

Leadership for Global Responsibility

Imprint

Publisher

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

Registered offices

Bonn and Eschborn, Germany

Friedrich-Ebert-Allee 40 53113 Bonn T +49 228 4460-0 F +49 228 4460-17 66

Dag-Hammarskjöld-Weg 1-5 56760 Eschborn T +49 61 96 79-0 F +49 61 96 79-11 15

E info@giz.de

I www.giz.de

Akademie für Internationale Zusammenarbeit (AIZ)
Academy for International Cooperation
Leadership Development
Friedrich-Ebert-Allee 40
53113 Bonn
T +49 228 - 44 60 1306
F +49 228 - 44 60 2306
Leadership@giz.de

Authors

David Seghezzi – www.umainstitut.net
Christine Blome, Benjamin Kafka, Johannes Krause – www.impuls.net
Klaus Althoff – GIZ klaus.althoff@giz.de

ARToolBOX

CommunityArtWorks - Artistic Interventions in Organisations
Jennifer Hoernemann und Walbrodt - www.communityartworks.de

Editing

Edited Expression
Maryanne Wachira - www.editedexpression.com

Layout and Design

Umbra Design Ronald Gaube, Peter Hölscher – <u>www.umbra.de</u>

Paper

100% Recycled Paper, FSC-Standard accredited

Place of Publication and Year

Bonn, Germany, 2nd revised edition 2015

ISSN: 2193-8857

ISBN: 978-3-944152-53-0 (PDF) ISBN: 978-3-944152-49-3 (Print)

The AIZ Leadership

TOOLBOX+

Leadership for Global Responsibility

Table of Contents

- 6.....Preface Why leadership and a toolbox for leadership development?
- 8.....Introduction

Part I: LEADERSHIP DEVELOPMENT

- 12.....Leadership in the Context of International Cooperation and Diversity
- 13.....The GIZ Leadership Development Approach: Leadership for Global Responsibility
- 15.....The AIZ Leadership Competency Framework
- 23.....Key Principles of the GIZ Leadership Approach
- 27.....Inspirations from the Field of Leadership Development

Part II: LEADERSHIP JOURNEYS

- 35.....The Concept of Leadership Journeys
- 40.....Stages of a Leadership Journey
- 44.....The Short-Term Leadership Journey (4 days)
- 46.....The Mid-Term Leadership Journey (2 weeks)
- 48.....The Long-Term Leadership Journey

Part III: TOOLS FOR COLLABORATION, TRANSFORMATION, INNOVATION AND DIVERSITY

50.....Facilitation and the Use of Tools

Chapter 1: Starting the Journey - Tools for Creating a Learning Space

- 53.....Helpful Considerations for Facilitating a Leadership Journey
- 62.....1 Check-in
- **64**.....2 Welcome Diversity! Creating Diverse Peer Groups
- 67.....3 Mapping Personal Leadership Challenges
- 70.....4 Exploring the Leadership Competency Framework
- **72**.....5 River of Life
- 75.....6 Learning Journal
- 80.....7 Monitoring the Learning Results and Evaluating the Course

Chapter 2: Exploring the Outside World - Tools for Observing and Collaborating

- 84.....8 Thinking in boxes the typical (fe)male leader
- 86.....9 The Leader as a Coach
- 91.....10 Stakeholder Mapping
- 94.....11 Dialogue Interviews
- 97.....12 Sensing Journeys
- 101..... 13 Bohmian Dialogue

Chapter 3: Exploring the Inner World - Tools for Reflecting and Connecting to Inner Sources

Chapter 4: Enacting the New: Tools for Prototyping and Co-Creating

```
123..........20 - Sculpting Practice
126.........21 - Prototyping
130.........22 - Pro-Action Café
132.........23 - Peer Coaching
134.........24 - Sounding Board
```

Chapter 5: Coming Home: Tools for Closing the Process and Continuing the Journey

```
136............25 - Qualitative Evaluation with the Story-Triangle
139...........26 - Future River of Life
142............27 - Evaluating the Learning Results and the Leadership Format
145............At the End of the Journey - Suggestions for Facilitators
147..........At the End of the Journey - Perspectives for Participants
```

Annex: Resources and Handouts

150 Annex 1	Additional Handouts
154 Annex 2	Books and Articles
160 Annex 3	Selected Online Resources

Why leadership and a toolbox for leadership development?

The first edition of the 'Toolbox – *Leadership for Global Responsibility*', published in 2013, began to explore the co-creation of a new approach to leadership. There were already tons of books by many people and organisations that provided qualified answers on leadership. However, from our point of view, several questions remained open. We wanted to explore the role of leadership for global reform processes and international cooperation, and address explicitly people working in this field. We felt there was a need to bring together a value-based approach to leadership with tools that allow addressing situations with the openness that is required for valuing local wisdom and action.

Collectively, as human beings on this planet, we continue to fail to act with foresight; and we continue to collectively produce results that no one person individually wants. We felt the need to support a new kind of leadership – more collaborative, more reflective, more in touch with its source and the world.

In the first edition of the 'Toolbox – *Leadership for Global Responsibility*' we dared, for the first time, to assemble a selection of impactful elements supporting leaders and their development in the 21st century. This on-going dialogical process between different stakeholders, practices and organisational realities is inspired by theories that matter to us and nurtured by an open exchange of like-minded, outstanding practitioners and their professional experiences. Today, the toolbox represents the core element of the GIZ product 'Leadership Development' providing a broad range of services for leadership development and the facilitation of transformational processes.

During the last two years, we have tested the toolbox in development programmes implemented in a variety of contexts and regions. In our MOOC (Massive Open Online Course) *Leadership for Global Responsibility*, we were happy to learn in early 2014 that a worldwide community of practitioners resonates with the principles, methods and tools that we have composed to support the art, craft and science of leadership development for a sustainable future. Our first FieLD-Programme (Facilitating Leadership Development) offering different spaces in 2014 to co-create and co-evolve as practitioners was another important milestone to sharpen our tools and experience new formats; always learning by exchanging in an open, trustful and safe space.

That is how the journey of the GIZ leadership unit has led to this new edition of the toolbox. Today we proudly present the 'ToolBOX+' as a joint product of our broad community of practice called the LeadershipNET. This completely revised edition integrates experiences from the field and insights from its collective of authors who are rooted in different layers of society.

The one who wants to lead has to ask questions, thus creating a generative dialogue about ways to accomplish a common task. This was and still is our intention in developing this toolbox. We hope it will raise some new questions, provoke some resistance (for instance, do you really think leadership can be taught with the help of a toolbox?) and continue to foster a new level of critical controversy and deliberative dispute.

Choose a word and say it. Then say it backwards.

While this updated toolbox provides a selection of tools that might be helpful to encourage others to learn about leadership, we do not focus exclusively on tools. This edition also offers new insights on inspiring ideas and approaches that for us seem meaningful for change or even transformation. We are fully aware that there are many other ways to approach the field, and we are eager to continue learning more about them – from you and your practical work!

This is just another important step on a path that we would like to walk together with people who are passionate about supporting transformation and who take responsibility, wherever they are, contributing to global processes. We want to be transparent about what we do and how we do it, and in this way hope to benefit from the widespread experience and expertise that can be found in the global knowledge networks that we all are part of. Please feel invited to contribute to our effort to keep our approach *Leadership for Global Responsibility* updated by implementing it jointly in the context of programmes and feeding back in the experiences that we'll make together ... Be part of the change you want to see in the world ...

Brigitta Villaronga Walker & the AIZ Leadership Development Team

ARToolBOX

How does the new emerge? Which environment is needed? We will not find answers by repeating old thinking, but for instance through facilitating the process of making art. It can be the guide to everyone's inner space of creativity, which contains the fresh, the new and the exciting.

The ToolBOX+ is interwoven by the ARToolBOX, created by the artists of the label CommunityArtWorks. Interventions of the ARToolBox are printed as white text against a brown background. They constitute a parallel and independent process, created in line with this toolbox.

The ARToolBOX focuses on the multidimensionality within processes of leadership. It treats singular aspects of this complex phenomenon playfully and without purpose in order to reach the meaning behind. As art is not directly understandable but experiential, the ARToolBOX contains the chance to sense (and exercise) leadership as an on-going process of facing the not-knowing.

You can also ask us for the 'Travelling ARToolBOX'. It consists of three elements: the HEADband, the HANDbook and the FOOTcloth. You can use it in any process, by wearing it and giving yourself (or any other participant) the chance to watch what is happening right now out of an artistic perspective. If you wish to try it out please contact: leadership@giz.de

Introduction

In the 21st century, we are increasingly aware of a series of systemic global challenges that threaten the stability of vital ecological, social and economic systems. We witness how climate change and the over-exploitation of resources threaten the livelihoods of humans and other species. Despite some successes, we see continuing poverty, forced migration and violations of human rights. We learnt how a global financial system powered by the wrong incentives serves egosystems while undermining the stability of ecosystems and societies. These challenges, in sum, highlight the need for deep structural and cultural changes and a global shift towards more sustainable and equal economies and societies.

As societies, we are still struggling to develop a shared understanding of the deeper roots of these phenomena. In the face of crisis, it is tempting to rely on established responses that have proven successful in the past. Yet we begin to sense that continuing business as usual is no longer an option. Relying on quick fixes and mental frames of the past will not serve us to master the challenges ahead. And we have learnt that no single person, organisation, country or continent is capable of solving these problems on its own. As individuals, organisations and societies, we are called to endeavour on a collective journey in search of profoundly new ways of thinking, being and acting that ensure a sustainable future for the generations to come. This quest has become known as the Great Transformation. It provides much uncertainty and few easy answers. Transformational change undermines old certainties and our preference to manage and control. Yet the road ahead also holds fascinating opportunities to explore previously hidden potentials, to grow as individuals, organisations and societies, and to seize more sustainable, mindful ways of being and doing.

We understand the challenges of today's world as a call for actors of International Cooperation to explore and strengthen responsible global leadership that is committed to the well-being of societies and the planet, and that is capable of transforming collective intention into collaborative action. At local, national, regional and international levels, we need responsible leaders with a highly self-reflective attitude, advanced leadership competencies and a strong motivation to take rapid, ambitious and innovative action in international networks of diverse stakeholders.

Contributing to this broader effort, GIZ's Academy for International Cooperation (AIZ) has developed the approach *Leadership for Global Responsibility*. It is a value-driven and competency-based approach that offers leaders a space to further develop core leadership competencies, collaboratively design innovative prototypes for work-related challenges, and build effective leadership networks on a global scale. Our leadership development activities are mostly designed as Leadership Journeys or Labs. Leadership Journeys follow a certain structure (see Part II) and bring together leaders from government, business and civil society with a strong motivation to jointly develop viable responses to the transformational challenges we face. Labs are free laboratories of creativity and innovation that allow for the emergence of the unexpected and new. Our leadership approach is co-created and continuously advanced by the AIZ, our worldwide partners, the participants and alumni of our Leadership Journeys, Labs, dialogue events, and network activities on our virtual platform leadershipLAB www.giz.de/leadership-lab.

With this toolbox, the AIZ contributes to the co-creation of a global leadership NET. The aim of the toolbox is to provide participants and facilitators of our Leadership Journeys, as well as our partners, with a collection of practical tools and resources to use in their own leadership work. Many of the tools presented are applied by AIZ. The toolbox thus offers participants a chance to continue working with selected tools after a Leadership Journey and further develop their leadership competencies. Even more importantly, the toolbox supports participants and partners in their efforts to facilitate their own workshops or Leadership Journeys, introduce new concepts and initiate processes of collaborative learning, transformational change and social innovation in their work environment.

Ask yourself for a moment.

The toolbox consists of three parts. Part I presents the AIZ approach *Leadership for Global Responsibility* with its focus on values, mindsets and key leadership competencies. Part II introduces the concept of Leadership Journeys as the central leadership development format we offer, as well as a number of other possibilities to frame a programme according to the desired outcome and impact. The intention of this part is to outline a blueprint for leadership development formats of various lengths that practitioners can use as an inspiration when designing their own leadership development activities. Throughout the document, text boxes with selected case studies illustrate how our leadership approach is implemented in a context of International Cooperation. Part III is the instrumental toolbox itself – a compilation of tools that support the development of leadership competencies promoting collaboration, transformation and social innovation within an environment of international diversity.

