction

setting discussions and decisions. As the clarity and momentum

developed the board realized that a portion of its program was not

115

in keeping with its understanding of its mission. It had developed

the momentum to govern and took appropriate action.

This had all happened without the use of Open Space

Technology, even though the perspectives of organizational

transformation and evoking spirit had informed the design of the

weekend events. At the last such event, the conditions were right.

Because of its own financial struggles, the board had discontinued

residential retreats. Thus, it booked a Friday evening and Saturday

morning and afternoon. As usual, there was a lot to do in a short

time. They needed a short board meeting to deal with a critical

issue. There was new data about the services to be presented.

Given the other crises, there had not been time. As well, the

executive staff had just become clear about the possible impact on

their service of new legislation. It was now apparent that some

major aspects of their work would need to transform or be closed.

They could not become an exception to the new legislation.

After the board meeting, presentation and clarification of

critical information there were only three hours left for Open

Space. Again, surprising things happened in a short time. The

theme was the “next year*s work of the board”. Topics were

posted with regard to the major issues facing the organization.

Board members went into small groups and tackled topics in 45

minute sessions. Some met outside and others used breakout

rooms. In the closing 45 minutes they described the surprising

amount of work they had accomplished. They directed some items

to ongoing committees and new groups emerged for others. They

also stated how surprised they were that this approach to meetings

116

had engaged their energy just when they were reeling from the

news of the impact of the new legislation.

A LARGE GOVERNING BOARD

I also recently facilitated a meeting of the governing board

of a national church organization. It had forty participants that

included primates, bishops, archdeacons, church administrative

leaders and church staff. It is a structurally complicated

organization with some serious organizational problems. The Open

Space portion of the agenda was planned for the last evening and

part of the following morning of a three day event. It was not

supposed to be a major portion of the meeting. This governing

board had recently been appointed for a new term and the planning

committee assumed it needed to better understand the organization

and context. Thus, there was a lot of input and clarifying

discussion. By the time we got to the Open Space, a financial,

staffing and organizational crisis had become apparent. It was

beyond most people*s expectations.

The initiation of Open Space had been planned for one of

the worst times of the day, right before dinner. People had been

listening to data that was more and more discouraging all

afternoon, and they were tired. The theme was “the issues and

opportunities for the next year of the governing board”. Not many

topics were put up, as people were truly tired. However, unlike the

previous two examples, we did have time for four one hour

sessions and it was overnight.

117

Open Space groups were to either initiate action or develop

proposals to come to the governing board late the next morning.

Decisions had to be made about staffing and funding for the next

year. The leadership was somewhat anxious about opening the

space when the time seemed so precious and some decisions were

required at this meeting.

Again, I was surprised that it worked so well. When the

participants created the agenda and began to self-manage it, some

of their energy came back. The discussions were often exciting and

productive. Proposals that had come from committees were

reworked. New images of the future of the organization were

explored. Practical steps for working together were developed.

Some critical staffing accountability issues were explored from a

variety of perspectives. There was enough time in Open Space for

discussions to build on each other and for “bumblebees” to do their

work. Substantial consensus on how to approach the critical issues

did emerge in the Open Space.

After Open Space Technology was closed, we moved into a

decision making meeting. The decisions were based on previous

committee work and on proposals coming out of Open Space.

Decisions went much faster than people had anticipated. Proposals

were phrased in ways that they would gain consensus, with only

limited modification. People were tired upon leaving, but there was

a positive Spirit and a sense of momentum on the critical issues.

REFLECTIONS

118

Thus, my experience is that Open Space can be a powerful

approach to meetings, even in small time frames. If the theme is

clear and the commitment present, then opening a space for two to

three hours can be productive in a smaller group. I do not think it

would work well for groups over fifty participants in a very short

time frame, unless they know the process well. I could be wrong.

Open Space Technology is a meeting technique that works.

However, it is much more than that. It embodies a new awareness

of how best to organize for productive work. It demonstrates that

self-organization can be more effective and inspirited than

imposed-organization. With this perspective, the technique can be

appropriately stretched and molded to the situation and the people.

Without this perspective however, I think Open Space becomes

just another process to form work groups —loosing its potential.

I also think that organizations are increasingly conscious

that they live in open space most of the time. Given the pace of

change, they are constantly between letting go of what used to

work and finding what will work next. Opening larger spaces for

self-organizing and spirit will be required of effective

organizations and leadership This will not just happen at special

events, but in the ongoing flow of the organization's work. Opening

small spaces is part of that process.

For further information contact:

Larry Peterson

41 Appleton Ave.

Toronto, ONT M6E 3A4 M6E 3A4

119

CANADA

(416-653-4829)

120

Chapter XIII

A Letter from South Africa

Barry Lessing

The use of Open Space internationally is growing, particularly in areas

of high stress and conflict. South Africa is certainly a leader in both those areas,

and the following letter from Barry Lessing gives something of the flavor of a

first time experience. What Barry does not describe is his second time out. On

that occasion he assembled the 300 senior executives who manage the dozen or

so companies under his care. Apparently they had never all met before, and

many were strangers to each other. According to all reports, the affair was an

outstanding success, laying the ground work for cooperative activities in a most

confusing environment.

!!!!!!!

Dear Harrison

My name is Barry Lessing, and I am the Deputy Managing

Director of Transnet, the national transport company of South

Africa which is (for lack of a better description) responsible for the

national railways, South African Airways, South African harbours,

the network of petroleum pipelines, and a road transport division.

I met you some time ago in Johannesburg when you have a

full day lecturelcourse on Open Space. My gut reaction at the time

was that this technique sounds and feels right, and that it will work

121

because there actually are no forces pulling it in any other

direction. From that point on I was looking for a way to use it so

that I could have some first hand experience with it.

During the weekend of 13-15 August I called together a

conference on the unlikely topic (for a company like Transnet) of

Issues and Opportunities for Choirs and Choir Music in a New

South Africa. The reason is that Transnet is actually involved in

establishing itself as a company involved in all sorts of community

issues, and it has become very involved in musical events of

different kinds, of which choral music is a specific example.

