


KEEPING AN OPEN MIND FACILITATOR GUIDE


Keeping an Open Mind

Introduction

New perspectives encourage growth. Working with different people can prompt different ideas and perspectives that lead to the accomplishment of a goal. This activity shows how listening to others and keeping an open mind contributes to the development of new ideas.

Overview

Participants identify how different perspectives may lead to different conclusions. This activity highlights the value of multiple perspectives and demonstrates that open-mindedness to new perspectives encourages growth.

Objectives

After completing this session, participants will be able to do the following:

Recognize the value of different perspectives learned from others

Materials

PowerPoint

Group Size

Any

Setting

Large room with the ability to display the PowerPoint presentation

Time

Approximately 15 minutes


NOTE TO FACILITATOR

In this session, participants learn to be open-minded to the big picture and longterm success of a team or project. Using images to show different perceptions of the same thing, you highlight that there is often more than one way to view and accomplish things.

4. SHOW the Keeping an Open Mind slide.


- 5. PRESENT
 - As a member of a team, committee or project, you will often interact with others who have different viewpoints or opinions than you. Gathering and recognizing the value of other perspectives allows for collaboration and growth.

Activity: What Do You See?

NOTE TO FACILITATOR

Display each slide for 30 seconds. Participants determine the first thing they see but do not share it with others. You may choose to have participants write their observations on a sheet of paper. After 30 seconds, ask volunteers to raise their hands to explain what they saw in the image. There are at least two correct answers for each image. Move to the next slide and repeat the steps. Continue until all four images have been shown.


Conclusion

1. SHOW the Conclusion slide.


- 2. PRESENT
 - In this session, you viewed images that highlighted how people perceive situations differently. You discovered the benefits of multiple perspectives.
- 3. INSTRUCT participants to share something they learned from this session with another participant.