The three parts are connected and build upon each other. However, you can explore the toolbox both from the beginning to the end, backwards, or jump in anywhere in between. Starting at the beginning allows you to first learn about the conceptual foundations of our leadership approach (Part I), see how they are reflected in our leadership development formats (Part II), and then dive into practical tools (Part III). This will give you a deeper understanding of the tools and their purpose in building leadership competencies and initiating transformational change and social innovation. Nevertheless, as this is a practical workbook, you can also begin exploring the tool part right away, or read the case studies first, and find out about the conceptual background of the approach and the idea of Leadership Journeys later.

As the first version of the toolbox is, this revised and updated edition that we call Tool-BOX+ is a prototype – and will always remain one. Our intention is to create an open and dynamic resource for our community of practitioners. Online resources on our virtual platform leadershipLAB constantly complement this publication. We are curious to receive your 'feedforward' and to learn from your experiences with the leadership approach and the tools we have selected.

Visualise the space behind you.

Sense the distance to the next objects. What is there?

Find a comfortable standing position and close your eyes.

Co-Creators

Our approach *Leadership for Global Responsibility* has been inspired by many great thought leaders and thinking partners (compare 'Inspirations from the Field of Leadership Development'). At this point of our journey we especially wish to thank Otto Scharmer for his groundbreaking ideas that had an important impact on our work. The content and substance of this toolbox – including the approach *Leadership for Global Responsibility*, the concept of Leadership Journeys, and the selection of tools – are the result of a collaborative and co-constructive process. The people that jointly co-created the essence contained in this publication include Benjamin Kafka, Brigitta Villaronga, Christine Blome, Christine Wank, Daniel Hoernemann, David Seghezzi, Eva Philippi, Heike Pratsch, Hinrich Mercker, Holger Nauheimer, Jennifer Hoernemann, Judith Flick, Dr. Johannes Krause, Klaus Althoff, Dr. Michaela Ungerer, Mohan Dhamotharan, Renate Mengler, Dr. Sonja Zahed, Susanna Albrecht, Tina Meckel-Wille, Thomas Klug and all participants, facilitators and representatives of partner institutions who were a part of our Leadership Journeys from 2012 to 2015. Special thanks to all who gave their 'feedforward' during the MOOC *Leadership for Global Responsibility* in spring 2014.

Our acknowledgement for their invaluable support also goes to Alice Skokowski, Bey Özcelik, Catharina Ohle, Dominik Sauer, Jan Erler, Jila Nouri-Esfandiari, Katharina Flohm, Kathrin Wolf, Mila Zarkh, Onsomu Ivo Orina, Patrick Smytzek, Raisa Cole, Sascha Oehme and Tim Michelswirth.

Take some steps backwards and improvise.

The MOOC Leadership for Global Responsibility - a virtual Leadership Journey

MOOC stands for Massive Open Online Course. In spring 2014, the GIZ leadership team hosted the first MOOC Leadership for Global Responsibility, that was designed as a free-of-charge 7-week virtual Leadership Journey including webinars with Otto Scharmer, Peter Senge and Dirk Messner. More than 3.500 people from around the world registered for the course. During the MOOC, participants explored the 'outside world' of systemic global challenges, the 'inner world' of values, mindsets and purpose; and shared knowledge on how to initiate social innovation. They connected in peer groups and worked on innovative prototypes for change projects that are further developed in the leadershipLAB after the MOOC's termination. Learn more: www.leadership-mooc.org

Online leadershipLAB

The online leadershipLAB is the virtual home base of more than 500 leaders, change drivers, participants, alumni, experts, facilitators, coaches, partners, and colleagues who jointly form our leadershipNET. It provides a space for dialogue, sharing and blogging on leadership topics beyond face-to-face events. It is a virtual space for webinars, online discussions and peer coaching. The leadershipLAB offers various resources (documents, videos, web links) on leadership, global transformational challenges and social innovation. Learn more and become part of the community: www.giz.de/leadership-lab

world

PART I: LEADERSHIP DEVELOPMENT

Leadership in the Context of International Cooperation and Diversity

Leadership for Global Responsibility takes place within a rapidly changing system of International Cooperation. In the past years, we have seen a shift from traditional 'Development Cooperation' that prevailed in the 20th century to a dynamically evolving 'International Cooperation' in the 21st century. Development Cooperation was strongly shaped by the dichotomy of a 'developed' and a 'developing' world, between donors and recipients of aid. Despite principles of participation, ownership and empowerment, the terms of Development Cooperation were framed to a large extent by donor countries. In the early 21st century, we are witnessing fundamental systemic changes and the emergence of a new kind of International Cooperation that transcends the outdated distinction between a 'developed' and a 'developing' world. While countries of the Global North continue to be important players, new countries are emerging as donors and influential international powers, and South-South cooperation is becoming stronger. Fundamental global interdependencies have grown, and the most urgent global challenges concern the world as a whole and can only be solved in a collaborative effort and equal partnership of countries and stakeholders worldwide. The GIZ approach – Leadership for Global Responsibility - and the Leadership Journeys we offer reflect this evolution and explore this emerging new reality of International Cooperation.

Leadership for Global Responsibility takes place in a context of diversity. Leveraging this diversity as a resource of mutual learning and innovation is a key objective of GIZ leadership development. When we talk about diversity in a context of International Cooperation, the first aspect that usually comes to our mind is 'different nationalities' or 'ethnicities'. Obviously, these categories play an important role in an international setting. Yet diversity contains many more dimensions. While there is no complete or objective list of diversity categories, scholars and practitioners often refer to the so-called 'Big 8': ethnicity/nationality, gender, race, organisational role/function, age, sexual orientation, mental/physical ability and religion. None of these categories are naturally given or set in stone. Rather, diversity categories are socially and culturally constructed, and their meaning changes over time. Individuals (and groups) are influenced by a variety of diversity dimensions, and their relevance always depends on the context and the intentions of the actors involved. Diversity makes a real difference because it shapes our identities – how we see ourselves – and how others see us. Diversity is strongly related to power and privileges, and thus influences the experiences we make day by day. It has important consequences if a person is a male, a female or a person with a different gender identity. It shapes perspectives and experiences, if he or she is white or black, young or old, if a person lives in a 'developing' or a 'developed' country, grew up in an academic milieu, a working class or a farmer's family.

In line with this notion of diversity, we are also careful to not equal the term 'culture' with the idea of supposedly homogenous national, regional, religious or ethnic blocks. Rather, we use the term culture to describe the evolving ensemble of values, norms, ethics, patterns of perception, habitual routines and social imprints held by a person or group. While people from the same country or continent might find a good number of

cultural similarities between them, the various diversity categories that influence them will also generate a large number of differences. At the same time, two young women from Indonesia and Mexico with a similar education, work field and professional role might feel a lot closer to their peer from the other side of the world than to many people from their home country. All these aspects turn diversity into a highly relevant, rich and fascinating aspect of leadership in an international context.

Walk on tiptoes. Melt your thoughts.

The GIZ Leadership Development Approach: Leadership for Global Responsibility

Building on decades of experience in the field of International Cooperation and Human Capacity Development, GIZ is exploring new approaches with regard to learning and leadership. In the last years, we have collaboratively developed our approach *Leadership for Global Responsibility* in **co-creation** with our international community of partners, participants, alumni, GIZ staff and facilitators of our leadership development activities.

Leadership for Global Responsibility is a value-driven and competency-based approach that aims at contributing to a profound shift towards global well-being and sustainability. In order to develop a common understanding of responsible leadership and design appropriate interventions and leadership formats we consider the following aspects as crucial:

- Leadership capability is a result of the interplay of **attitude**, **values and core leader-ship competencies**. It is powerful when being and doing are aligned and qualities such as mindfulness, courage and resilience are coupled with advanced competencies to initiate and sustain innovation through specific activities.
- Leadership and management are complementary. While management is the art of operating effectively and efficiently in known areas, leadership is the art of navigating in unknown territory and facilitating emergence often outside the comfort zone of individuals and organisations. Exploring leadership and management as two sides of the same coin is crucial for anchoring leadership in organisational practice.
- Leadership transcends hierarchical orders. It is also a dispersed function within organisations and networks and a collective process in which varying individuals embody leading roles for a specific time and purpose.
- Leadership is the art of **integrating the inner world** of consciousness, emotions, values and cultural narratives **with the outer world** of institutions, structures and material realities. Leaders have to master both worlds in order to facilitate deep structural and cultural change.

Values, Competencies and Change Projects

Based on this understanding, the GIZ approach *Leadership for Global Responsibility* is built around three essential cornerstones: values, competencies and innovative change projects.

What does colour mean?

Values such as respect for human rights, equity, inclusiveness, and sustainability form the non-negotiable starting point for our approach. Beyond this, an understanding of one's own values is critical for motivation as well as for authentic and effective leadership. Humans are motivated by the quest for a meaningful life – and meaning is derived from the feeling of acting in accordance with one's values. Knowing one's values thus helps to set goals and stay on course towards a long-term vision despite adversities and doubts along the way. However, an honest reflection of values also raises difficult questions. We often experience value dilemmas when conflicting values collide – within a person, or between a person and its context – or when values and practice diverge. Exploring the various dimensions of personal, organisational and societal value systems and searching for ways to transcend value dilemmas is therefore a key element of our leadership programmes.

Competencies are deeper-seated abilities that an individual can apply in different contexts. They are like building blocks that, though finite in number, allow in principle an infinite number of different actions and responses. Leadership competencies are required in order to initiate, catalyse, and sustain deep change or transformation. Leadership competencies are complementary to management competencies. Whereas management concentrates on the 'what' and 'how' of processes, leadership provides more answers to questions of 'why' and 'who'.

Innovative change projects are a powerful stimulus to move from intention to action. Change projects can be developed from scratch as true prototypes (see also 'key principles of our leadership approach') during a leadership format. In other cases, participants start their Journey with an existing change project from their work field and take advantage of the leadership format as a space to further enhance its attractiveness, leverage and implementation. The twofold emphasis on elevating the personal leadership capacities of participants and advancing change projects to a higher level offers the chance to amplify the impact of on-going GIZ programmes and creates a fruitful synthesis of personnel and organisational development.

Pretend being at the station.

GIZ Leadership Development Programmes

- Apply a dynamic Leadership Competency Framework;
- Are often designed as Leadership Journeys or Labs;
- Are based on a constructivist approach, self-directed learning and peer-to-peer exchange;
- Feature appreciative comparison, holistic and experiential learning that engages all senses;
- Are tailored to the needs of change agents, their socio-cultural context as well as key features of their sector or business;
- Increase the motivation and abilities of leaders to overcome long-lasting implementation deficits and take innovative action.

The AIZ Leadership Competency Framework

The Leadership Competency Framework is a key element of our programmes. It reflects the insight that **leading oneself** is a precondition for **leading others**, and that both dimensions must be well balanced and interlinked to achieve desired outcomes and impact. The framework, in its current shape, combines a focus on the **core of a leader** – the place from which we act – and **key leadership competencies** in four areas that we consider most relevant to develop responses to systemic global challenges: collaboration, transformation, innovation and diversity. Our learning formats offer a safe space to further develop these key competencies in a self-directed and empowering way.

The Core

The core, at the heart of every leader, is the deeper dimension of one's identity. It weaves elements of attitude, mindset, value constructs as well as a sense of meaning and purpose. These deeper dimensions of our personality essentially influence how we interpret the world, which goals are regarded as meaningful, and how competencies are applied in varying contexts. It also includes what Otto Scharmer has termed 'inner condition', the structure of attention of a person and concepts of individual potential or 'Self' as postulated by C.G. Jung (1957). This core is not fixed or given; its components and their relative importance can shift in the course of an individual's life span. Such change can be supported through reflection, awareness, and practice. Creating protected spaces for leaders to reflect on various dimensions of their core is therefore an essential feature of our leadership development programmes.

The Leadership Competency Framework

In the context of *Leadership for Global Responsibility*, we consider the following attitudes, capabilities, values and mindsets that relate to the core of a person to be highly relevant:

- Awareness and understanding of personal and collective core values;
- Empathy with other people and living beings;
- Respect for a diversity of identities, life styles, beliefs and world views;
- Awareness about my own mindsets and patterns of perception that influence how I see and interpret the world;
- Consciousness of the bigger systemic interconnectedness and vulnerabilities of human beings, societies, the biosphere and the planet;
- Curiosity to learn with and from others and question my own assumptions, positions and knowledge;
- Having access to my own emotions and being able to handle and express them;
- Inspiration and commitment to serve the common (public) good and act responsibly;
- Patience and trust:
- Mindfulness of the present moment and openness of all senses;
- Level of self-awareness about my own potential, strengths and limitations.