So, six weeks before the time we started arranging the

conference. Fortunately we have a magnificent venue in the form

of our training college at Esselen Park near Johannesburg where

we had a big hall plus all other facilities including residential,

computer and publishing facilities. In the end we attracted about 80

people from all over the country, of which about 55 were black and

25 were white.

I am writing this letter to you to thank you for introducing

me to the concept of Open Space Technology. I bravely and

ignorantly decided to use myself as the facilitator, so I was careful

to follow your guidelines as scrupulously as possible, since 1 had

no practical experience of my own. Two comments at this stage:

(1) I took only twenty minutes to introduce the topic and explain

the process (of which I am very proud); and (2) without exception,

at the end of the twenty minutes, the observers which I invited

were convinced that they were attending my funeral service (which

is interesting). Even the people who helped me to organise it, and

122

knew (second hand from me) about the principles involved, had

serious doubts about the process. I must say I didn't know

about their disbelief at the time, but even if I did I suppose it would

not have affected my own unshakeable faith in what I knew was

going to happen.

The results were excellent (50-page book 48 hours later,

great depth of discussion) but the most important thing in my

opinion was the dynamics which took place in the group: the mix

of creativity and energy which was released; the welding of

interests; and the discovery of unexpected knowledge and insight

across cultural borders. This was an experience which was a first

for many of them.

I have also come to the conclusion that you are very wise,

and probably pretty safe to make the technology available to

everybody without charging "royalties" of some kind, because I

believe that few people would naturally be able to fulfil the role of

facilitator, and even less will be interested enough to do so for

themselves.

So this letter is simply to thank you for introducing me to

the concept, for the clear notes you gave with your lecture, and for

the excellent handbook which I found Open Space Technology to

be. The possible applications for this technology in South Africa at

the present time is almost unlimited.

Thanks once again for a brilliantly conceived process which

you have beautifully refined into something simple and direct and

workable!

123

Chapter XIV

Eur-Open Space II

Roger Benson

Roger Benson is a European consultant. Exactly when and how he first

ran into Open Space I do not know, but for several years we have corresponded,

and in the Fall of 1994, Roger took the plunge. The conventional wisdom is sure

that Open Space in a European environment is questionable, if not doomed to

failure. While there are certainly cultural differences, it turns out that Open

Space works on the Continent as it does on other parts of the planet. At least

that is Roger’s story.

�����

Regarding my experience ... We recently ran a 6 day

conference/course for all of the leadership trainers for L M

Ericsson world-wide (140). As part of the design I suggested that a

minimum of 2 days be spent in pure Open Space where they could

learning from each other's accumulated wisdom. No one on the

design team had ever had experience of such a format, and

needless to say, they were very uncomfortable. At the same time.

they knew it was the right thing to do ... So we did. We have yet to

receive the evaluations but from the closing feedback, it seems the

124

end result was very good, with only a minor few wanting more

structure in the name of "efficiency” (read: less internal tension).

The event was held at Corpus Christi College in Oxford. .

and we had the place to ourselves. It began at noon on the first day

with the following two and a half days were absolutely full and

pre-designed: the typical conference. The content here was a

mixture of offerings to (a) meet the common needs of the entire

group as determined by their feedback prior to the event (such as

Ericsson's overall strategy, reviewing the common forces

impacting their training and development functions in the various

companies, etc). and (b) offer something new for them to

experience for possible inclusion in their own trainings as well as

to build this entire group as an international network. This included

some simple outdoor "leadership challenge" exercises and a boat

trip up and down the local river punting to the pub and back which

was great fun. This also marked the end of the first part of the

conference, and the transition to Open Space.

The next two days were conducted in classic Open Space

style, following your described format quite closely so as to give

them a rather pure experience that they could then modify as they

see fit in the future. The first day was completely theirs. The

second had several pre-scheduled workshops and/or resource

presenters. Included with the open choices, I gave them a very clear

"double message” here, “These sessions are good and could not be

scheduled earlier ... and do what you really want to since the

responsibility is yours to get what you want from this time.” This

actually went reasonably well except for a fairly high load of guilt

felt by participants since few attended some of the pre-planned

125

sessions. I completely agree with you that nothing should be

scheduled.

The last half day was scheduled for completion, next steps.

etc. during which we again took the lead to set-up an exercise. I

was a bit concerned at trying to take back organising responsibility

here, but again it went OK. I think this was largely due to the

topic... How do we continue after this event as a working and

useful network.

That was the set-up. The result: Participants very much

liked taking responsibility for their own development. And they

very much liked learning and sharing with each other. As trainers

they are all used to being firmly in control, so the transition from

highly structured presenter-centered to limited structure,

participant-centered was very abrupt and for some a bit shocking.

All of the predictable dynamics of our previous experiences

with Open Space occurred, but perhaps a bit earlier. People tried to

get me to do some additional organising of the presentations on the

bulletin board as more and more were posted (and their internal

tension increased). When the last presentation was announced I

tried to get everyone to just sit still and look over the results for a

few seconds before jumping into action at the opening of the

Market Place. But no way !!! Several simultaneous competing

suggestions as to how to organise the postings better drowned me

out and one participant said, "Hey, we're in control now. Just stand

back." So I did took you advice and left the tent. When I returned

in 10 minutes or so, the market was swarming and the first session

was beginning. Again a couple of people suggested that things

should be organised a bit better, and I said good idea, why don't

126

you do it? Not what they expected or wanted to hear. By that

evening. someone had re-organised the board into session areas...

all session 1 topics here, session 2 there, session 3 next. etc. This

indeed was a clearer arrangement to help participants to organise

their own agendas, and one which I could easily have done ... and

may do next time. But I can see that it pre-defines thinking into just

the "sessions" format and I did not want that. I wanted them to

look at break times, lunch, topics that span multiple sessions etc.

But in retrospect, it would have eased some of the anxiety.

