Peter Block. 2008. Community: The Structure of Belonging. San Francisco: Barrett-Koehler Publishers, Inc.

Part One: Fabric of Community—“…a collective effort and starts from a shift in our mindset about our connectedness.”

Ch. 1 Insights into Transformation

1. John McKnight

a. Focus on gifts—focus on bringing gifts from margin into center

b. Associational life—

i. “Systems” are capable of service, but not care

ii. Bring “generosity” back into the neighborhood

c. Power in our hands—sustainable improvements in community occur when citizens discover their own power to act.

2. Werner Erhard

a. Power of language—

i. All transformation is linguistic

ii. The work is to change the conversation—to have a conversation we have not had before, one that has the power to create something new in the world.

b. Power of context—

i. We choose the mental models that lie behind our actions.

ii. Our stories are our limitation.

c. Power of possibility—declaration of what we create in the world each time we show up.

3. Robert Putnam—Social Capital (cohesion among citizens)

a. Two types

i. Bonding social capital (inward-looking)

ii. Bridging social capital (outward-looking)

b. Pluralistic democracy requires a lot of bridging social capital

4. Christopher Alexander

a. Qualities of “aliveness” and “wholeness”

b. Unfolding

i. Grow organically—more concerned with “aliveness” than predictable destination and speed.

ii. Value details of each step so it becomes its own center—each step is a small example of the qualities we want in the final large thing.

5. Peter Koestenbaum

a. Appreciate paradox

b. Freedom & Accountability—real task of leadership is to confront people with their freedom.

6. Large Group Methodology

a. Future Search—Distinguish between solving problems & creating a future

b. Conference Model—simulate larger problems on group scale

c. Wholescale Change—“How will the world be different tomorrow as a result of our meeting today?”

d. World Café

e. Key insights—

i. Accountability & Commitment

1. people are committed to what they have a hand in creating

2. collective intelligence can trump specialized expertise

3. Bias toward the future—“What do we want to create together?” Transformation hinges on how we engage each other.

f. Bornstein-Cohen

i. Small scale, slow growth

ii. Emergent design (vs. blueprint strategies)

1. modest steps that impact conversations/relationships that are shaping the direction of change

2. herd cats by tilting the floor

3. focus on conditions more than behaviors/goals—predicting a path may be an obstacle to achieving it

Ch. 2 Shifting the Context for Community—“The built and cultural environments are secondary gains of how we choose to be together.”

1. Principles of Strategy
a. Build social fabric

b. Strong associational life

c. Use power to convene others

d. Small group is unit of transformation

e. All transformation is linguistic

2. Community is not a problem to be solved.

3. Limitations of symptom approach

Ch. 3 The Stuck Community

1. Marketing Fear & Fault—“We are committed to trying harder at what is not working.”

2. Ramping Up Laws & Oversight—but most high-performing communities & organizations are self-regulating.

3. Romanticizing Leadership

4. Marginalizing Possibility

5. Devaluing Associational Life

6. Reinforcing Self-interest & Isolation

Ch. 4 The Restorative Community

1. Citizens choose to be accountable rather than entitled

a. Possibility without accountability results in wishful thinking

b. Accountability without possibility creates despair.

2. Lessons form Restorative Justice

3. Community as Conversation—3 critical elements

a. A possibility

b. Publicly declared and witnessed

c. When something is at stake.

Ch. 5 Taking Back Our Projection

Ch. 6 What It Means to Be a Citizen

1. Meaning of citizenship

a. A citizen is one who is willing to be accountable for and committed to the well-being of the whole

b. A citizen is one who produces the future rather than wanting, begging, or dreaming for a future.

c. Antithesis of citizen is consumer or client.

2. Inversion of Cause—e.g. “audience creates the performance”
3. commitment, Accountability, and Force

Ch. 7 The Transforming Community

1. Changing Mindset

a. Change comes not just from individual action, but communal connection

b. Role of leader is to create structures/experiences that bring citizens together to solve their own issues.

c. Every gathering, in composition and structure, has to be an example of the future we want to create. “If this is achieved in this gathering, then that future has occurred today and there is nothing to wait for.”

d. Work hard at getting the questions right.

e. Choose depth over speed, relatedness over scale.