Competency Area 1 - Living Collaboration

Increasingly, individuals and organisations are faced with complexity and uncertainty. People, places, and problems have become highly interdependent and dynamic, and challenges often resist attempts to be analysed, defined and solved with management of the 'command-and-control' type or top-down leadership approaches. In fact, there is no clarity about the 'right path' towards sustainability and more equal societies, and actors have conflicting views, interests and values. In order to transcend the current impasse, leaders must therefore develop capacities to initiate and facilitate collaborative processes that include all relevant stakeholders across continents, countries, sectors, disciplines and within organisations as parts of societies.

Living collaboration requires competencies, attitudes and behaviours such as:

- Speaking and listening with openness, appreciation, a desire to learn and co-create the new;
- Initiating and facilitating dialogue and change within diverse networks and multi-stakeholder settings;
- Identifying shared values, new narratives and ethical norms for humanity that support a global shift towards sustainability and equality;
- Building global networks and relationships for collaborative action;
- Develop solutions within cross-sectoral and international multi-stakeholder settings;
- Addressing diverging needs and interests as well as conflicts honestly and constructively;
- Engaging in team and group processes in a respectful way that helps unfold the potentials of everyone involved;
- Supporting collaborative processes with own strengths and awareness about own limitations.

Competency Area 2 - Facilitating Transformation

We understand transformation as deep change. Transformation goes beyond quick fixes and managed change that is planned and controlled. It touches the inner dimension of values, worldviews, consciousness and narratives as well as the outer dimension of visible activities, institutions and material infrastructures. A transformational process is a journey from a known, yet no longer functional or attractive, world to an unknown country with unpredictable discoveries. Starting that journey requires courage and hope. For everyone involved – leaders, facilitators, followers or whole organisations – transformation is a challenge. It includes phases of letting go of the old and familiar and a high degree of uncertainty and not-knowing. Its nature implies that concrete outcomes and benefits cannot be preconceived and that the old vanishes before the new is visible – a state that individuals and organisations can find hard to hold. On the rewarding side, a transformational journey offers a chance to connect to deeper dimensions of oneself and the world, including own potentials, sources of inspiration and a sense of purpose. The experience of a transformational journey can result in a greater sense of connectedness and humbleness and – at the same time – in a strengthened sense of independence and creative leeway. Transformation can open the space for real innovation – the emergence of new and surprising qualities, ideas, shapes and actions. While the outcome of transformational processes can only be discovered, leaders can learn to facilitate transformation based on personal experience and knowledge about the dynamics and stages of such processes.

Co-Creation

A leadership academy in the north of India. 186 young people, educated to the highest academic level. They are poised to take on leadership responsibility in district-level administrations. The task is no trivial matter: district populations in India range between 2 and 5 million people. These young managers are trained for two years by the LBSNAA, the renowned Lal Bahadur Shastri National Academy of Administration.

May 2014. The 186 participants come together on the LBSNAA campus in Mussoorie at an altitude of 2,000 metres. Ahead of them: the Himalayan mountain range and a remarkable programme: "Leading with Passion and Purpose: Serving People by Leading Self and Others." At the end of the two-and-a-half-day programme, each participant will have changed a little.

The leadership programme for future leaders in India was developed by LBSNAA and GIZ in co-creation.

This sounds easy – but such a co-creation process works only if built on solid foundations:

- Seeing each other as equal partners
- Not wanting to sell a model there is no model.
- Having the will to adapt conceptual considerations to actual circumstances
- Being prepared to re-design a concept the constructivist approach.

At the end of 2014 the jointly developed module "Passion and Purpose" was made part of the curriculum of the Indian leadership academy.

Facilitating transformation requires competencies, attitudes and behaviours such as:

- Questioning and letting go of old certainties, knowledge, identities and assumptions about myself, others, and the world;
- Reflecting honestly and deconstructing mental models, routines of action and systemic patterns that have become obstacles for a desired change;
- Readiness to leave the personal comfort zone and set out to explore the new and unknown;
- Openness to face my own 'shadow' sides, fears and other limiting mental and emotional patterns;
- The ability to go through situations of insecurity, feelings of crisis and a lack of control as an inherent part of transformational processes;
- Openness to explore moments of solitude, quietness and not-knowing;
- The ability to connect to inner sources of guidance, inspiration and purpose;
- Understanding the dynamics and structure of transformation as a precondition for supporting others in such processes.

Competency Area 3 - Inspiring Social Innovation

Innovation is the art and practice of creativity. We understand innovation as a creative process at the edge of what is known and tested. As organisations and societies, we are currently experiencing that holding on to and intensifying solutions, routines and mindsets that are no longer functional rather prolongs than solves the crises we face. Therefore, the need for profound innovation is growing. In the process of innovation, something new emerges — a thought, an idea, a technique, a physical shape, and so on. Innovation — the emergence of something previously unthought-of, or even unthinkable, unimaginable, utopian — cannot be planned. However, it is possible to create an enabling environment for innovation.

Inspiring social innovation requires competencies, attitudes and behaviours such as:

- Creating innovative, attractive and shared visions of the future which move groups and organisations from intention to collaborative action;
- Exploring and learning from the perspective and expertise of all relevant stakeholders and users of a field or system;
- Developing innovative and work-related change projects with the intention to implement these in organisations, networks and larger systems;
- Inviting and exploring unconventional, irrational and 'wild' ideas in order to create real innovation;
- Inviting early feedback from relevant stakeholders for a change project;
- Courage to test and embody the new quickly to generate real-life resonance;
- Learning from errors, coincidences and failure, and understanding these as important elements of profound innovation processes.

Competency Area 4 - Leveraging Diversity

Diversity, in our understanding, is a fact, an opportunity and a challenge. It is the source of a beautiful richness of human experiences and perspectives on the world. On the other hand, where there is diversity, prejudice, misunderstanding and discrimination sometimes arise with consequences such as lack of access to education, different economic status and well-being or health coverage. Both aspects, challenge and opportunity, need to be held in awareness by responsible leadership. In the quest to develop viable, innovative and sustainable responses to urgent global challenges, diversity holds the potential to generate more comprehensive and complete perspectives on an issue, problem or question. Utilising this potential is a key leadership task in a context of International Cooperation. Leadership development formats with a highly diverse and international composition of participants therefore represent an ideal learning space and laboratory for exploring the potentials and challenges of diversity and developing needed competencies.

Not knowing and sensing spaciousness in between.

Leveraging diversity requires competencies, attitudes and behaviours such as:

- Valuing diversity as a source of mutual learning, creativity and innovation;
- Understanding that diversity categories are socially constructed and change over time;
- Awareness that diversity in groups, organisations and societies has power implications;
- Awareness of how I am influenced by different diversity categories;
- Awareness of own stereotypes and inner pictures about other groups;
- The ability to change perspectives and 'step into the shoes' of others;
- Sensitivity and an ability to care for equal chances of the diverse groups represented in a system;
- Commitment and an ability to reflect gender relations and engage for gender equality;
- The ability to bear ambiguity that may arise from differences in values, cultural norms and world views.

A Working Paper *Diversity and Gender in the GIZ/AIZ-Leadership Approach: Leadership for Global Responsibility* issued by the GIZ leadership development unit provides deeper insights in mainstreaming diversity and can be downloaded here: www.giz.de/akademie/de/downloads/Diversity_and_Gender.pdf

Co-Creating a Dynamic Competency Framework

The Competency Framework reflects the didactic principles of GIZ leadership development. It shapes the design of our Leadership Journeys and other formats, illustrating which competencies participants are likely to develop further throughout their learning experience.

Your dreams. What material are they of?

The Leadership Competency Framework, however, is not set in stone or defined unilaterally by the GIZ. We continuously evaluate, revise and advance the framework with our partners and participants at the end of each journey. The content of the Competency Framework thus can change over time, reflecting the collective intelligence within our global leadership network. During a Leadership Journey, participants use the overall framework as an inspiration to reflect their current needs, challenges and level of abilities in order to define individual competence development goals that serve as a learning compass during the journey.

Step 1: Before the start of a Leadership Journey, the AIZ leadership team, partners and course facilitators define an initial Competency Framework for an upcoming Leadership Journey, based upon established good practices of AIZ and other actors in leadership development, recent findings from leadership research and experiences from other Journeys. While still in their home country, participants of an upcoming Leadership Journey are assisted in reflecting leadership challenges that they as individuals, their organisation, or country face at the moment.

Step 2: Before starting the Journey, the GIZ leadership team, partners and course facilitators set learning goals and define an initial Competency Framework based upon established good practices of GIZ and others, state of the art research, and experiences from other journeys. While still in their home country, participants of an upcoming Leadership Journey are assisted in reflecting leadership challenges that they as individuals, their organisation, or country currently face.

Step 3: Accompanied by learning coaches, each participant adapts the overall Competency Framework to her or his individual situation: What are currently my most essential leadership challenges regarding my work and future aspirations? What are my strengths, weaknesses and current abilities? What am I passionate about, and which potentials do I want to develop? Which specific leadership competencies do I want to focus on and advance during my journey? An individual and personalised Leadership Competency Framework is developed.

Step 4: Throughout the journey, participants continuously reflect their learning process and competency development using learning journals, reflective sessions and, possibly, coaching. They adapt their individual Competency Framework in response to new insights or challenges that occur during the journey. At the end of the journey, participants are accompanied in a reflection on their personal development during their learning experience, next steps and further perspectives from here on.

Step 5: Before departing for home, the whole group evaluates and revises the overall Competency Framework based on the experiences they have made. Ideas and recommendations on how to change and advance the framework are shared. GIZ, partners and course facilitators integrate these recommendations when developing an updated version of the Competency Framework, which influences the initial framework for the next programmes (see Step 1).

Key Principles of the GIZ Leadership Approach

Self-Guided Learning Processes

Numerous experts from the field of constructivist didactics have shown that the transmission of knowledge or skills from an instructor to a learner is impossible. Learning is a subjective process in which the individual learner must organise her or his own learning path. Adults learn most effectively if their learning process is interwoven with their practical work. Furthermore, critical self-reflection is an indispensable component of learning: becoming aware of own perspectives, mental and emotional patterns opens a space for new ways of understanding and acting. Finally, new learning approaches suggest that competencies should be at the centre of learning processes rather than knowledge and technical skills.

Peer-to-Peer Approach

Our leadership approach places an emphasis on peer-to-peer learning. Each participant brings a wealth of experiences, perspectives and ideas to a Leadership Journey or multistakeholder setting. Diversity is an asset and allows for the creation of global microcosms in small and diverse peer groups. These microcosms are ideal settings for international and cross-sectoral dialogues that foster collaboration and innovation. During a Leadership Journey, peer groups are used to work on individual leadership challenges, develop a deeper understanding of global leadership challenges, and co-create meaningful prototypes for social innovation.

Integrating the Work Context

Leadership Journeys systemically integrate the work context of participants and aim at fostering change within the organisation and system the participants are embedded in. The journey starts at home. Before departing, participants are assisted in a reflection of key leadership challenges they face in their daily work. This can include a reflection of challenges their organisation, field of work, or country faces. In order to identify the most pivotal challenges as well as potentials for change, participants are invited to hold dialogue interviews with colleagues, superiors and relevant stakeholders. During the Leadership Journey, participants further explore their leadership challenges individually, in peer groups and through coaching. By setting learning goals according to their personal challenges, participants focus on the development of selected leadership competencies during the journey.

Small Teams of Change Agents from one Organisation or System

We strongly recommend that at least three participants from one learning system (team, organisation, sector) or country participate together in a Leadership Journey. Experience shows that a small group of committed change agents that share the experience of a Journey increases the lasting impact on the individual leadership development process and raises chances of generating impact on an organisational and systemic level. A small team of fellow leadership agents within an organisation or a larger system allows participants to continue practicing, hold reflective sessions and peer coaching, and develop new initiatives. Most importantly, the team can develop a joint prototype during the journey and implement it collaboratively. Ideally, they become a nucleus for transformative change and social innovation within a learning system. This can, again, raise the impact of existing GIZ programmes.

