DRAFT – CONFIDENTIAL		June 25, 2013
Worship Space Survey Report
Prepared by Sean Fischer for the Welcoming Sanctuary Task Force

Method & Participant Characteristics
The Welcoming Sanctuary Task Force (WSTF) administered the survey via the FUUB website during early 2013. Announcements to take the survey were provided in the Order of Service and in the weekly e-newsletter. A total of 51 respondents completed the survey (two “Test” responses were identified and removed).

The average age of respondents was 49 and was generally evenly distributed (range: 26 to 77). The average years at FUUB was 13 (range: 0 to 45). The average years as a Unitarian Universalist was 19 (range: 0 to 70).

Important Caveat
Before diving into the results, it is important to keep in mind that respondents to this survey are a self-selected group. In addition to the possibility that they might be different from non-respondents in some way, we can safely assume that the sanctuary is not an immediate deal-breaker for these individuals. If it was, they wouldn’t be around to take the survey! Therefore, it is important to recognize that this survey can only assess the feelings of current members and friends of FUUB and cannot offer insight into the experience of all people who visit our sanctuary.

Religious Upbringing and Identity

Almost two-thirds of respondents (64%) said that they were raised Catholic or Protestant.

One-fifth (10) of respondents selected more than one option. Nine of these individuals selected two or three options; one selected four options.

Religious Upbringing
	Catholic
	35%

	Protestant
	29%

	UU
	20%

	None
	16%

	Jewish
	14%

	Atheist
	10%

	Humanist
	6%

	Muslim
	2%

	Buddhist
	0%

	Hindu
	0%

	Pagan
	0%

	Other
	0%

[bookmark: _GoBack]Similar to what was found in the 2011 ministerial search congregational survey, FUUB members have a wide range of religious identities.

Religious Identity
	UU
	82%

	Humanist
	37%

	Atheist
	24%

	Buddhist
	22%

	Protestant
	16%

	Jewish
	12%

	Pagan
	12%

	Hindu
	10%

	Other
	6%

	Catholic
	6%

	Muslim
	2%

62% (30) of respondents selected more than one option. 56% selected between 2-4 options, with three respondents selecting 5, 6, and 8, respectively.

Our Sanctuary’s Role in Religious Identity and UU Values

Almost half of survey respondents (47%) state that the sanctuary is moderately to very important to their religious identity. Approximately one -fifth (22%) stated that the sanctuary’s physical space was not very important or not at all important.

How important is it to you that our sanctuary’s physical space reflects your religious identity?

	Not at all important (1)
	4
	8%

	(2) [Not very important][footnoteRef:1] [1: The original survey did not have labels for response options 2 and 4. For the purposes of this presentation, I’ve added labels in brackets to facilitate discussion.]

	7
	14%

	Somewhat Important (3)
	15
	31%

	(4) [Moderately imp]
	13
	27%

	Very Important (5)
	10
	20%

Although half of respondents stated that the sanctuary was important to their religious identity, only 26% stated that is mostly or very much reflected this identity. Almost a third (30%) stated that the sanctuary not very reflective or not at all reflective.

How much does our sanctuary’s physical space reflect your religious identity?

	Not at all (1)
	6
	12%

	(2) [Not very much]
	9
	18%

	Some (3)
	22
	44%

	(4) [Mostly]
	10
	20%

	Very Much (5)
	3
	6%

An even larger majority (64%) stated that it is important that the sanctuary reflect Unitarian Universalism, with only one in 10 stating this was not very or not at all important. However, only a third (33%) stated that the physical space mostly or very much reflected UU principals and purposes. Over a third (38%) stated that the sanctuary did not reflect UU very much or at all.

How important is it to you that our sanctuary’s physical space reflect Unitarian Universalism?

	Not at all important (1)
	3
	6%

	(2) [Not very important]
	2
	4%

	Somewhat Important (3)
	13
	25%

	(4) [Moderately imp]
	16
	31%

	Very Important (5)
	17
	33%

How much does our sanctuary’s physical space reflect Unitarian Universalist principles and purposes?

