The York Rite Spirit of Differences

Karl J. Krayer, Ph.D.

I: Grand Marshal – Grand Council, R.&S.M. of Texas

Approaches to Differences Cope?

Manage?

Eliminate?

Prevent?

Differences are our Fuel

Our Attitude toward Differences

What do participants in

meetings you have

attended usually think

about people who express

ideas that are counter to

those expressed by the rest

of the group ?

New Attitude about Differences

I'm glad you see it differently....

let's talk about it!

Do You Have a Person in Your Life...

who will tell you how he or sees an issue....

instead of *what you want to hear*?

Question

Why are people reluctant to disagree with others in meetings, gatherings, or classes?

Reasons People Will Not Disagree with Others in Meetings

- Status differences
- Wonderful moods, atmosphere, and climates
- No reasons to disagree
- Lack of confidence in how to disagree
- Time constraints
- Fragile relationships
- Immaturity in participants

Maximizing Differences

Why is maximizing

differences important to

success?

Jack Welch's Decision-Making Method "....corral everyone....who knows something relevant about the subject at hand and thoroughly debrief them...join in a fierce, no-holds-barred debate about which decision to make"

Jack Welch's Decision-Making Method

Welch called this 'constructive conflict'

The premise is that if an idea can't survive a spirited argument, the marketplace will surely kill it.

Peter Drucker

"Decisions of the kind the executive has to make are not made well by acclamation. They are made well only if based on the clash of conflicting views, the dialogue between different points of view, the choice between different judgments. The first rule in decision-making is that one does not make a decision unless there is disagreement."

Three Disasters in American History

Bay of Pigs – 1961

Challenger Explosion – 1986

Columbia Explosion - 2003

Columbia Disaster

"Cultural traits and organizational practices detrimental to safety and reliability were allowed to develop, including: reliance on past success as a substitute for sound engineering practices; organizational barriers which prevented effective communication of critical safety information and stifled professional differences of opinion."

Dallas Morning News, August 27, 2003, p. 17A

Remember

Productive conflict focuses on issues

Unproductive conflict focuses on people

Productive Conflict is Issue-Based

- Questioning of positions, rationale, and underlying assumptions
- Disagreeing with supporting evidence
- Producing counter-positions and evidence

Myth

- Smooth-running meetings, characterized by agreement among participant, is evidence of a good group or team
- If a group does not need to meet to disagree, why does it meet in the first place?

Advantages of Expressing Differences in Meetings

Test ideas before implementing

 Slow down the quick decision where unanimity and progress is the major goal

The Devil's Advocate

"Tell me why this *won't* work"

"I need to hear at least one other idea before we decide"

Differences are <u>not</u>.....

threats to peace, harmony, and brotherly love

They are the *way* we strengthen this in each of our York Rite bodies

When we agree to disagree, and focus our conflict on productive issues, we build: Trust Respect

Relationships

The Abundance Mentality