Developing Innovative Prototypes for Work-Related Change Projects

Another cornerstone of our Leadership Journeys is the development of innovative 'prototypes' for work-related change projects. Prototypes are ambitious – they address aspects of urgent global challenges (climate change, renewable energies, sustainable development, food security etc.) and aim at stimulating meaningful and visionary changes in (the learning system of) an organisation that go beyond business as usual. Yet prototypes must also be realistic – they constitute the early version of what might later develop into a bigger and long-term change project. They are instruments to start a process of learning-in-action, engaging relevant stakeholders and generating feedback within an organisation or system. Typically, prototypes are developed individually or in small groups during the journey, building on the exploration of leadership challenges, the focus topic, insights and inspirations that participants distil from their learning journey. They test and refine them throughout the journey based on the feedback they receive from sounding boards that will be created for that purpose. Optionally, participants, their colleagues and superiors can develop first ideas for a prototype before the journey. As an equal alternative to a 'classical' prototype process, participants can also enter a leadership programme with an existing project from their field of work, using the process to increase its attractiveness, feasibility or implementation strategy.

The prototyping process is based amongst others on Theory U and Design Thinking methodology (see 'Inspirations from the Field of Leadership Development'). Both approaches promote learning through observation, dialogue and systems understanding. The process emphasises connecting to inner sources of creativity, inviting 'wild ideas' and building early prototypes quickly in order to test them and learn from feedback, errors and failure. Typically, prototypes are developed during face-to-face leadership workshops and implemented and refined later in the participants' home countries. Designed in a multi-stakeholder microcosm of society, the prototypes have the potential to stimulate meaningful and viable changes and innovation in the participants' organisations and societies.

I see that you see your hands.

Storytelling

Humans have always told stories to create meaning, identities and motivation. Storytelling is becoming more and more popular in a variety of fields such as training, communication, marketing— and leadership development. Stories are a way to interpret and frame past experiences, express values and build communities. While analysis and rational thinking use facts and numbers to answer questions of 'what' and 'how', stories and narratives stimulate our emotions, hopes and visions for the future. They help us to answer questions such as: Where do we come from? Who are we? What are we experiencing currently? What are crucial values we share, and how do we lead a meaningful life? Where do we go from here, and which decision do we have to take? These questions, obviously, are essential for a responsible leadership approach and societies that

face substantial transformational challenges. Storytelling is therefore a recurring element of our Leadership Journeys. There is no single storytelling approach, methodology or tool. Rather, storytelling offers a variety of narrative, qualitative practices and models for designing learning processes. The GIZ leadership development unit released a study containing more detailed information on the potential of storytelling for leadership development formats. www.giz.de/akademie/de/downloads/Story_Telling_and_Leadership.pdf

Process Orientation and Openness

As old certainties and planning tools lose validity, organisations and individuals need to learn to deal with this transformational uncertainty constructively and creatively. While our Leadership Journeys have clear objectives and apply an overall design, they intentionally involve a high degree of openness. This openness allows the facilitators and participants to adapt flexibly to needs and changes that emerge, to generate and hold an open space for transformation and innovation throughout the journey, and to seek for the highest potential at each stage of the programme.

Mainstreaming Diversity

Leveraging the potential of diversity is one of the objectives of our leadership approach. In practice, this is reflected in the design and implementation of Leadership Journeys. When preparing a programme and inviting participants, special attention is given to create a diverse group; for instance with respect to gender, age, nationality, religion, social background, sector or organisational role. During the course of a Leadership Journey, participants learn about diversity as a concept and are invited to reflect about how different diversity categories influence them as individuals, members of groups, citizens of a country etc. Participants are encouraged to make use of the leadership format as a rare and valuable opportunity to explore diversity issues in an often international group of open and like-minded peers. Facilitators consider diversity when designing the course, for instance by making sure that all participants have equal chances to take part in practices and find space to express their unique perspectives, experiences, interests and needs. Mainstreaming diversity is not addressing the issue in one single practice, but integrating it as an overarching dimension. (See Working Paper Diversity and Gender in the GIZ/AIZ-Leadership Approach: Leadership for Global Responsibility issued by the GIZ leadership development unit www.giz.de/akademie/de/downloads/Diversity_and_Gender.pdf)

Holistic Approach

In our methodology, we apply a holistic approach that seeks to address the cognitive, emotional, physical and spiritual dimensions of learners as whole human beings. This approach intends to go beyond the cognitive bias of conventional didactics that favours the brain and rational knowledge. While cognitive learning is an important dimension of our didactic approach, we intend to balance and enrich it with activities and learning experiences that address intuition, emotions and the body. Neuroscience has shown that a holistic approach is more effective because non-rational approaches that rouse and involve the emotional, physical and spiritual intelligence of a person are crucial elements for a deep personal learning and the search for profound innovation.

CERTIFICATE

The owner of this document is hereby officially authorized to use his or her mistakes and to enjoy coincidences. He or she is also admitted to discover the uniqueness of these mistakes, to playfully watch the expectations hidden within) and to stay agile. Concerning the irrationality of the possible she or he is reommended to work on his or her response_ability.

the use of mistakes of the Use for Here, today, The office for the Use of and coincidences Mistakes and Coincidences

heartfully

unique

CommunityArtWork D8154711

Inspirations from the Field of Leadership Development

Views on leadership have changed considerably over the last decades, reflecting the increasing complexity of leadership challenges, changes in the reality of organisations, new scientific developments, and a shift in values and world views.

Traditionally, leadership was seen as a top-down process and focused largely on the role of individual leaders. The ideal leader was a heroic and charismatic figure at the top of a hierarchical structure – possibly even a 'natural born leader' with certain personality traits, both physical and psychological. Correspondingly, 'followers' were seen as people who needed to be motivated, persuaded, controlled, rewarded, and, at times, punished, and whose behaviour needed to be modified to suit the needs of the organisation. The task of a leader was to direct and oversee this process of getting things done through other people. He (and it was mostly a he, not a she) analysed a problem, devised a strategy on how to deal with it, supervised its implementation and evaluated the outcomes. In this way, organisations tried to learn from the past and based their actions upon experience and the data about the status quo that they could gather. Corresponding to this was a mechanistic and reductionist view of the world, related to a Newtonian universe, in which every phenomenon had a definable cause and effect and could be understood by analysing its parts. Leadership was, to a large part, successful management.

While these views are far from overcome, they are increasingly being questioned by systems thinking approaches (see the next section). The challenges that organisations and societies are facing today make the limits and deficiencies of a top-down heroic leadership approach increasingly apparent. Managerial or 'transactional' leadership approaches that focus on goals, delegation of responsibility, and monitoring performance have similar shortcomings. This is especially true for the field of International Cooperation. Challenges arising today in ecological, social and political systems are highly complex and interact in many ways. In these interactions, cause and effect are often diffuse and interrelated, and may be far apart in space and time. Events are often emergent properties of these interacting systems, meaning that they cannot be predicted. Global interconnectedness also means that a wide range of different actors are involved, whose interests and views are likely to diverge. Any attempt to address these challenges calls for behavioural change and the ability to deal with complexity and uncertainty, integrating multiple and often conflicting perspectives, instead of implementing technical solutions.

This has resulted in a change in the understanding and function of leadership. First of all, the increasing uncertainty about future events and the fundamental and unprecedented nature of today's global challenges means that actions can no longer be based on past experience and routines. Foresight is becoming more important, as are ways of creating fundamentally new ways of thinking and acting. Rather than analysing, strategising, implementing and evaluating, leaders need to learn how to get a sense for future events and potentials, and base their actions on this. While management is helpful to travel an already known country effectively and efficiently, leadership has become the art of navigating in an unknown territory, exploring unexpected dimensions and, through this, transforming current realities. Leadership involves questioning and overcoming beloved, yet limiting beliefs and habits; it involves encouraging oneself and co-workers to change not only one's behaviour but also one's mindsets. Leadership that invites transformation and

seeks profound innovation often leads individuals and organisations outside their comfort zone and questions established rules, defined roles and petrified power structures.

Secondly, as the scope and complexity of today's challenges go far beyond the leverage of any individual leader, organisation, or even country, effective leadership becomes a collaborative endeavour of a group or network of people that crystallise around a collective intention and desire to act. In this perception of leadership, competent and highly committed individuals continue to play an essential role in change processes — but rather than being a leader at all times and based on a formal position, varying individuals take on 'leaderful' roles (see Joseph Raelin, 2004) and enact leadership for a certain purpose and time. While these collaborative processes can involve hierarchies of knowledge and competencies, these are not fixed permanently but evolve and fade in a dynamic dance that is inspired by necessity, functionality and serving the shared purpose rather than by ego, status and merits of the past.

"For every problem there is a solution that is simple, neat and wrong."

Mark Twain

Our understanding of how we learn has also fundamentally changed. We now know from modern sociology, educational science and neuroscience that knowledge is never 'transferred' but always co-constructed. Deeply held beliefs, mindsets, unquestioned privileges and other repeated experiences are represented in the physical structure of our brain. Changing these is possible, but requires certain settings and time. Modern science is also confirming what traditional embodiment practices have known for a long time – that we learn not only with our brain, but with our whole body, mind and soul.

Our Leadership Journeys reflect these advancements in the field of leadership development, constructivist didactics, and neuroscience. Below, we briefly highlight a selection of theories, approaches and concepts that inspire our approach *Leadership for Global Responsibility* and our Leadership Journeys. Obviously, this brief overview does not do justice to the magnitude and conceptual depth of each of these approaches. Our intention is to share transparently the sources of inspiration, concepts and belief systems that shape our approach. In the annex, you will find literature and online links for each of the approaches and philosophies, if you wish to learn more.

Systems Thinking: Peter Senge, author of 'The Fifth Discipline' (2006) describes systems thinking as follows:

"Systems thinking is a discipline for seeing wholes. It is a framework for seeing interrelationships rather than things, for seeing patterns of change rather than static 'snapshots'. It is a set of general principles — distilled over the course of the twentieth century, spanning fields as diverse as the physical and social sciences, engineering, and management. (...) During the last thirty years, these tools have been applied to understand a wide range of corporate, urban, regional, economic, political, ecological, and even psychological systems. And systems thinking is a sensibility — for the subtle interconnectedness that gives living systems their unique character." (ibid., p.68-69)

Rather than looking at linear relationships of cause and effect, systems thinking identifies cycles with feedback loops and delays in order to understand what is going on and to design appropriate interventions. The nature of these interventions needs to take into account the level of complexity of these systems. The higher the level of complexity, the

more important it becomes to interact with the system ('probing'), to sense its reaction and respond to this reaction (Snowden 2007).

There are two different kinds of feedback loops. Negative or balancing feedback and positive or reinforcing feedback. An example of a negative or balancing feedback loop is the relationship between hunger and eating: the more hungry a person becomes, the more one is inclined to eat. On the other hand, eating reduces hunger and inclination to eat. An example of a positive or reinforcing feedback loop is paranoia – the relation between feeling afraid and seeing reasons to be afraid. The more afraid a person is, the more likely they will find reasons for being afraid, and the more afraid they will become – and so on.

Eating and hunger can also provide a good example for delays. The effect of eating on hunger can come with a slight delay. If we eat too quickly, we might notice too late that we're actually satisfied, and overeat. Or, consider the process of manually adjusting the temperature of a shower. The adjustments you make only influence the temperature after a short delay. If you intervene too much, you will move between too cold and too hot, rather than finding the right temperature.

Systems thinking is based on the work of many people in many academic disciplines. For introductions, see the reference section of this toolbox.

Theory U: Theory U, a leadership approach developed by Otto Scharmer, is an essential inspiration for our leadership work. Our Leadership Journeys resemble the basic movement of the U process. Scharmer describes his approach as "leading from the future as

Adapted from Scharmer 2007

it emerges" (Scharmer 2009a) and proposes an innovative way of bringing forth the new into the world. Scharmer speaks of the 'blind spot' of leadership that he describes as the 'source dimension' – the 'inner place' from which a leader operates. To explore this inner place, Theory U proposes a process that includes five stages: 'co-initiating', 'co-sensing', 'co-presencing', 'co-crystallising' and 'co-evolving'. A journey through the U takes a person or group from the outside world to the inner world and from there back to the outside world and inspired action. Scharmer calls these three movements 'observe, observe, observe', 'retreat and reflect' and 'act in an instant'. Suspending quick fixes based on routines and knowledge of the past, Theory U emphasises the need to engage in an intense process of listening, observing

and learning to see and sense the world and a system through a multitude of perspectives – and gain a more complete understanding of it. 'Presencing' (a combination of the words presence and sensing), at the bottom of the U, is a deep and personal reflection about one's work and purpose in life that touches dimensions of connectedness and spirituality. Full awareness of the present moment, with all senses, allows seizing the present more fully and is the source of all creativity and of the emerging future. This connection with inner sources of meaning, creativity and future potential is the basis for crystallising new intentions and insights, and the rapid development of prototypes that can trigger (social) innovation within organisations and systems. Theory U addresses leadership in its wholeness, integrating the 'what' (results), the 'how' (processes) and the 'who' (the person/leader). We have included a number of Theory U tools in the tool chapter.