2. Choosing Possibility Over Problem-Solving—Real challenge is to discover and create the means for engaging citizens that brings new possibilities into being.

Part Two: The Alchemy of Belonging

Ch. 8 Leadership Is Convening—Leader is one who creates experiences for others, who creates the conditions for civic or institutional engagement.

1. Engagement is the point—move the culture toward shared ownership

2. Act of convening

a. Convene

b. Name the question

c. Listen

Ch. 9 Small Group Is the Unit of Transformation

1. Power of the small group

2. Role of the large group

a. People stand when they speak

b. Voice amplified so sound of citizen’s is as clear as leader’s

c. Ask people making powerful statement to whole community to say it again, slowly.

d. Acknowledge the courage it took to speak before a large group.

3. Conversations that Count (that create transformation)

a. Invitation

b. Possibility

c. Ownership

d. Dissent

e. Commitment

f. Gifts

Ch. 10 Questions Are More Transforming than Answers

1. Powerful Questions—questions that open up conversation, that cause you to become an actor in the answering. 3 qualitites:

a. Ambiguous

b. Personal

c. Evokes anxiety

2. The Setup is Everything (or else will revert to default conversation)

a. Name the distinctions—choose choice & accountability

b. Give permission for unpopular answers

c. Avoid advice; replace it with curiosity

d. Precisely name the question

Ch. 11 Invitation—Hospitality, welcoming of strangers, is essence of restorative community. It begins with an invitation.

1. Distinguish from mandate & persuasion.

a. Can be refused, at no cost.

2. Constructing the invitation

a. Declare possibility of gathering

b. Frame the choice

c. Name the hurdle

d. Reinforce the request

e. Decide on most personal form possible

Ch. 12 Other Conversations

1. Possibility

a. Distinguish from problem solving (creating future vs. improving past)

b. A possibility “works on us—we do not have to work on it.”

2. Ownership

a. Distinguish from blame & entitlement

3. Dissent

a. Distinguish from forms of refusal (denial, rebellion, resignation)

4. Commitment—promise made with no expectation of return (“economist replaced by the artist”)

a. Distinguish from lip-service (not dissent)

5. Gifts

a. Values diversity

b. What do you want form me—my deficiencies or my capacities?

c. When someone tells you what they received from you, rather than deflecting the compliment acknowledge it—“Thank you. I liked hearing that.”

6. Final Caveat—Depends on good will. Some gatherings will not go well. “At these times, all we can do is forgive ourselves for how little difference we seem to have made and then perhaps have a conversation with God.”

Ch. 13 Bringing Hospitality into the World (cf. Ray Patchett, retired CM of Carlsbad, CA)

1. Welcome & Greeting

2. Restate the Invitation

3. Connection Before Content

a. Circles of 3-6

i. Maximum diversity for learning & connection

ii. Affinity groups for closure & problem-solving

b. Use 1-3-6-all structure

4. Late Arrivals—take time to welcome, sets tone for what is important, which is relatedness.

5. Early Departures

a. Leave in public

b. Acknowledge leaving

i. 3 people acknowledge contributions of leaver

ii. Ask “What are you taking with you?”

c. Thank them for coming

d. Remove their chair from the circle

6. Notes

a. Take time—choose depth over speed

b. Break bread together—healthy local food (“Some people will complain. Let them.”)

Ch. 14 Designing Physical Space that Supports Community

1. Physical Space—“Every room we occupy serves as a metaphor for the larger community we want to create.”
a. Shape—Circle for conversation

b. Room with a view

c. Welcome Nature into the room

d. Amplify the whole room

e. Chairs that swivel & roll

f. Level the playing field (theater in the round, if a dais must be used)

2. Bring in Art and the Aesthetic

a. “There can be no transformation without art.”

b. Start with moment of silence, a song, a story

3. Put Life on the Walls

4. Design and Build Opportunities (use fishbowl structure to resolve conflicting positions)

Ch. 15 The End of Unnecessary Suffering