Contrary to how many of the European OT Open Space

sessions have been organised, I used the room/time matrix with

Post-It notes as you have described, and it worked very well. Many

over here seem to like to use the technology for purely a process

experience — gather everyone in the room, say "hi" and that's it. I

am not interested in that at all as this design seldom suits the real

task at hand! I much prefer providing the skeleton and letting

participants flesh it out rather than provide nothing at all, and it has

worked quite well.

So all in all, we successfully incorporated a full Open

Space session inside a more highly structured conference and made

it work fine. I did a lot of verbal positioning to ease the transition

and bring participants along as easily as possible. One of these is

the use of group agreements/guidelines that I always use in my

events. This time I used the following.

! Punctuality

! Confidentiality

! Listening — one meeting at a time

127

! Statements — taking personal responsibility

! Honesty

! Openness

! Respect — for differences. for each other; for "the space"

! Have some FUN!!

I emphasised and reinforced the theme of self-responsibility

throughout the first 2 days, as well as the amount of wisdom and

experience in the room waiting to be shared. So they were ready to

share when the Open Space began. I also found it useful in this

case to structure the evening news slightly to help deepen the time.

I divided it between Announcements and Sharing (of experience),

primarily to encourage real sharing. This went OK And for the

final closing, we had the same, followed by a clear Q & A de-brief

of the technology itself so they could further discuss using Open

Space in their home organizations. I emphasized when it should

and should not be used ... and because they were all trainers, the bit

about needing to let go control. The last item was certainly the

source of the most internal conflicts. The hardest part to get across

is the role of the organiser/facilitator regarding holding a clear

space, awareness of the energy levels, etc. This is simply a higher

dimension than most had ever considered and not easily covered in

5 minutes. But I think it vitally important. When you do a reprint

you might want to expand this section a bit. I learned a lot about

such notions from my time at Findhorn and it is a very

developmental step in itself for the individuals involved.

So all in all, Open Space has been successfully introduced

into Ericsson, and will no doubt be tried by some of these trainers.

128

I also hope to propose several larger events for a different purpose

next year. The chance of them being accepted is quite low, but it is

what they need in the particular areas in which I am working. Time

will tell.

For further information contact:

Roger Benson

Creative Partnerships

Fiskaruddsvagen 63

144 62 Ronninge SWEDEN

(46-8-532-50820)

 This is Antioch-speak for “class.”3

129

Chapter XV

Open Space in the Antioch Graduate

Management Program

Introduced and compiled by Jan Gray

Ever since Open Space happened it has been more than apparent that

learning at superior levels takes place in this environment. The hows and whys

remain to be ferreted out, but every moment seems to become a learning

moment. Given our normal propensity to equate learning with quiet and order,

this state of affairs comes as something of a surprise. The people at Antioch

Graduate Management Program have taken the learning potential of Open

Space very seriously, and Jan Gray has pulled together the comments and

thoughts relative to this ground breaking effort. For further informatrion

contact Jan.

hhhhh

Antioch University Seattle initiated it's Graduate

Management Program in September, 1992. Among Faculty, Design

Committee, and the first Student Cohort , about a half-dozen3

learners had experience with Open Space ranging from a brief

introduction to several years' experience in facilitation.

130

Towards the end of the first year of the program, I was

asked to form teams and organize "Student Designed Modules" for

the second year curriculum. The concept was a difficult one and

after much effort and a great deal of complaining, a student

suggested using the "Market Place" portion of Open Space

tofacilitate decision and commitment to module design concepts.

As a result, the impossible became fact. Modules were selected,

teams were formed, and the creative process got a "modified" Open

Space kick-start.

The success students wrenched from those jaws of failure

piqued interest in learning and doing more in Open Space. Several

students took part in Harrison Owen's "Open Space Training" in

early 1994. Meanwhile, the second cohort was also being

introduced to Open Space. In April, the first cohort chose Open

Space as a module format. Arrangements were made for students

who did not wish to participate, but, in the end, participation was

100% except for one student waylaid by illness. The module was

the foundation for development of an Antioch Seattle Management

Institute.

By June, faculty members were ruminating about whether

and how the entire program might be conducted in Open Space and

Stephen Mercer, a member of the second Graduate Management

Co-hort, had begun the following dialogue (used with permission)

on the program's computer network...

An Open Space Conversation

131

Stephen H. Mercer: Greetings to my distinguished GMP associates.

I'd like your help with an issue (and I'd especially like to capture

the viewpoints of those finishing their second year of the program).

The question is, what is, in your thinking, the value of "Open

Space?" What are it's strengths and weaknesses? We've been using

Open Space in a number of GMP applications and some have

participated beyond the program. But, as Cathy Puma said (tongue

in cheek), "Open Space may not be the answer for

EVERYTHING..." What IS it the answer for, and why?

Jenell DeMatteo: My most recent experience with Open Space was

trying to tackle a specific agenda item for an organization. In my

case — how to re-structure the organization. My perspective is that

for Open space, that topic was too specific. Instead though, we

found a number of hot topics that are facing the organization. I

think this is very useful and works well with an open format. In a

sense, it was a way to tap into the heart beat of the people in the

organization. What are the issues, concerns, prospects for the

future? This, I believe, is very powerful.

Stephen H. Mercer: Thanks for the observation, Jenell. "...a way to

tap into the heartbeat of the people is an interesting perspective. Is

it too spontaneous for tackling specific issues or for "problem-

solving?" (By spontaneous I mean without prior preparation, such

as research or planning).

Jan Gray: Hi Stephen. I'm conducting pretty specific Open Space

meetings for the Seattle Waldorf school. The 12- month plan was

132

the latest. It works both for the task at hand and for community

building. Please see today's (Sunday, June 5, 1994) NEW YORK

TIMES Business section pages, for the story of Rockport shoes.

Mary Anderson: Stephen: Thanks for initiating this item. And

thanks, Jan, for citing the New York Times article. It gives a

credible introduction to the inexperienced out there in the biz

world. My take on Open Space is that it's a tool for things like

! Finding people's interests and energies.