Adapated from Scharmer 2007 and Isaacs 1999

Dialogue: For any collaborative leadership approach, the work of David Bohm and William Isaacs on dialogue is fundamental. While dialogue is conventionally understood as a conversation between two or more people, David Bohm emphasised a much deeper meaning of dialogue: the root of the word goes back to the Greek dia ('through') and logos (both 'word' and 'meaning'). Bohm therefore described a dialogue as a "stream of meaning flowing among and through us and between us" (David Bohm, 1996). Dialogue, in this sense, is a collective, reflective and openminded search for meaning, new insights and deeper understanding. This stands in sharp contrast to the frequently used words 'discussion' (the root of the word means to break apart) and 'debate' (the root of the word means to beat down). In discussions and debates, one side tries to win against another using the power of rational thought and argumentation. Isaacs, on the contrary, has called a dialogue "a conversation with a centre but no

sides" (William Isaacs, 2008). It is the "art of thinking together". Based on their conceptual work, Bohm and Isaacs have developed principles and guidelines for holding dialogues that we have included in the tool part.

Collaborative Leadership: Constructivist, systemic and post-heroic leadership theories have emphasised the collaborative and co-creative dimension of leadership as a way of dealing with challenges that surpass the capacity of a single person, organisation or

country (see for example Margaret Wheatley, 1992; Sonia Ospina/Georgia Sorensen, 2006; Joseph A. Raelin, 2004; Adam Yarmolinsky, 2007). Leadership, in these approaches, is understood as relational, systemic and emergent, and as a function of social fields and processes rather than a feature of an individual. In processes of collaborative leadership, every member of a group or network carries responsibility for the process and results. Leadership is not seen exclusively – leadership roles can be played by different people, often simultaneously, and for a certain time and purpose. Raelin has linked leaderful practice with the 'four Cs': 'collective', 'concurrent', 'collaborative' and 'compassionate' (Raelin, 2004, p. 133f). Yarmolinsky (2007) describes leaders as mediators of change in dynamically evolving systems. A collaborative notion of leadership thus moves beyond a more traditional concept of a leader-follower relation. Ospina and Sorensen (2006) have noted that the level of complexity within an organisation or system demands and generates different structures of communication and leadership. While 'leadership as personal dominance' works well in simple systems, more complex systems require 'leadership as relational dialogue'. The demise of the 'heroic leader' and the emphasis on relational and systemic aspects of leadership has important implications for leadership development programmes. They must support leaders in learning to see, understand and integrate the bigger picture of the organisation that is embedded in the network of actors and a larger system.

Adapted from Dilts 1990

Dilts' Logical Levels: Following John Kotter's dictum, management is about coping with complexity and leadership is about coping with change. Taking into account the challenges we face, we propose to broaden our understanding of leadership as the art of facilitating transformational change. An approach that we consider helpful in this endeavour is Robert Dilts' model of logical levels, which we have slightly adapted in the iceberg figure below. Building on the logical levels of learning and change developed by Gregory Bateson, Dilts' model originally included the five levels of environment, behaviour, capabilities, values and identity. Later on he added a level of spirituality and connectedness. We consider this model meaningful for a leadership approach that focuses on deep change and builds on

the exploration of the world of values, beliefs and inner sources of creativity, purpose and meaning. It is the deep and inner level of spirituality and connectedness with all life where transformational change begins. Dilts' level of spirituality and connectedness corresponds to Otto Scharmer's notion of 'presencing' at the bottom of the U. The metaphor of the iceberg illustrates how deep we have to travel in order to connect to this inner place.

The Hero's Journey: The hero's journey goes back to mythologist Joseph Campbell (1949) who discovered that countless myths and fairy tales from around the world and different historical ages share a universal, basic structure. In the context of leadership development, it offers a 'mental map' for facilitating transformational processes that inspire a change of consciousness and new capacities for innovation. In this context of Collaborative Leadership, the term 'hero' is not meant to invoke the ambivalent figure of a male heroic leader, therefore use it with sensitivity. You may want to discuss it with your participants.

At its core, the hero's journey tells of the human capability to transcend inner borders and grow when confronted with the unknown and uncertain. In a nutshell, the hero's journey is an adventurous voyage from the known world to an unknown land, and back. A call interrupts the day-by-day life of a protagonist and leads to a threshold to the unknown world. From here, the road holds challenges and stimulates learning, yet also stirs confrontation with fears and uncertainty. The key to transcend the crisis is devotion – an inner willingness to give in to not-knowing, not-doing and not-wanting. Potentially, this allows for a deeper connection with the 'Self' and an experience of wholeness. On the way back, the protagonist finds a treasure or gift. In a leadership context, this can be a deepened awareness about own values or potentials, and a new level of consciousness and competencies. After crossing the threshold back to the ordinary world, the new has to be integrated into the old world in a way that it also serves the community. This requires courage, resilience, humbleness and collaborative competen-

Adapted from Wilber 2006

cies. Campbell's hero's journey has been influential in a variety of fields (including film, gestalt therapy, coaching, ritual, leadership and marketing). In a leadership context, the metaphor and stages of the (transformational) journey offer rich opportunities.

Integral Theory: Ken Wilber, the leading philosopher of integral theory, prescribed to the immense task of developing a metamodel (Ken Wilber, 2000) that integrates and synthesises the complete knowledge and wisdom of pre-modern, modern and post-modern science, religions and spiritual traditions from all continents. For this meta-framework, he developed a quadrant (he calls it the AQAL-Framework, which stands for 'all quadrants, all levels'), combining the two axes 'individual vs. collective' and 'interior vs. exterior'. The two interior quadrants represent the invisible, mental realities, and the two exterior quadrants the material, tangible

realities. In the past, leadership and management focused rather heavily and one-sidedly on the exterior dimension. Wilber's work, and the broader field of integral theory, therefore holds an important insight and inspiration for leadership development. In order to be innovative and transformational, leadership must address and integrate all four quadrants and dimensions of reality. First, the individual personality and biography, consciousness and values, mindset and inner condition, mental models and potentials (interior-individual quadrant). Second, the individual's concrete and visible actions and behaviour including knowledge and technical skills (exterior-individual quadrant). Third, the dimension of culture, collective values, narratives, world views as well as relationships and communication (interior-collective quadrant). And fourth, the dimension of organisational structures, systems (political, societal, economical, ecological) and material infrastructures (exterior-collective quadrant). In our Leadership Journeys, we aim to address all four quadrants and integrate them in a meaningful way.

Design Thinking: Design Thinking is a creative approach to solve complex problems and generate innovative solutions. Developed by the Californian company IDEO, it was originally used to design industrial products, but was later adapted to design and co-create social innovations as well. For a leadership context, Design Thinking is especially useful for the development of prototypes (Theory U, which features prototyping prominently, basically applies IDEO's Design Thinking methodology). Small, interdisciplinary teams apply an iterative and playful process that includes understanding the challenge, learning through observation (field visits, interviews), a phase of wild brainstorming, and a process of developing, testing and refining prototypes. 'Encourage wild ideas', 'defer judgment', 'build on the ideas of others' and 'fail early and often' are some of the key principles of Design Thinking. Design Thinking's emphasis on rapid prototype development instead of endless analysis and planning, as well as framing failure and mistakes as a positive element and most valuable source of learning, are essential for any leadership development approach that wants to develop truly innovative solutions that are not derived from existing knowledge and routines.

Art: Art has been a new co-creator within the four years process of discovering what *Leadership for Global Responsibility* is over the last three years. The perspective of an artist comes from improving and cultivating the not-knowing. By this, art might carry features and values for an inclusive leadership approach. Art can be taken as a training room for leaders: the truly new occurs unexpectedly; and often seems irrational. Everybody thinks from time to time irrational thoughts or does irrational things. But most of the people are ashamed of them and try to hide their potential of being irrational. In contrast to that, art primarily welcomes every thought! After appreciating its irrationality, it becomes automatically connected to one's innermost wanting – one's own uniqueness. In that way, art includes irrationality and uniqueness.

To bring the process into the outside world in a helpful way a third element is needed – the response-ability. This means that one is ready to communicate his irrational uniqueness to anyone and to listen honestly to the response.

These three steps can be summarised by reading ART as Awareness Resource Transformation.

PART II: LEADERSHIP JOURNEYS

Imagine you are going on a journey to a place you have never been to. Maybe even a far away continent you have only heard very little about. You don't know who and what you will encounter, which adventures, surprises and challenges your way holds for you. On the eve of your departure, after all bags are packed and all good-byes are said — what feelings come up? Most likely, you feel curiosity, excitement and joy! But then you may also notice a sense of tension, insecurity and anxiety, and maybe you even wish you could cancel the whole journey and stay at home! But despite these doubts, something inside you knows it is right to set off and leave behind familiar ground and take this step. You have heard a call, and it calls you to go on a journey through unknown territory with unknown challenges and unpredictable discoveries.

"As above, so below, as within, so without, as the universe, so the soul".

Hermes Trismegistos

Now imagine you are back from this journey. It was a long journey, and on the way, you met new people. Some just for a moment, some became fellow travellers. You heard them tell their stories, stories of a life very different from the one you had known until that moment. At first you were bewildered, but then, as you listened carefully, you began to get a glimpse of the world perceived through their eyes. And as you told your own story, in speaking, you noticed how you began to see your own journey in a new light. Then, a few weeks later, while travelling through vast and hardly populated grassland, spending days without meeting other people, you were suddenly surprised how much you felt at ease. You knew yourself for fearing loneliness, and here you were, astonished at how much you felt connected – with yourself, and with everything around you.

And now, back at the place you have lived in for so long, you feel that this is not the same world, that you are not the same person anymore. The journey has changed you, and with that, the world around you, too, has changed...

As time goes by, you notice yourself perceiving differently, thinking differently, speaking differently. And, you find yourself acting differently. What new and unexpected possibilities will this lead to? What will be the outcomes? And what is more, you feel you have become a traveller, and that you have learnt to see the world with fresh eyes every day.

The Concept of Leadership Journeys

At GIZ's Academy for International Cooperation (AIZ), we have developed the format of **Leadership Journeys** for our leadership development activities. The metaphor of the journey offers a rich language and framework to design and facilitate leadership development activities that reflect the need to leave behind old ways of thinking and doing and search for social innovation and sustainability. We consciously avoid the term 'training', as we believe that leadership, in the sense we understand it, is not a question of training but of embodying certain values and acting from a deeply reflected core. In our understanding, leadership capacities develop in settings of experiential learning, self-reflection, encounters with new situations, challenges, and through the appreciative comparison with fellow travellers — much as during a physical journey. Our Leadership

Journeys bring together **responsible leaders from government, business and civil society** who work on transformational challenges at an international, national, regional or local level. Together, they embark on a personal and collective journey through unknown territory that holds unforeseeable discoveries, challenges, and opportunities. The experiences on the road change the travellers and the way they interpret and act in the world.

GIZ offers more leadership development formats than Leadership Journeys:

- Facilitation of Facilitators (F4F)

 qualifying leadership facilitators,
 going to the next level beyond
 Training of Trainers.
- FieLD Programme developing capacities of trainers and facilitators in a journey involving workshops, practical phases, peer networks, retreats and coaching.
- Labs creative formats stimulating innovative thinking and leadership development.
- Massive Open Online Course (MOOC) – virtual courses for huge target groups possibly designed as an online Leadership Journey.
- Exploring the Field: Needs assessment / stakeholder interviews.

The Leadership Journeys we offer are part of a global quest to initiate and enhance a **global transformation to sustainable economies and societies.** This so called Great Transformation is both a structural and cultural project. It involves the external, outside world of institutions, politics, structures, and material realities, as well as the inner world of values, emotions, consciousness, world views, cultural narratives and habitual routines in a society. Leaders can therefore only act as facilitators of transformational change and social innovation if they are able to navigate successfully in and between both worlds, integrating them skilfully in their work and serving as leaders in organisations, communities and societies. **Mastery in both the inner and outer world** is thus decisive for facilitating fundamental change and catalysing new ways of thinking, acting and innovating at different levels of society.

On their **personal and collective journey,** participants explore both the outer leadership landscape – people, institutions, places and systems relevant to the thematic focus; and their own inner leadership landscape – their values, emotions, mental patterns, potentials, sense of calling and hopes for the future. Key elements of a Leadership Journey are the continuous reflection of the individual, collective learning process, and small and cross-sectoral peer groups. A team of qualified facilitators and learning coaches support the participants on their journey.

