

Conversation Guide: Communitarianism & Conservatism

Living Room Conversations offers a simple, sociable and structured way to practice communicating across differences while building understanding and relationships. Typically, 4-7 people meet in person or by video call for about 90 minutes to listen to and be heard by others on one of our nearly 100 topics. Rather than debating or convincing others, we take turns talking to share and learn, and be curious. No preparation is required, though background links with balanced views are available on some topic pages online. Anyone can host using these italicized instructions. Hosts also participate.

Introductions: Why We're Here (~10 minutes)

Each participant has 1 minute to introduce themselves.

• Share your name, where you live, what drew you here, and if this is your first conversation.

Conversation Agreements: How We'll Engage (~5 minutes)

These will set the tone of our conversation; participants may volunteer to take turns reading them aloud.

- **Be curious and listen to understand.** Conversation is as much about listening as it is about talking. You might enjoy exploring how others' experiences have shaped their values and perspectives.
- **Show respect and suspend judgment.** People tend to judge one another. Setting judgement aside opens you up to learning from others and makes them feel respected and appreciated. Try to truly listen, without interruption or crosstalk.
- Note any common ground as well as any differences. Look for areas of agreement or shared values that may arise and take an interest in the differing beliefs and opinions of others.
- **Be authentic and welcome that from others.** Share what's important to you. Speak from your experience. Be considerate of others who are doing the same.
- **Be purposeful and to the point.** Do your best to keep your comments concise and relevant to the question you are answering. Be conscious of sharing airtime with other participants.
- Own and guide the conversation. Take responsibility for the quality of your participation and the conversation as a whole. Be proactive in getting yourself and others back on track if needed. Use an agreed upon signal like the "time out" sign if you feel the agreements are not being honored.

Question Rounds: What We'll Talk About

Optional: a participant can keep track of time and gently let people know when their time has elapsed.

Round One: Getting to Know Each Other (~10 min)

Each participant can take 1-2 minutes to answer <u>one</u> of these questions:

- What are your hopes and concerns for your family, community and/or the country?
- What would your best friend say about who you are?
- What sense of purpose / mission / duty guides you in your life?

Round Two: Exploring the Topic -- Communitarianism & Conservatism (~40 min)

One participant can volunteer to read this paragraph.

The idea of conservatism evokes a spectrum of ideas, values and political positions. This conversation is designed to take a closer look at one point along this spectrum-- "communitarianism". This strain of conservativism involves prioritizing our local geographic identities while "conserving" our civic institutions (from the workplace to religious organizations) and what might be called "community commons" that anchor community life (parks, community centers, libraries and other common resources). The focus on community and localized public support stands in contrast to the individualism people may more readily associate with conservatism. Communitarianism suggests an antidote to the rising levels of loneliness and alienation while its emphasis on community and civic life resonates across political divides.

In this conversation we'll explore more fully what seeing our world through a "communitarian lens" might look like.

Take ~2 minutes each to answer a question below without interruption or crosstalk. After everyone has answered, the group may take a few minutes for clarifying or follow up questions/responses. Continue exploring additional questions as time allows.

- What do you love about the area/community in which you live?
- To what extent does your community contribute to your identity or sense of self?
- In your experience, what role do citizens play in the creating and/or sustaining of public facilities and resources or "community commons"?
- What experiences do you have engaging in meaningful ways with your community? What did it look and feel like?
- How does your sense of attachment to your local community compare to your connection at a national level, including political party affiliation?

<u>Round Three: Reflecting on the Conversation</u> (~15 min)

Take 2 minutes to answer <u>one</u> of the following questions:

- What was most meaningful / valuable to you in this Living Room Conversation?
- What learning, new understanding or common ground was found on the topic?
- How has this conversation changed your perception of anyone in this group, including yourself?
- Is there a next step you would like to take based upon the conversation you just had?

Closing (~5 min)

- Give us feedback! Use livingroomconversations.org/feedback-form/ or QR code
- Donate! Make more of these possible; give at livingroomconversations.org/donate/
- Join or host more conversations! With a) this group by exchanging your emails; b)
 others in person and/or by video call online. Get more involved or learn how to host
 at livingroomconversations.org/get-involved/