	Not at all (1)
	7
	15%

	(2) [Not very much]
	11
	23%

	Some (3)
	14
	29%

	(4) [Mostly]
	13
	27%

	Very Much (5)
	3
	6%

Very few people (8%) said that the sanctuary was visually unwelcoming for them. Almost two-thirds (61%) stated that the sanctuary was mostly welcoming or very much welcoming.

How much is our sanctuary’s physical space visually welcoming to you?

	Not at all (1)
	2
	4%

	(2) [Not very much]
	2
	4%

	Some (3)
	15
	31%

	(4) [Mostly welcoming]
	19
	40%

	Very Much (5)
	10
	21%

Respondents have generally been exposed to a variety of other UU worship spaces. The vast majority of people (70%) have visited at least three other UU worship spaces besides FUUB, with almost half (44%) visiting nine or more.

How many other UU worship spaces have you visited besides First U?

	0-2
	15
	30%

	3-5
	13
	26%

	6-8
	10
	20%

	9-11
	4
	8%

	More than 11
	8
	16%

Qualitative Questions

What about our sanctuary’s physical space enhances your worship experience?
When asked about what enhanced respondents’ worship experience, the stained glass windows were by far the most commonly mentioned element of the physical space (65%). Below are the most common responses to this question:

	Stained glass windows
	33
	65%

	Ceiling / Height
	11
	22%

	Angel mosaic / other artwork
	11
	22%

	Side aisle chapels
	7
	14%

	Woodwork
	7
	14%

	“Traditional” architecture / physical elements
	5
	10%

“Altho' the stained glass is straight out of the Bible, it is gorgeous and I do feel inspired by their beauty. My favorite thing is the angel mosaic, stage right balcony.”

“Mine might be a dissenting view, but I admire the traditional protestant aesthetics of the space and its relatively simplistic ornamentation. These serve to remind me that Unitarian-Universalism is not some new fad, but the inheritor of a centuries-old proud and distinguished tradition of free religion. The sanctuary helps me feel connected to the brave Unitarian founders, to their part in Brooklyn's history, and to the many generations who have shared the same space. It is a distinct historic legacy that most other parts of the country lack.”

“Though traditional, the stained glass is amazing when the light hits it right. I like seeing the people that have contributed to our spirituality. The side chapels do show our inclusiveness.”

“The spaciousness, the height of the roof....the many symbols of different faiths....and the two side-aisle chapels with real candles. Also, I love the soaring high pulpit. The place does show wear and tear, but that makes it feel like an inhabited building instead of a museum.”

What about our sanctuary’s physical space detracts from your worship experience?

Respondents had a wide variety of comments about what detracts from their worship experience. However, a few common themes emerged:

	Too dark
	12
	24%

	Disrepair and lack of cleanliness
	10
	20%

	Too Christian / lack of UU and other faith symbols
	10
	20%

	Pews are uncomfortable and restrictive (e.g., inhibits intimacy and innovation)
	8
	16%

	Somber
	3
	6%

	Too formal
	3
	6%

	Nothing detracts from experience
	7
	14%

“The signs of wear and tear, damage to the stonework, ceilings, and pews. The sanctuary and shows its age. Maintenance and repair are obviously an ongoing battle and should be addressed.”

“Too much dark wood, which feels very Christian and kind of oppressive.”

“I do not enjoy the dark wood or gothic details, it feels very somber to me, which is not always the mood that feels most appropriate for worship. The stained glass windows are beautiful but they do block some light, which also adds to the dark feeling.”

“Unmovable pews forces formality on the service and congregants; crumbling walls especially around the Angel of Light in balcony; broken hymnal holders and pieces of broken wood found on floor.”

“The pews are old-fashioned and prevent any mixing. Everything is oriented toward the pulpit rather than in a round, which would allow more interaction with each other.”