Leadership Journeys combine the GIZ approach *Leadership for Global Responsibility* with a focus on a **specific sectoral topic** from the field of urgent 21st century global challenges. A Leadership Journey can generally be combined with any topic or sectoral issue relevant for International Cooperation such as climate change, renewable energies, food security, biodiversity, governance, regional development, administration reform, migration, health issues, education or poverty reduction.

Relax "don't".

Leadership Journeys that we have conducted in the past years in collaboration with GIZ colleagues and partners worldwide include amongst others:

- Climate Leadership Plus Leadership for Global Responsibility, South Africa, Indonesia, India, Germany 2010-2015 (in cooperation with University of the Witwatersrand, Johannesburg / South Africa and Bogor Agricultural University, Bogor / Indonesia);
- Leadership for Universal Health Coverage for countries of Anglophone Africa 2013-2015 (in cooperation with GIZ Social Protection, World Bank and Presencing Institute);

- Managing Global Governance. Programme for leaders from Brazil, China, India, Indonesia, Mexico, Pakistan, South Africa 2014 (in cooperation with German Development Institute / GDI);
- Governance Leadership Programme, South Africa since 2014 (in cooperation with GIZ Governance Support Programme, the South African Ministry of Cooperative Governance and Traditional Affairs (CoGTA), National School of Government (NSG) and Local Governance Association (SALGA));
- Leading with Passion and Purpose: Serving People by Leading Self and Others –
 Leadership Development Programme for IAS Officers / India 2014 (in cooperation with LBSNAA Lal Bahadur Shastri National Academy of Administration);
- Summer School on REDD+, Germany 2014 (in cooperation with GIZ Biodiversity, Forest, Natural Resources);
- Leadership Excellence in the TVET (Technical and Vocational Education and Training) Sector, Pakistan 2014–2015, (in cooperation with GIZ/EU Pakistan);
- Leadership Journey for International Cooperation in Mexico 2014 (for the Mexican Agency for Development Cooperation AMEXCID);
- Programme Leadership Adaptation au Changement Climatique à Burundi, Burundi, 2014-2015 Burundi / Ethiopia (in cooperation with the Climate Change Adaptation Programme of GIZ Burundi);
- Leadership pour Organisations Non-Gouvernementales, from francophone Africa: Madagascar, Congo, Rwanda, Togo, Mauretania, Cameroon, 2014 Germany.

During a Leadership Journey, the participants explore the thematic focus actively and in manifold ways. They meet high-ranking experts and decision-makers from politics, economy, academia or civil society for inputs and dialogue sessions. They conduct stakeholder-interviews with individuals and organisations that have shown responsible leadership, done visionary work and triggered social innovation in their field of work. They go on sensing journeys (an exploration of a systemic field in a number of small groups) around their focus topic, visiting people, institutions and places of high potential and relevance for a better systems understanding. They learn from the diversity of perspectives, experiences and inspirations they encounter during their exploration of this outside world. And at the end of the day, they reflect on this variety of impressions with their fellow travellers, and to what they have learnt they add the rich experience, expertise and perspective on the issue that each of them brings along to their collective journey.

An essential element of a Leadership Journey is the development of innovative **prototypes** for work-related **change projects** (on the concept of prototypes please see the longer description under 'key principles of our leadership approach' in Part I). In a creative design process that involves learning through observation and systems understanding, encourages 'wild ideas', trial and error, and feedback loops, participants develop these prototypes individually or in small, potentially cross-sectoral groups. Prototypes are key to ensure that the Leadership Journey triggers impactful real-life solutions in organisations and societies thus bridging **personnel and organisational development.**

As an alternative to developing a prototype from scratch, participants can also enter the process with an **existing change project** from their work field and use the leadership format as a space to further enhance its attractiveness, leverage and implementation. The twofold emphasis on elevating personal leadership capacities of participants and advancing change projects to a higher level offers the chance to amplify the impact of on-going GIZ programmes and creates a fruitful synthesis of **personnel and organisational development.**

Leadership Journeys can vary in **length** from a few days to several weeks or long-term journeys that integrate a series of workshops with in-between activities in the participants' home country over a period of months or years.

Close your eyes. Arms wide open. Touch with your right hand your left earlobe and with your left hand grab your nose. Let go again and do immediately the opposite way: left hand to right earlobe and right hand grabs the nose.

Leadership Journeys can be organised in Germany for internationally diverse groups or for **stakeholders** from one single country. The journey can also be held in the participants' home countries. In the case of long-term journeys, it can include both international and national workshops. With regard to the objective of initiating organisational and systemic changes, we recommend that at least three participants out of one learning system participate jointly in a journey.

InnovationLAB

The InnovationLAB is a face-to-face format of one to several days' duration. It is a laboratory for creativity and innovation in which different actors meet and converge around a question or topic, and allow for the emergence of the unexpected and new. In the sense of an 'unconference' (Open Space/BarCamp), the InnovationLAB is an event shaped by its participants, the context and their creative interaction.

Stages of a Leadership Journey

A Leadership Journey typically includes a sequence of five stages. Short journeys of a few days share the same basic structure, yet they do not explore each phase as in-depth as longer journeys.

Before the journey

Still at home, participants, with guidance from the journey's facilitators:

- Individually reflect upon their work-related leadership challenges and desire to learn;
- Lead interviews with team members, colleagues and superiors to identify leadership challenges their organisation, systemic field or country faces;
- Assess, involving team members, colleagues and superiors, areas of potential in their organisation and sometimes develop ideas for a prototype.

1. Starting the Journey

In the first stage of the journey, participants:

- Learn about the broader context of 21st century global challenges, including inputs and dialogue sessions with experts;
- Explore the concepts of leadership and the synergy of leadership and management;
- Reflect upon leadership challenges that they as individuals, their organisation and their country face currently;
- Define personal learning and competence development goals based on the initial Leadership Competency Framework.

2. Exploring the Outside World

In the second stage of the journey, participants:

- Explore the sectoral topic of the journey (such as climate change, renewable energies, resource management, regional development, administrative reform, governance etc.), including inputs and dialogue sessions with experts and in the group;
- Practice communicative, reflective and empathic leadership competencies such as active listening, asking powerful questions, feedback, peer coaching or dialogue;
- Conduct a sensing journey (an exploration of a systemic field) around the focus topic, visiting people, institutions and places that carry a high learning potential;
- Evaluate the sensing journeys and exploration of the focus topic, in order to develop a deeper and more complete understanding of the systems as a whole, learn to see the world through the eyes of relevant stakeholders, and appreciate and respect a diversity of perspectives.

3. Exploring the Inner World

In the third stage of the journey, participants:

- Go on a leadership retreat in a remote, natural environment;
- Reflect upon their own personal and cultural values, and how they shape their biographies, world views and aspirations for the future;
- Practice non-cognitive approaches that include awareness practices (yoga, meditation), work with sculptures, painting, creative writing and music;
- Experience moments of solitude, quietness and emptiness (such as a solo walk in nature or a guided inner journey) that allow for a connection to the inner Self, future potentials and the emergence of new qualities, insights and inspirations;
- Collectively search for shared values and new cultural narratives that support a profound shift in societies towards principles of sustainability, equality and shared responsibility.

4. Enacting the Emerging Future.

In the fourth stage of the journey, participants:

- Crystallise new qualities, visions and intentions they have seized during the journey, integrating key insights from their exploration of the outer and inner leadership landscape;
- Develop, test and refine prototypes for small, yet meaningful change projects including feedback from peers, learning coaches, and experts;
- Alternatively, further enhance their existing change project with regard to its meaningfulness, impact and implementation;
- Evaluate their personal learning process and competence development;
- Collectively evaluate the journey and harvest insights and changes with regard to the focus topic related to global challenges, and their work and role as leaders.

Good idea! Place your forehead on the desk and touch your neck with one hand.

5. Coming Home - and Continuing the Journey.

In the last stage of the journey, participants:

- Implement, and potentially upscale their prototypes in their home organisations;
- Reflect upon and share successes, failures and insightful lessons they experienced during the implementation of the prototypes with their fellow travellers and the staff;
- Participate in online and offline activities of AIZ's global leadershipNET that is shaped by alumni of Leadership Journeys, the GIZ and its partner organisations worldwide;
- Continue to actively promote new initiatives that foster transformational change and social innovation as pioneers of change and leaders in their organisations and countries.

In our understanding, a Leadership Journey does not end with the return of the participants to their home countries. What ends is only the workshop part of the journey – the journey itself continues back home and enters a new stage. Participants return to their home organisations, begin to implement their prototypes and initiate changes in the learning system of their organisation. At the same time, the first weeks and months back home require another round of reflection – about the prototypes, competencies and changes that occur as a result of the Leadership Journey. In our visualisation of the Leadership Journey we illustrate this reflection and continuation of the journey with a loop in the last stage of the journey.

Let the movement happen where it needs to happen.

Examples of Leadership Journeys

Leadership Journeys can be tailored according to the needs and interests of participants and their organisations, available time and resources. In principle, Leadership Journeys can be designed around any focus topic or sectoral issue. The group of participants may come from one country, a region, or have an internationally diverse background. Leadership Journeys can be conducted in Germany or partner countries. The duration can range from a few days (short-term format) to one or several weeks (midterm format) to longer journeys that cover a period of months or even a year (long-term format). As an illustration, ideal versions of a short-term, mid-term and long-term journey are outlined in the next sections.

Close your eyes. Let the tip of one index finger find the tip of your nose.

The Short-Term Leadership Journey (4 days)

A short-term Leadership Journey of four days is ideal if one cannot depart on a longer journey but is eager to explore and benefit from GIZ's *Leadership for Global Responsibility* approach and methodologies. Participants learn about and discuss the urgent global leadership challenges we face and explore their own, work-related and issue-specific leadership challenges. Experience-based and reflective methods invite participants to assess their current level of competencies and set learning goals. They reflect their personal and cultural values, role and aspirations as leaders in collaborative and diverse global networks. In this short version, emphasis is given to in-house settings, and the diverse group of international participants provides a space for reflection, dialogue, and collaborative learning. The short-term Leadership Journey does not include the more time-consuming elements such as sensing journeys and a leadership retreat. While not traversing a full prototyping process, participants crystallise new qualities, insights and intentions in one very concrete activity or first step of a change process they will implement back home. The illustration 'Short-Term Leadership Journey' includes a selection of possible elements and tools that can be applied in the short version.

A short-term journey can also be conducted before, after or accompanying another (Human Capacity Development) event that participants attend, i.e. 'regular' study visits or trainings.

Variation: We recommend a journey of four days for the short-term format. A two-day introductory Leadership Journey is also conceivable. The two-day journey gives an overview of our *Leadership for Global Responsibility* approach on a more cognitive level.

1. DAY

2. DAY

Exploring the **Outside World**

- 21st century global leadership challenges: input and dialogue
- Leadership and leadership development

Starting the

Journey

- Mapping leadership challenges and learning journal
- The Leader as questions, feedback
- In-group sensing journey: dialogue interviews
- learning: peer coaching

Exploring the Inner World

3. DAY

- The personal
- Reflecting personal

Enacting the

Emerging Future Crystallising my

- intention: sculpting exercise
- From intention to action: prototyping
- · Harvesting: reflection of learning process

AFTER THE JOURNEY

Coming Home and Continuing the

Fiesta, Fiesta Mexicana ...

GIZ and the Mexican Agency for International Cooperation (AMEXCID) started a collaborative process bringing together national stakeholders to overcome common problems and bring fresh energy into their field of work. Through a joint learning process, framed as a Leadership Journey, participants started addressing adaptive challenges inside their organisations and within the sector. The Journey provided a protected space to reflect on personal competencies and values as a driving force to reach common goals, as well as on the role and challenges of each of the stakeholders joining and opening up for the quest. Participants exchanged on international cooperation in Mexico, reflected their organisational reality in a changing environment, supported themselves as peers and mobilised resources for collective action in order to facilitate change in their organisations. The Mexican experience stressed the impact that a short intervention can have if partners and stakeholders open up for a sincere exchange on a personal level, starting to work collaboratively on a common value system enabling deep change. As adaptive challenges require paradigm shifts in behaviour and reflection on the personal underlying values and mindset, participants had a closer look inside, checking their ability to lead themselves before wanting to (mis-)lead others on the outside.

Ask for permission.