! Finding ideas people are actually willing to work on.

! Discovering where real, but submerged, issues are.

! Developing approaches to solving problems.

! Solving problems in a synergistic way, if the knowledge

about what needs to be done resides in a group.

Open Space discussions can draw out parts of the answer from

several people, allowing the group to create or discover the whole

answer together. Open space is not project management, but would

be a great set-up to launch a project — or a planning process. Open

Space can set the purpose, commitment and project or process

design. Follow-through tasks, including research, happen af-

terward; subsequent decisions to be made after more information is

developed could be approached in the usual ways, or with another

round of Open Space.

Stephen H. Mercer: Thank you Jan and Mary. Your comments

really help. Open Space has taken a measure of credibility in the

133

world of business and can be useful as a tool to focus interest and

commitment. Okay, but what makes Open Space more useful than

what we used to call "rap sessions," or an informal evening over

beers (or coffee)? And is it as effective in focusing energy and

commitment as other methodologies, such as "Future Search

Conferences?"

Julie R. Wadkins: RE: Open space as compared to "rap sessions" (I

think that term is before my time actually) or an in-formal evening.

I think the most pronounced difference and credibility-building

aspect is the accountability of Open Space. Our modus operandi

for Open Space includes a harvest component where we discuss

how the different topics had meaning and/or how the Open Space

topic fits in with our lives (work, home, whatever)-—I have a

sense that something will "happen" as a result of the Open Space. I

don't necessarily get that sense with the informal evenings. What

do others think?

Anne Morgan Stadler: Open Space has several distinctive qualities

which "make it work". The two main ones are that people TAKE

responsibility, and follow what has heart and meaning for them.

Therefore, you get work which is actually related to the

manifestation of spirit in the moment. It is "effective" in focusing

energy because it offers a medium for energy to reveal itself. It is

particularly effective because the diversity present in a group will

surface — thus allowing the group to see itself whole, in real time,

to experience its full potential. When I say manifestation of spirit, I

mean that spirit (that indefinable essence) is realized by people or

134

things acting or being tangible. Choosing to stand up for what you

care about in regard to a particular topic or question is realizing

spirit/manifesting spirit.

The theme or focal question provides focus – standing up

for what has heart and meaning for you provides manifestation of

spirit in the moment. Writing down and circulating the learning

and intentions expressed in Open Space provides on-going learning

for the community as a whole. To me, all these elements are

fundamental to Open Space. They can all be applied in

management of ANY activity an organization is doing.

I think after doing Open Space for five years in various

places, situations, organizational settings, etc. that Open Space is a

way of being in community with people, period. It can be applied

in meetings. It can be applied in management. It can be applied in

personal discipline or practice. It is a superb support for man-

ifesting diversity and living with the conflict of being in diversity.

This network activity is Open Space and we are continually

learning how to support that well. But if it works, it is Open Space

or Open Space. Thanks for putting this item up. It's a great

contribution to continuing learning about how to be/manifest a

learning community!! You know, when I say it (Open Space) can

be applied in those various realms (as I said earlier), what I mean is

the principles of O.S. (whoever comes are the right people,

whatever happens is the only thing that could o?, whenever it starts

is the right time, when its over its over AND take responsibility for

what has heart and meaning for you (the law of two feet). Those

principles apply to management, organizational design, meeting

together, being a person in a group, etc. If you add Angeles Arrien's

135

fourfold way: Show up, pay attention to what has heart and

meaning, tell the truth, be open to outcomes you see a match which

constitutes a way for the individual to BE in Open Space. Well....

thanks again.

Stephen H. Mercer: Thank you, Julie & Anne, for the thoughtful

responses. More for us to chew on. Personally, I can see the

accountability factor that Julie mentioned as being a distinction

(although I wonder if it's not possible to have a similar measure of

accountability as part of more informal dialogue settings). And I

appreciate the clarification of the practice of Open Space, from

Anne's perspective. My "aha" was, "You mean we can practice

'Open Space' in other ways?"

My only involvement with Open Space has been through

the GMP. And as I read Anne's comment describing OS as "work

that is... manifestation of spirit in the moment" I realized I was near

the center of my issue. Some are not spontaneous. Some of our

cohorts need time to prepare comments and ideas to offer the

community. How can OS accommodate everyone? And what about

building in time for research as well as preparation? Would that not

add significant value?

A critic of OS (as we practice it) might object that it is just

another example of Westerner's desire for instant gratification. If I

understand Anne correctly, OS is a big enough concept to

accommodate different expressions, including prep time. Does this

mean that the manner in which we're approaching next year's

student-directed modules (SDMs) could be classified as OS?

136

Jan Gray: Hi Stephen, I don't know how you planned your SDMs

but ours was a bit of Open Space (not the whole thing, though). I

am working on Open Space now in a very large organization and it

is ABUNDANTLY CLEAR that proper prior planning is needed to

achieve specific goals. There needs to be appropriate framing,

support and follow through. I know Anne did quite a bit of

research in preparation for her U of Chicago Open Space. And as

to instant gratification... well, not mine anyway. Peace.

Brad R. Falk: Steve, I think you can have different types of Open

Space experiences. Some topics can be done spur of moment,

while others are more suited for in-depth pre-preparation by all

participants.

Janice R. Greene: One of the things I found: trying to use Open

Space in a class where you are required to attend violates the

principle of, “Whoever is there are the right people." When we do

Open Space in a classroom situation think you benefit from the

flexibility but I don't consider it real Open Space. The only 'real'

Open Space that I've attended was in India. It was a wonderful, life

changing experience. (not to say this happens all the time). I think

the real secret of Open Space is being open to outcomes. What we

tend to do in western society is fix the outcome then decide and

complete the steps we need to reach it, with everyone marching in

line. In Open Space I can choose only what I'm interested in and

take charge of what I'm passionate about. There may be several

different outcomes in relation to one topic with people who care

enough about the outcomes to continue on and be involved. There

137

is no reason for those who choose to prepare not to, but there's no

reason to prepare for those who don't wish. It's Open Space.