“The darkness, I wish we had more natural light. The gothic style feels very sombre, very stiff and formal, very old-money WASP in a big way.”

“It feels overwhelmingly Christian, which I not only don't identify with, but I fundamentally disagree with some of their teachings. While I'm not religiously Jewish, I'm culturally Jewish, and I always feel a bit like an interloper. Without some effort to make the space reflect broader Unitarian principles, the neo-Gothic architecture, while beautiful, comes across as fundamentally Christian, which is a turn-off.”

“It’s all very christian and feels very foreign to me.”

How would you like our sanctuary’s physical space to change, if at all?

For many respondents, this question was a mirror image of what they stated in the previous question. Many of the same themes emerged.

	Would like symbols that are more inclusive / reflective of religious diversity and UU values
	10
	20%

	Make banners (including redesigning banners or changing number) and/or create other modern and colorful artwork
	8
	16%

	Make the sanctuary brighter
	6
	12%

	Focus on preservation, restoration and cleanliness
	6
	12%

	Remove / alter pews; open space up
	6
	12%

“I would like to see specifically Christian items balanced with other religions and teachings.”

“All of different inspirations represented in our denomination today, not just the Christian roots. For me specifically, I would like something that includes the Jewish thread, as well as from the natural world.”

“I think it would be great to incorporate imagery of the UU Principles and Sources in some way. I think that could help to even out the Christian architecture that exists.”

“I would like to see beautifully designed hangings in the empty spaces to the left and right of the pulpit. I like the banner idea, but 8 is too many.”

“Include visual elements that express the values of our congregation in 2013. Add contemporary artwork that expresses our values while respecting the historical architecture .”

“I would like to see the wood pulpit removed. I'd also like to see banners hung behind the pulpit (on that stone wall) reflecting UU/spiritual imagery. I am intrigued by the idea of removing the pews and using more flexible seating.”

“Remove the dividers between the seats in the middle rows if they aren't structurally required. It just seems odd to have barriers between people.”

“I'd like it to look well cared for and in good repair.”

“I would be disinclined to support major changes other than preservation and restoration.”

What unique features of another UU space enhanced your worship experience?

Interestingly, whereas 65% stated that they liked the stained glass windows at FUUB, a high number of people also expressed clear windows that provide sunlight and a view of the outside as having enhanced their worship experience in other locations.

	Bright & sunny, often with clear windows to see outside
	20
	39%

	Seating that is comfortable, moveable, and promotes interaction
	7
	14%

	Open space
	7
	14%

	Symbols that are welcoming and represent UU and other faith traditions
	7
	14%

	Banners, quilts, and other beautiful artwork
	4
	8%

Though I like our stained glass windows very much, I really liked those buildings that had clear glass which opened up the world outside to the service inside, especially when it was nature that was brought into the service and to those participating.

Big glass windows through which I could see trees/woods.

I liked the open airy feel, light was able to shine through.

The amount of natural light and the comfortable seating. I liked the UU churches I've been to where nature and nature themes were very incorporated into the design.

Ability to move chairs and create different seating plans.

Graphic contemporary art, banners with simple, affirming statements, and more light. But then I think every other UU space I've been in is newer than ours, most by at least a century.

Artwork that reflected the congregation's talent and diversity.

I wish we had more UU imagery -- especially chalices. I visited a UU congregation in Illinois that had beautiful quilts and stained glass representing our principles.

Identified Respondents
The following people chose to attach their name to their survey responses:

Alexa Vicich
Barbara Ratzlaff
Becky Huffman
Cooper Miller
Darcy Roake
Edwin Lord
Jim Roth
Julia Garland
Julie Bero
Juliette Richey
Katherine Titakis
Kay Corkett
Koren Manning
Lee Pardee
Nancy Witherell
Rosemarie Stupel
Tasha Gerken
Vinny Allegrini