The Mid-Term Leadership Journey (2 weeks)

The mid-term format allows seizing the full potential of a Leadership Journey. The time frame allows participants to leave behind their daily work and life and endeavour on a deep personal as well as collective journey through the outer and inner leadership landscapes. The group becomes a diverse, international learning laboratory for future International Cooperation. The mid-term format offers the opportunity to work on individual leadership challenges and develop individual competence development goals. The focus topic of the journey (such as climate change, renewable energies, food security etc.) is explored in-depth, including sensing journeys and interviews with relevant stakeholders. It includes a leadership retreat and offers time to develop meaningful prototypes in a process that includes feedback from experts and peers. A mid-term journey can also include individual coaching sessions to support participants in their learning process. The illustration 'Mid-Term Leadership Journey' includes a selection of possible elements and tools that can be applied in this version.

Variations: We recommend a journey of two weeks for the mid-term format. However, Leadership Journeys of one week or ten days' duration can be designed if participants are not available for two full weeks. Leadership Journeys of three or four weeks bear the potential for even deeper personal learning journeys and competence development, and can become a period of major reflection and realignment with regard to a person's work and purpose in life. Journeys of three or four weeks typically include a sequence of professional coaching sessions.

Impossible! Not available.

1. WEEK

Starting the Journey

- 21st century global leadership challenges: input and dialogue
- Leadership and leadership development
- Mapping individual leadership challenges
- Exploring the Leadership Competency Framework
- Learning journal and defining learning goals

Exploring the **Outside World**

- Exploring the focus topic: input and
- The leader as coach: listening, questions and feedback
- Peer coaching on leadership challenges
- One-day sensing journey around the focus topic
- sensing journeys: standing

Exploring the

- Reflecting personal
- U-Journaling and dialogue walk
- tices and creative

Enacting the **Emerging Future**

- Crystallising my intention: sculpting exercise
- co-creating the new
- Feedback from sounding board
- Pro-Action Cafe
- Evaluation of learning process Framework

AFTER THE JOURNEY

Coming Home and Continuing the

- Networking and

Support your inner artist.

The Long-Term Leadership Journey

The long-term format differs considerably from the mid-term format. It has a duration of several months or a year. This longer time span elevates the personal learning process to a new level. It gives time for fundamental changes in a person's depth of leadership competencies, awareness of values, attitudes and mindsets and his or her role and work as a leader. Throughout the journey, participants attend a series of international and/ or national workshops, yet generally continue to live and work in their home countries. The leadership workshops offer participants a recurring setting to explore the focus topic, reflect their learning process and leadership challenges, share experiences with their fellow travellers, and develop the group as a diverse and collaborative learning space. In between the workshops, participants apply new insights and inspirations in their work context. They carry out practical activities such as sensing journeys and stakeholder interviews, and bring back these experiences from their organisational and societal environment to the next workshop. The development and implementation of prototypes or existing change projects cover a period of several months. Early versions of the prototypes are tested in between workshops, generate valuable feedback from colleagues, superiors and the organisational system as a whole, and are refined and tested again. The long-term format allows for an up-scaling of the prototype and the initiation of larger pilot-projects.

Developing and implementing meaningful innovation takes time, perseverance and a supporting environment. The long-term format offers a unique learning space and empowerment structure for leaders who are pioneers of change in their organisations. Longer Leadership Journeys include professional coaching and mentoring both at the workshops and at home.

Variations: We recommend that long-term journeys include three or more workshops during the whole period, yet journeys with two workshops can also be designed. Long-term journeys are conceivable with participants from a single country, a region or an internationally diverse group. Workshops can be held both in Germany and in the participants' home countries depending on the sectoral issues and learning objectives.

The Climate Leadership Plus Programme

In 2010 GIZ together with partners from South Africa and Indonesia, the University of the Witwatersrand and the Bogor Agricultural University, started the Climate Leadership Plus Programme. 70 leaders from government, business and civil society participated in two 10-month leadership journeys around the focal topic of climate change. The programme combined a series of workshops with network activities. Participants developed projects for transformational change and social innovation in their organisations.

Building on these dynamics and experiences, the 2nd phase of the programme (2012-2015) took GIZ's effort to create a global community of responsible leaders to the next level: The leadership development approach Leadership for Global Responsibility was co-created with partners, participants and alumni. Partners were supported to take the lead in conducting their own leadership development programmes. Since then, another 70 leaders have graduated from programmes led mainly by partners and alumni. Again impact was increased by the participants' innovative change projects.

And, a community has emerged. More than 500 alumni, experts and partner representatives form a global leadership network of committed individuals and organisations. Feel like joining? www.giz.de/leadership-lab For further information see http://www.giz.de/akademie/de/downloads/Climate_Leadership_Plus-Broschure.pdf

Starting the Journey Exploring the Inner World Ending the Journey ... and Exploring the Outside world and Enacting the Emerging Future and Beginning the Next Retreat • Global Challenges Prototyping Sensing Journeys Coaching Coaching Coaching At home At home At home • Stakeholder Interviews Testing Prototypes Sensing Journeys Building networks

Coaching

Coaching

PART III: TOOLS FOR COLLABORATION, TRANSFORMATION, INNOVATION AND DIVERSITY

Facilitation and the Use of Tools

If the only tool you have is a hammer, all your problems will look like nails. (Proverb)

In its leadership work and in the context of the approach *Leadership for Global Responsibility*, GIZ's Academy for International Cooperation (AIZ) predominantly uses the terms facilitation and facilitator rather than trainer, consultant or moderator. As an introduction to Part III that contains the actual collection of leadership tools, we highlight a few aspects of our understanding of facilitation and the role and use of tools in leadership development and learning processes.

The Latin root of the word facilitation is *facilis*, meaning: *easy, without struggle*. Facilitation is thus the act of assisting or making easier a process for individuals, groups or organisations. This attitude of assisting people or organisations is complemented with a focus on the dynamics of larger and underlying (or overarching) processes or fields. In our understanding, facilitation is different from teaching and training someone to do something, and it is different from bringing preconceived expert knowledge to a situation. Facilitation focuses on enabling the participants or clients to deepen their awareness of who they are, including values, meaning and a sense of purpose, and widen their capacities to translate intentions and desires in meaningful and effective action.

Shake your head as hard as possible.

If Leadership is a result of attitude, values and competencies – so is facilitation. The person of the facilitator, his or her values, attitude towards other people and capacities to simultaneously lead and follow dynamic processes aiming at transforming systems is essential. This has implications on the role and use of tools and will be further elaborated in the following pages.

Vary your speed. Put both hands gently on someone's head.

What is a tool? Take a hammer, for instance. In order for it to show its value, it needs to be used by someone with at least some skill, for instance to drive a nail into a wall. The hammer is defined at least as much by its physical properties as by the context in which it is used.

In a similar fashion, the tools that are described in this toolbox require a facilitator who uses them with a certain degree of skill and sensitivity to the context in which she/he is operating. Note that using tools effectively requires more than technical skills.

In the last years of his life, Jiddu Krishnamurti, a philosopher of consciousness, once said that one should not use a meditation room to become quiet, but that rather one should "take quietness into the room when you go there". Similarly, rather than expecting the tools presented here to give you certain results, you could focus on your intention and bring whatever it is you are hoping to achieve through these tools. Bill O'Brien, the late chairman of the Hanover Insurance Group, said (and is often quoted), "The quality of an intervention depends on the interior condition of the intervener."

Learning more about this 'interior condition' improves your ability to use the tools described in this chapter. This requires what Amy Mindell, one of the pioneers of process-oriented psychology, has labelled 'metaskills': "In working with groups or

F4F - Facilitation for Facilitators

Facilitation for Facilitators goes beyond Training of Trainers. Instead of focusing on the transfer of knowledge or training for specific competencies, it aims to hold spaces, sense the field to raise awareness, and empower key actors on their journey towards sustainability to mobilise resources for collective action. The first F4F in 2014 was part of the FieLD (Facilitating Leadership Development) Programme to build competencies among practitioners and facilitators as well as create a shared understanding on successful leadership interventions inside and outside of organisational contexts. Implementing a F4F takes a minimum of two days, depending on the experience and mindset of the participating facilitators. This innovative format builds on the need to raise capacities of professionals that support and enable stakeholders to facilitate transformation instead of trying to direct change. The facilitator himself turns into an important tool that supports the design and implementation of processes from within while staying as an independent outsider.

Facilitators of our like-minded community of practice worldwide exchange on this kind of approach and their personal experiences with it on our LeadershipLAB. Also compare the documentation of the F4F and the overarching FieLD-Programme as well as our paper: The Art of Facilitating "Leadership for Global Responsibility". Key Aspects and Practical Guidance, Bad Honnef 2014 www.giz.de/leadership-lab

organisations (...), the decisive factor for the facilitator is not the skills or methods she/he uses but the attitude she/he has towards the group. These attitudes and beliefs are what I call metaskills. They generate tools for dealing with any situation." (Arnold Mindell, 2000)

Say PAAAAPERLAAPAAAAAAAP with loose tongue and jaw. Repeat.

As a facilitator, honing 'metaskills' such as self-awareness, generosity, humility and the willingness to take risks and consider oneself a learner just as everyone else in the room, is perhaps the most important task. If you ask experienced facilitators how they do this, they usually smile and say, "Practice".

All this leads to a fascinating conclusion: more than any of the tools described in this book, in the end the facilitator as a person is the most important 'tool' — a powerful source and intervention for generating change. While this can make working as a facilitator a most rewarding endeavour at times, it also comes along with a big responsibility to serve individuals and groups with truthfulness, sensitivity, respect and humility. And even more, it implies that a facilitator does not stand 'outside' of the very processes she or he intends to facilitate and serve. Just as a Leadership Journey involves the participants with their whole person and biography, including both work and private life, so does it involve the facilitator as a whole person. The success of your work as a facilitator will, to a large degree, depend upon your willingness to engage with openness and authenticity in the processes you facilitate. If you do not practice what you preach, people will sense it. If you do not reflect upon your own inner condition, it will be difficult to invite others to do so. If you are unwilling to go on a transformational journey through unknown territory, why would others follow your call to engage in a challenging quest for the profoundly new?

So a tool is not just a tool, and a facilitator is an integral part of the processes she or he serves.

Helpful Considerations for Facilitating a Leadership Journey

Change needs an enabling environment. Take the image of alchemy: finding new alloys required a strong crucible that could withstand the heat of the smelting process. Similarly, the first task of a facilitator is to create an environment that is conducive to the kind of change she or he wants to invite. What do people require in order to learn, connect and thrive?

This section offers some basic elements that will help create such an environment. They are presented chronologically from the beginning of the journey (preparing the ground) to closing and re-entry.

Do not stumble not.

Prepare the Ground: Monitoring and Evaluation

Very often, monitoring and evaluation are treated as an afterthought – or towards the end of a programme, which is when you might realise that you haven't created the necessary baselines for a proper evaluation. From the 'Art of Hosting' community of practice, we use the image of 'harvesting'. When a farmer cultivates his land, s/he knows what s/he wants to harvest, and prepares the field, the ground, accordingly. Likewise, in a Leadership Journey, we recommend you ask yourself in the beginning: "What do we want to achieve?" "What would success look like?" And, "How would I know that we have been successful?"

Answering these questions will help you determine what kind of information you need to collect in the beginning (as a baseline), in between (monitoring) and at the end of your Leadership Journey (evaluation).

Other questions that might be helpful include: "What progress have we made so far with regard to the goals we set ourselves in the beginning?" "What are we learning?" "Are we still on a good path?" "Are we moving at the right speed?" "Are we including the right stakeholders?"

While on your way, take time to reflect on whether the goals you set yourself in the beginning are still the right goals, or if you need to make adjustments. While predetermined goals are important to set a direction, keep in mind that they are also (and can only be) based on assumptions that might lose validity along the way. We therefore encourage you to stay open for new insights that a process reveals and that might lead to a re-assessment of your goals. If you do, then consider what this means with regard to the harvest you are planning.

In Chapter 1, we provide a qualitative tool for monitoring – 'monitoring the learning results'. In Chapter 5 we present two tools for evaluation: a qualitative and quantitative tool for evaluating the learnings, results and the course, and a qualitative storytelling tool for impact evaluation that enables the participants to get an insight in their deeper learnings, competency developments and changes at their cores.

We recommend seeing Leadership Journeys as journeys of self-directed learning, so make sure you invite participants to define their individual learning goals by themselves, and invite them into monitoring their own progress. The tool 'Learning Journal' in Chapter 1 supports this.