Stephen H. Mercer: Thanks, Jan, Brad, and Janice. I'm getting a

sense for how large and varied and "open" the Open Space

methodology is. And I appreciate the amount of preparation that

goes into the event. I'm fascinated by your comments, Janice, about

how we violate the "right people" principle when participants are

required to attend. I'm interested in hearing from you and other

community members about experiences that illustrate the problem.

Maybe my observation of different levels of participation is related

more to this and less to behavior preferences (some are less

spontaneous than others).

Christopher J. Carter: Great item, Stephen. It was hard to wait for

all the previous responses to scroll by to get my two bits worth in. I

agree with Janice about outcomes. The most surprising thing about

Open Space for me is the variety of outcomes that are possible.

Sure as shooting' the one time we as managers start to expect a

certain outcome from OS, the group is really going to take us by

surprise. My experience (limited to the GMP and some other

experiences) with OS outcomes are ALWAYS surprising,

revealing, and improbable to imagine from any other methodology.

That said, there is a place for more directed processes like Future

Search (FS). In fact, this summer, I'm participating in an Antioch

Whole Systems study of Future Search. I think the two methods are

complementary and compatible. At least, from what I know so far

of FS. Harrison Owen himself said that if you can create another

138

process that solves your organizational problem, try it before using

Open Space. The point is: OS is not for everything but it can be

used in more places than we might think. It's best with large

numbers of people I think!

Anne Morgan Stadler: In a couple of instances, U Chicago

Biological Sciences and National Dairy Development Board

(NDDB) in India, people are using Open Space principles for

managing items which continue beyond the Open Space meeting or

event. They're using E-mail in Chicago, and when follow-up

committees began their work they invited anyone who cared about

the subject to participate (the initial committees decided to

continue their work cause they couldn't finish in the time allotted

for the initiating Open Space event. Then, they opened it for others

who hadn't been part of the initial group to participate in the

continuing work). At NDDB in India, they're using Open Space as

a way of checking their process as they re-envision and regenerate

the organization.... moving toward partnership. But these are Open

Space events, held to allow people to contribute to the work of the

Core Group/Resource Group which is guiding the whole process of

organizational change.

I've always thought that one could adopt a method of

deploying people — especially in design phase of a project — by

asking for a certain number of volunteers from each stakeholder

group you needed to involve (whoever comes are the right people),

and giving them the design task and responsibility. In a way that's

what U. Chicago folks did. I haven't yet heard what the outcomes

has been — but for a while they were doing just fine maintaining

139

the process and not sliding back into the usual power and role

culture. That was the result of very explicit conversations between

me and the two Deans (who hired me) before the event itself took

place, so that were in clear agreement as to how the Open Space

would serve them most effectively. Then, we debriefed afterward

discussing how the continuing process and oversight of it could

evolve. I'm really eager to continue to engage with these kinds of

applications — and I know it's not easy, although the form and

principles seem to match a flattened hierarchy, linked via E-mail

and computer networked data bases, most efficiently.

Susan M. Mann: Chris — Re: Future Search Conference (FSC), I'm

very interested in hearing more about what you're doing this

summer. I attended a conference led by Marvin Weisbord and am

now "certified" to lead a FSC. What you say is true — the OS

process is highly compatible with the FSC process. In fact,

Weisbord suggested a particular point in the FSC where he

believes it fits in beautifully. Steve — this is an excellent topic,

thanks for introducing it. Jan and Anne, your comments are helping

me learn more about what OS is really about. I've gotten a lot out

of the OS we've done in Year One. It is clearly an approach that

many of us structured banking and engineering types may feel

"stretched" by at first. And that's part of why I believe it has value.

Stephen H. Mercer: Great activity here! We started with questions

and concerns about Open Space (0S) and that has been a

springboard to great feedback on both OS and other, related

applications, such as Future Search. But I'm not sure we're hearing

140

the whole story. Maybe I'm chasing something that's not there, but

my sense is that not everyone is as enamored with our GMP OS

experiences as our conversations, up to now, would have us

believe. Janice raised the issue about voluntary participation (or

lack of). I'd sure like to explore that further. And I think some of us

just quietly go along with OS activities. Does it not work for

everyone? If that's the case, why not?

Ron Thomas: This is a great conversation on Open Space. We need

to send Harrison a copy. As some of you know I've just returned

form facilitating a process at Independence Hall for the National

Park Service — you know the birth place of modern democracy

and all that. The process was to engage the public in a dialogue on

the future of Independence Hall Park. What worked? The Open

Space qualities that empowered people to envision the future and

share their ideas with the group. What didn't work? The

professional Park Service people's perceived need to get specific

information in a specific format for THEIR needs. When they

didn't get the answers on the first day they started to panic. The

challenge was keeping them cool until the third day as the answers

emerged. Open Space is a sure road to empowerment and from

empowerment come ideas, energy and ACTION. People will do

what they invent. The problem is the confidence of the gate

keepers.

Cathy Puma: Steve — Have you ever considered a career as a talk-

show host? You have a great way of facilitating dialogue!! RE

Open space: I had never heard of OS prior to the GMP. We tried it

141

a couple of times the first year, but the OS experts in our class say

in retrospect that what we did wasn't REALLY Open Space, but

rather a modified version of it. The fact that we didn't do it

EXACTLY BY THE BOOK is irrelevant to me (but probably

VERY relevant to others). What counted for me was the outcome

— which I believe was successful for defining our student-

designed modules, for instance. Still, I don't believe it's the elixir

for everything — and of course, the organization's culture makes a

big difference in determining whether it's a good facilitation tool.

Janice R. Greene: Cathy, what we did in the first year was use the

parking lot idea, it was effective, but I've seen it be more effective

when not billed as Open Space and used as a part of another

method. The Institute of Cultural affairs for example, uses the same

brainstorm concept with some follow-up by other organizing

methods that I find more effective than partial Open Space. As for

Open Space, it is my preferred method of organizing, bringing

ideas to the table, finding what has energy for people, etc.. not my

preferred method of project planning though.

Stephen H. Mercer: Ron, it sounds like you had some tense

moments at the National Park Service event. Why did the staff

have difficulty being open to outcomes? Culture? Lack of

understanding about the intent of OS? Were they otherwise

unprepared for the event? Thanks for the insight. Cathy, your

comment about the organization's culture making a big difference

in determining the effectiveness of OS as a facilitation tool

resonated with me. I wondered if that wasn't what Ron was dealing

142

with at the National Park Service. (Thanks for the nice words).

Janice, whenever you respond to this item I have a hundred follow-

on questions I'd like to ask you. Here's one for you and the rest of

the gang: If what we do is "partial" Open Space, what changes

would we have to make in the GMP to make "full" OS possible?

Anne Morgan Stadler: One thing I feel about using "partial Open

Space" is if you aren't clear about what are the minimum basic

requirements, you can lose the energy of Open Space in an attempt

at partial Open Space. One basic requirement is a theme question

(framing the learning/work intention). Another basic requirement is

taking responsibility for what you really care about — not

brainstorming what anyone can do (or someone else can do) but

standing up for your own participation.

Another basic requirement is being open to outcomes, and

being open to whoever comes and whatever time it takes to do the

task (that is: the planners need to enable a way for people to follow

up on their interests — like this E-mail, or like planning in advance

to what to do about using the feedback, and letting people know

clearly what continuing process is going on or not going to go on).

Organizing a meeting and then having an hour and half for Open

Space (as happened at an ICOD conference I attended once) just

doesn't allow for the generative and creative effects of Open Space

to materialize. It feels creative, and is more effective than keeping

people glued to a pre-planned schedule all the time, but it ain't IT.

What would we have to do? It would have to be a process

that fits some basic intention of the program. Faculty and students

would have to get adept at applying the basic principles in their

 Another word for “cohort” which translates as “class.”4

143

daily work and meeting activities (for instance, suppose there's an

opportunity for identifying what our learning community is? We

generate ideas, continuing themes, they then continue via E-mail

and team work to contribute new learning and ideas into the

program. People are invited to join conversations or working teams

on the basis of what they truly care about, etc. etc.). That happened

most effectively in the Pod 2's choosing of issues to focus on in4

the second year. Did Pod 1 do Open Space for that also?? What do

you think? How would Open Space be useful on-going process and

set of principles for either the program, or any learning organi-

zation??

Anne Morgan Stadler: Oh, I wanted to share a thought I had re:

Open Space, Appreciative Inquiry, and some of the applications of

Arny Mindell's conflict resolution group process stuff: you know

David Bohm's idea about implicate order – that there are

fundamental energy patterns which give rise to differentiated

tangible biological entities and ecosystems (I hope that does justice

to his fundamental idea) – well... I wonder if Open Space and

Appreciative Inquiry (at least) reveal the implicate energy patterns

and constellations of a group.

Open Space allows the emergence of "attractors" in the

form of people who take responsibility etc... and it shows the

patterns which may have been obscured by department structures,

different boundaries (like customers, suppliers, competitors, etc.).

The patterns are lively, alive, suffused with energy. They are

144

implicit or secondary until Open Space allows the frame for

opening up to them. Similarly with Appreciative Inquiry: you

research what is lively, what is working, where the organization is

operating at its highest potential. Then, you look at what is the

pattern here? What can we learn about gaps which need filling, or

things which need support and amplifying so that these patterns

become the norm for the organization?

Anyhow... what do you think?? Does that make sense to

anyone else? Re. Mindell's group process stuff: the extent to which

you can support full and congruent expression of the diversity of

roles present in a group is the extent to which the group itself can

move toward community/new consensus when it is in conflict.

Again... you support the energetic expression of the underlying (not

fully expressed) pattern. If you can do that, you are aligning with

the "implicate temporal order" that is potentially available to the

group. What do you think?? I'm excited by this notion. I know it's

abstract but it seems to me it may offer a fundamental analysis of

why some interventions or management approaches could foster

generative and learning communities with ease – and others don't

cause they aren't harmonizing with the underlying energy patterns

which give life. I'm really feeling wheeee... this is something I want

to keep looking at.

Lots of love and thanks Steve for starting this. I'll tune in

again in mid July to see where you've all gone with the discussion.

by the way Susan from Hawaii, Marvin Weisbord and Sandra

Janoff were at the last November Open Space on Open Space. I'm

happy to see that they're including it in part of their Future Search

work. Hope you have good luck in getting the opportunity to

145

"intern" with someone doing that. It's a good learning scheme:

interning. Love.

Jeanine Britzmann: For all of the reasons already mentioned, I

think that Open Space is a wonderful tool for certain situations or

objectives. I'm considering using the method to create a

conversation around the topic of "Teams" at Shurgard. We seem to

get the request often in our organization to allow time in meetings

for round table discussions and open format discussions so there

doesn't seem to be a high need for structure — so OS might be very

well accepted. I'll let ya know. The one thing that I have noticed

kinda ties to Anne's thought on the energy fields, is that it takes a

huge commitment and energy level put forth by the participants to

make OS work. The last Open Space session we had during our

module seemed tough to me because we were all acting a little

weary and tired. See ya at the next exciting OS event.

Sally Fox: Perceptive Jeanine. I do think that what Anne is writing

about and what Open Space moves with is energy. I think in longer

periods of OS together people can reclaim some of their authentic

energy. But that's harder to do in 3-4 hour bites when we are all

tired.

Stephen H. Mercer: Thank you to everyone who contributed to

this conversation. It has been (and could continue to be) a

fascinating journey. I would still love to see ideas on ways we

could better carry out the intent of OS in our GMP, and I'm

146

interested in seeing how this topic evolves into others. Thanks,

again. —- Steve

Mary Anderson: I am so impressed by the depth and breadth of this

conversation. Thanks, Steve, for opening it up. This item is a

valuable compendium of practical knowledge for OS users and

pioneers. I bet Harrison Owen would be interested. Can someone

send him a copy? As for my work world, the time is not quite right

for OS, but I am laying groundwork by encouraging expanded

decision-making spheres, strengthening the commitment / follow-

through / results loop, and by bringing unnamed habits of

"somebody ought to. (or worse yet, "THEY ought to”) thinking out

into the open. In Open Space, there ain't no THEY!

Gail Coopee: Mary, I will send Harrison a copy of our dialogue

here. I think he will enjoy it.Thanks Steve, for starting this

conversation. Anne, in response to your theory about Bohm and

Mindell's underlying patterns — I think it is VERY interesting

(some would say I like anything abstract!) and worth thinking some

more about. I've been curious about the magic — and there

definitely has been magic for me, in Open Space. I'll keep thinking

about this and let you know what surfaces for me.

For further information contact:

Jan Gray

PO Box 30921

Seattle, WA — 98103-0921

(206-789-4143)

147

148

Chapter XVI

Safe Space

Suzanne Maxwell

Suzanne Maxwell lives in Placitas, New Mexico, some 20 miles from

Albuquerque and very much in the middle of the dessert. I think that may be

important. If nothing else, she knows what natual Open Space is all about. That

knowledge may also give her a special appreciation for the qualities of Open

Space. Some spaces are mildly toxic, others assaultive to the senses, and a few

down right dangerous. Productive Open Space is, to uses Suzanne’s words,

“safe space.”

kkkkk

A friend tells a story about taking her 20 year old daughter

to an Open Space event. After experiencing the Open Space

process, her daughter commented, “These people are missing the

point. This is not about Open Space, it's about safe space.”

All my life I have not felt 'safe' to be myself. In my past it

seemed that when I was my deepest self in the context of other

people, I often became the object of teasing, other people's seeming

discomfort, and at times, outright ridicule. I have felt different than

others most of my life, and rarely felt safe to show my true face. I

have longed for the safety that welcomes my presence as long as I

can remember.

149

Since we are a species that seems to want to make meaning

for the events that befall us, a possible cancer diagnosis abounds

with opportunities for self-examination. On this score at least, I am

no different. In the pages that follow I do not present the presence

of 'safe space' as a cure for cancer or its absence as a cause. Rather,

I have chosen to use the experience of cancer as a catapult for the

personal learning that I probably should have done anyway. My

question — “What is safe space, why is it important, and how do

we talk about it?"

What is safe space?

Above all, the perception of being in safe space seems to

begin within each of us as individuals...e.g. a mindset that begins

with me. I don't seem to be able to create safety outside myself

unless I hold it to some degree already on the inside. Speaking

from my own experience, I look back over my life and recall

numerous events that seemed to say 'the world is not safe,' or 'I

can't be safe with these people, or this person, or in this place' or

any one of a myriad of tiny hurts or perceived injustices that I (and

I assume others) have collected from the moment of birth. Taken as

a whole, these experiences have generated my view of the world

and a whole set of protective behaviors 'designed' to keep me safe,

so that I might survive childhood, grow up, get married, have a

career, raise a family, etc. Not a bad process.

The trouble is that in the flower of adulthood, this safety net

developed in my childhood has proved to be inadequate to assist

me in living life to its fullest expression. What I thought was safe

150

space was in fact, constricting, limiting, and controlling, a

perimeter fence, designed to insulate me from perceived threats,

not open me to life's potential. It has taken the experienced threat

of a cancer in my left breast to move me out of the need for

protection, and thrust me boldly into the rich, fragrant blossom of

life at its fullest.

My “breast cancer” was diagnosed by half of the 25 or so

pathologists who examined my tissue biopsy as "atypical cutis with

hyperplasia" and by the other half as "carcinoma in situ." In my

terms, it meant half of them say I don't and half of them say I do.

"Neither, my oncologist assured me, You don't have cancer.. .it

may never amount to anything," My surgeon said, "Even though

you are having hot flashes, if you take any hormones whatsoever,

with this type of condition, I guarantee you will have cancer.”

Clearly, in our medical model, the presence or absence of cancer

can be a gray area. The confusion I felt between these seemingly

opposing statements, left me feeling like the PushMePullYou two-

headed creature from an old Julie Andrews movie. "What am I

supposed to do?!!" was the question that screamed through my

whole being.

After living in overwhelmingly powerful angst of having no

clear answers, and continuing to live thus, I have come to express

the "what do I do" question in spiritual terms. Spiritually, what it

means is that I get to chose. To live as though I do have cancer or

to get closer to the conditions that may have contributed to its

creation, work with what I find, and maybe live into not having it.

For me the issue has become, not how to beat cancer, but how to

151

live life, how to show up fully as me. Dying, having lived fully,

may be the highest form of healing.

So breast cancer has become my symbol and metaphor for

living (After all, "What's a metaphor?"). What is the symbolic

meaning of a female breast with cancer? To answer this question, it

seems essential to have a sense of what a breast without cancer

means. A woman's breast may feed and nourish, it is sensual and

sexual and is central in the archetypal shape of womanhood. It is at

its very essence feminine through and through. Being soft and

round, it is perhaps symbolic of nurtriance, reminiscent of circles

that have no end, but are circles within circles, within circles.

Open-ended and allowing ... safe space.

In our culture, breasts are valued as a symbol for sexual

attraction. What little girl born in America aspires to grow up and

have small, insignificant breasts. How would she ever attract a

mate?! Ask any woman who has large ones though and they will

tell you that they more often hang like albatrosses.

In corporate America, breasts, in my experience, have a

different connotation. Their value as a source of food and

nourishment is relegated to 90 days of mandatory parental "sick-

leave." Their image of sensual sexuality is outlawed and

considered inappropriate for the workplace. Thank goodness. Their

symbolic interpretation of nurtriance (and all that nurturing

behaviors represent at work) is often seen as a sign of weakness, an

irritating divergence from the task. Nutriance barely has a toe-hold

on the corporate ladder that leads up to the glass ceiling. The

imagery evoked by a breast as soft and circular, or open-ended and

allowing, seems to have no place in helping organizations reach

152

their goals, increase their ROl, or expand their margins. Breasts in

most places of business, in our current phase of history, literally or

symbolically are essentially useless, to be avoided, and without

value.

Realizing that I spend and have spent much of my waking

life in corporate America, I felt shocked with the realization that so

much of the essence of my being was not only not valued, it was to

be avoided and repelled. I had somewhat learned to play the game

and hide my true feelings and inner understandings in order to get

by and be valued in the workplace. My most astounding insight

was to become aware that if I lost my breasts, I would look more

like a man (!)and symbolically be more well equipped to rise in the

corporate world and shatter the glass ceiling. I was livid in my fury.

Corporate America was most certainly not safe space for me.

I began to talk about my personal insight openly and with

many people, curious about their experiences. In classrooms, client

meetings, personal and professional groups, out of the woodwork

came stories upon stories of women in executive or management

positions who were leaving businesses or severely questioning

their role in them after diagnoses of breast cancer or other

potentially fatal diseases Still others, with no life-threatening

circumstances, reported that they felt as if they had to leave or

"lose their soul." Some said,"I had to change my life or die." These

stories came from women in organizations as small as sole

proprietorships and as large as Fortune 100's. Men too, began to

take me aside and whisper the dark truths of their own battles with

cancer, heart disease or severe injury and the questions their dances

with death caused them to ask about the places they work and the

153

way they operate within them They spoke in hushed tones, in quiet

corners, all the time looking furtively from side to side. In these

hidden spaces they cried out their pain They touched my heart. We

cried together. How in the world have we created such unsafe

spaces for people to live and work within.

The presence or absence of actual female breasts in

business is not the issue I am tackling here (though it is a serious

one), rather the presence or absence of what they represent at a

deeper symbolic level. Needing to make meaning of my own

experience and use it to pave the way to work on my own issues

that were in need of healing anyway, a potent question formulated

in my mind. What essential parts of our beings as men and women,

are we asked to excise in order to climb high on the corporate

ladder, and ultimately what is the terrible price organizations pay

for their excision? How many of us on our deathbed, raise up and

say "I wish I had spent more time at work."

Supported with this compelling question mark, I launched

into an all-out search for rediscovering and recovering that which

seemed so close to being cut out of my life ... the deeply feminine

essence symbolized by my breasts. Safe space. When I use the

words 'feminine essence I am not referring specifically to a gender

issue, nor do I mean 'female.' What feminine essence means to me

in this context closely matches the feminine and masculine

archetype descriptions that Carl Jung said exist in every individual

man or woman. The feminine essence within each of us that

balances our masculine. The yin and yang, soft and hard, logical

and organic, the linear and the circular, thoughts and feelings, the

dark and the light. I contend that both are absolutely essential

154

elements of a fully functioning whole and that excluding one or the

other creates a precarious and potentially lethal imbalance. Thus,

our organizations, being linear, hard, built on logic, repellent of

feelings, and full of the light of day are wildly out of balance. They

are not safe spaces.

When I use these words, safe space or safe spaces, in

public places, the hackles on the back of many people's neck stand

up like the spines on a prickly pear cactus. These words make

people uneasy. Today's workplace is about taking risks!," they say,

"It's not the job of businesses or organizations to make it safe for

people. It was playing it safe that got us into problems in the first

place."

Creating safe space is not about taking care of people at the

expense of disallowing them the responsibility for taking care of

themselves. Rather it's about creating balance: empathy and

expression, flexibility and clear expectations, individualized

approaches and accountability for results, people as human beings

and people as producers of goods and services, open-endedness

and boundaries. Safe space is about creating workplace context,

containers where people are more likely to show up in their

wholeness than in their need to protect old hurts from childhood.

Safe space is also about allowing, or at least, not blocking,

not protecting and fortifying the all the perimeters from the

creeping reality of chaos It is embracing chaos, becoming fluid and

changing. To use a metaphorical example, to move from being

nouns to being verbs.

At both a metaphorical and a reality level, safe space is

about incorporating circles, open-ended processes that don't

155

necessarily require an immediate solution, about creating shared

meaning in work groups, bringing the feminine essence into the

world of work. I'm not talking about replacing the hard-driving,

task oriented, bottom line approach, I'm talking about bringing

balance into that approach with processes that are more about

allowing than fixing, creating dialogue rather driving home one

fixed point of view, finding shared meaning rather than imposed

meaning, inviting people to show up rather than legislating them to

perform. I deeply believe that this balance is our only option for

survival, both personally and within the world in which we live and

work. This is safe space. This is Open Space.

For further information contact:

Suzanne Maxwell

PO Box 973/11 Atole Way

Placitas NM

87043

(505-867-3942)

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86
	Page 87
	Page 88
	Page 89
	Page 90
	Page 91
	Page 92
	Page 93
	Page 94
	Page 95
	Page 96
	Page 97
	Page 98
	Page 99
	Page 100
	Page 101
	Page 102
	Page 103
	Page 104
	Page 105
	Page 106
	Page 107
	Page 108
	Page 109
	Page 110
	Page 111
	Page 112
	Page 113
	Page 114
	Page 115
	Page 116
	Page 117
	Page 118
	Page 119
	Page 120
	Page 121
	Page 122
	Page 123
	Page 124
	Page 125
	Page 126
	Page 127
	Page 128
	Page 129
	Page 130
	Page 131
	Page 132
	Page 133
	Page 134
	Page 135
	Page 136
	Page 137
	Page 138
	Page 139
	Page 140
	Page 141
	Page 142
	Page 143
	Page 144
	Page 145
	Page 146
	Page 147
	Page 148
	Page 149
	Page 150
	Page 151
	Page 152
	Page 153
	Page 154
	Page 155
	Page 156
	Page 157
	Page 158
	Page 159