Your most bodily thought? Inside your ear.

Find a Place

Place matters. A workshop room and its surrounding, or any other learning space you choose to work in, have a great influence on the participants and the whole experience. Therefore consider carefully locations that are supportive for your journey. Imagine location as one of the key stakeholders of your journey – just like participants, guest speakers, etc. it makes an important contribution to the whole experience.

Make sure to take enough time to find a suitable location – good venues often book out early on!

What is required of your location?

- A workshop room that is large enough to fit a circle of chairs for all participants.
- If possible, ensure you have enough space to simultaneously accommodate a circle and a café- or lecture setting, for flexibility.
- Space for participants to break into small working groups. This could be in separate small rooms or in other quiet spaces. Consider how much privacy you will need for people to exchange freely.
- Ideal is natural light, air, the right temperature, and a quiet environment.
- Make sure to take into account special needs of participants. For instance, make sure the venue is accessible for people with limited physical abilities.
- If you want to work outdoors (e.g. for dialogue walks), make sure there is a park close by or find a place in nature that is accessible for people with limited physical abilities.

If possible, make sure that you see the workshop space a few days before the workshop begins. What seating arrangements are possible? Are all technical needs for the workshop met? Do you have enough flip charts, pin boards, etc.? There are many possibilities for surprises. Chairs that are attached to the floor, electricity sockets that don't work, windows that don't close or open...

Prepare Yourself

A big part of preparing lies in asking the right questions. Who are your participants? What do you know about them? What don't you know? How can you serve them? Do they have specific expectations or practical needs? For instance, do they require space and time for religious practices? What kinds of behaviours would they find appropriate or inappropriate?

This preparation also includes developing an awareness of who you are in relation to your participants. Which diversity dimensions, such as nationalities, ethnicities, gender, age, religion, etc., might influence your interaction? How can you make sure that every voice in the group is heard and that the diversity of the group is leveraged?

In practical terms, it is helpful to have a detailed facilitation plan of the sessions you want to conduct, and to think of alternative routes to take and parts you could leave out if necessary. But be ready to depart from this plan and respond to the process and dynamics of the group. In the words of Finn Voldtofte, Danish process consultant and co-creator of the World Café Methodology, "Be over-prepared and under-structured." Or, put differently: Have a plan, but be prepared to let go of it.

Stand on one leg. Close your eyes. With arms wide open, let the tips of your index

fingers move towards each other and touch themselves.

Prepare Your Team

It is very useful to facilitate in a team. You literally have more eyes and ears to notice what is going on in the group. You also have the opportunity to role-model for your participants certain ways of communicating and interacting. When building your team, consider the value of diversity. Can you build a team that is a microcosm of the participants you want to serve? What diversity of skills, of experience, world views, etc. would be helpful? If possible, make sure your team is mixed gender, composed of people from different backgrounds, of different ages, regions of the world, ethnicities, religions, etc. Prepare well for your work, especially if your team is diverse. Make sure you get to know each other well before you facilitate together. If you can't meet in the same place, make sure to hold phone or online meetings regularly before the Leadership Journey starts. Learn to practice together what you want to communicate to your participants. For instance, if you want to practice mindfulness with your participants, make sure to establish a pattern of being mindful and practicing mindfulness in the team, for instance by beginning your meetings with a moment of silent reflection on what it is you wish to achieve in this meeting.

The following questions might help you and your team prepare for working together:

- Why do I want to work as a facilitator in the field of Leadership for Global Responsibility? What is my mission and vision? What do I want to accomplish by facilitating Leadership Journeys? What shall the participants learn and how? What do I want to learn?
- What do I like about teamwork? Why do I prefer teamwork to working alone? What do I find difficult about teamwork? How do I like to work in a team? For example, always facilitating together or dividing facilitation?
- As a team, how can we ensure we provide a positive role model for leveraging our diversity?

Co-Create a Safe Space. Don't Rush

Accessing our potential is usually easier when there is time and space. When we are stressed, we withdraw into our most established and often unwanted patterns.

Arrive early. For longer workshops, you may want to arrange for an entire day of preparation with your team. In any case, make sure you arrive well in time to make final logistical arrangements, and to prepare the room. For instance, you might place flowers or something else beautiful in the middle of the circle. Spend time in the room before everyone else arrives. If participants arrive early, you can invite them to help you prepare the room.

Make sure participants feel welcome and safe, and that they can build trust among each other. The more diverse your group, the more important this becomes. Unlikely connections and transformations can occur much more easily in a safe environment. To help create this, there are some very simple things you can do:

- Check in properly. Take your time for this important starting point and make sure people start connecting from their hearts right away in order to build relationships that create trust among everybody. This will shape the learning system from the first minute, transforming competing professionals into appreciative peers willing to support each other. It might also have a lasting effect for systems transformation individuals who have sensed real collaboration based on a deeper personal connection with others are potential multipliers of that experience;
- Quickly learn the names of participants and make sure that participants have opportunity to learn each other's names. Use name tags, and remind participants to wear them;
- Give participants opportunities for informal exchange;
- Acknowledge challenges that people are having. For instance language: English is probably not the first language for many if not most of the people in the room. Thank people for their efforts.
- Make sure that next to concentrated and cognitive work on issues, you also create spaces
 for play, laughter and the integration of the body and its senses. Ideally, try to integrate
 laughter, playful methodologies and all senses in working on issues, so you don't have a
 separation of 'serious cognitive work on issues' and 'play and laughter in between'. There
 are many very instructive games and activities that can foster connection and understanding between participants.
- Of course, consider socio-cultural differences in a diverse group. For instance, participants
 might not feel equally comfortable with exercises that include long eye contact or touching each other. Also, consider there might be participants with limited physical abilities.
- Provide opportunities to share with others their life stories, including their personal lives (see for instance the tool 'river of life').
- Agree on rules of engagement or a group contract. It usually works well to make a suggestion and ask participants for additions. Alternatively, you could brainstorm a list from scratch. Elements could be confidentiality (what is said in the room, stays in the room); participants are peers (in the context of the Leadership Journey, people leave behind their functions and positions in hierarchies and meet as equals); respect for each other (respect for diversity: other values, ways of life, opinions, etc.); attentive listening and mindful speaking, every experience is welcome here there is no right or wrong experience, etc.

Facilitate Inclusion by Leveraging Diversity

Facilitating inclusion means creating a space that invites and values all perspectives and experiences. With all our tools we aim at 'mainstreaming diversity', i.e. promoting the equal participation of all genders, backgrounds, etc.

As we explored before (see section 'prepare yourself'), the attitude of the facilitator and the way s/he applies a tool is the decisive factor for a positive impact. The following checklist can help you as a facilitator to carefully apply the tools in accordance with the concept of 'mainstreaming diversity':

Does the way I apply the tool enable the active participation of all the people in the room, including all genders and different backgrounds, including different ethnicities or national origins, races, ages, religious affiliations, sexual orientations, mental and physical abilities, language(s) and language abilities, social origins, roles or positions in organisations, financial and educational backgrounds?

How can I ensure that different perspectives are invited and appreciated? How can I offer space to look for similarities and shared perspectives of the participants? How might the discussion about gender and diversity being held in the countries and organisations of the participants influence the application of the tool?

Fertilise ego! How do youlove?

Share Responsibility

This is not only your Learning Journey; you are travelling together with a group of fascinating and highly capable people. As a facilitator, this is a tremendous resource for you. Involve participants and hand over responsibility. There are many ways you can do this:

- At a very basic level, you can ask for volunteers for simple but very important tasks such as keeping your shared working space beautiful. This could also include developing and keeping an awareness for the energy level of the group, and sharing observations about this with everyone;
- You can invite participants to offer sessions either as experts on a certain topic, or as
 facilitators for certain parts of the Leadership Journey. It is also very likely that your
 participants have got very interesting networks of colleagues and friends they might
 be able to help you find interesting guest speakers;
- It is a good practice to ask participants to sign up in voluntary groups to present the red thread of each day as a ritual to start the next one. Normally participants happily volunteer and after the first presentation a sane competition between the groups leads to incredible creativity and laughter, deepening by that the learnings on each side (presenters that exchange on the essence of learnings during preparation and the audience who relaxes and enjoys);
- Once you have modelled certain ways of facilitating, you can create the opportunity for participants to sign up as co-facilitators, while you step back into a coaching and advisory role.

There are many more ways of inviting participants to co-create the Leadership Journey. Keep in mind that each opportunity to take responsibility is a learning opportunity for the participants.

Work with Peer Groups

A peer group is a group of 4-5 participants that meet regularly for reflection, mutual support and collaborative work throughout the entire Leadership Journey. A peer group is an ideal way to encourage intense dialogue and peer learning. Several of the tools in this toolbox can be conducted in peer groups.

At the beginning of the Leadership Journey, ask participants to form groups of 4-5 people. Suggest that participants be mindful of the composition of their groups. Ideally, peer groups should reflect the diversity of the group. For example, ask the group to make sure that each peer group includes both sexes; both younger and older people; participants from different countries or continents; and different sectors such as government, business and civil society.

Throughout the Journey, make sure you allocate time for the peer groups to meet, think and reflect, practice and exchange on their leadership challenges. By meeting regularly in a small group, participants in peer groups have the chance to get to know each other and build trust. If you invite participants to reflect on their experience of working in a diverse team, you will help them develop their ability to work with and 'leverage' diversity. (See Chapter 1 for a suggestion on how to use peer groups in building diversity competence).

Involve Guest Speakers

During the course of a Leadership Journey, you might want to invite guest speakers who hold knowledge and expertise on a topic of relevance for your journey. This can be very fruitful, especially if they bring in different backgrounds and enrich the diversity of the group. If you can influence the choice, you should take care that not only men, but also women, are integrated as guest speakers.

While expert perspectives can add great value and new perspectives to the journey, there is also a certain challenge in inviting guests to contribute to your Leadership Journey. You need to ensure that they are integrated well into the overall flow of the Leadership Journey, and we recommend that you avoid as much as possible lectures that leave little room for dialogue and joint exploration of the topic.

If you get in touch early with potential guest speakers, there is often room to make suggestions regarding their presentation and interaction with the group. Here are some things you could do or suggest:

- Encourage guest speakers not to rely too much on PowerPoint when planning their presentation, but to provide examples and illustrate their points with personal stories;
- Participants can prepare for the guest speaker by exploring in a world café or a similar setting what questions they have with regard to the work of the guest, and how the work of the guest is important for them. These questions and observations can be shared at the beginning;

- Ask your guest speaker to give an impulse for a maximum of 20 minutes. Then ask participants to exchange in small groups, responding to the questions "what surprised me?" and "what questions do I hold?" Then facilitate a Q&A session with the guest speaker;
- You can invite guests and ask them to come as listeners and not only as speakers. Involve guest speakers in dialogue activities – and then ask them to feed back impressions they have, and questions that come to their mind.

Provide Closure and Facilitate Re-Entry

Providing closure is as important as it is to check in properly. The last moments are challenging both for facilitators and for participants, as there are usually many conflicting demands such as evaluation, celebration, saying good bye, time pressure due to fixed departure times, etc. Make sure not to overload the programme at this point so that you can maintain a sense of ease.

Next to providing closure, it is important to talk about re-entry. Once they are back home and at work, how will participants apply their learnings in their every day work? The answer to this question is an important measure of the success of the entire Leadership Journey! In Chapter 5 we propose a few tools to provide closure and facilitate re-entry.

Cross your arms.

Let go again.

Now - without looking - cross your arms again and place the other arm on top.

Guidelines for the Tool Selection and Application

The tools we have selected are divided into five categories, representing the five stages of our Leadership Journeys. We call these 'Starting the Journey', 'Exploring the Outside World', 'Exploring the Inner World', 'Enacting the Emerging Future' and 'Coming Home – and Continuing the Journey'.

'Starting the Journey - Tools for Creating a Learning Space' covers important 'basics' around facilitation, communication and learning, as well as tools that will guide participants during their learning journey. These are 'meta-tools' that will help in staying on course during a learning journey.

Exploring the Outside World - Tools for Observing and Collaborating' comprises tools that will help participants to better understand and connect to the context they operate in. The tools will help to work in ways that go beyond habits and usual ways of working. They will assist participants in opening up to other perspectives and to co-creation.

Exploring the Inner world and Connecting to Inner Sources' collects tools that encourage participants to ask deep questions and connect to their innermost sources of energy and acting. In the words of Otto Scharmer (2009), they create a "landing strip for the future" and a possibility for participants to access their highest future potential.

'Enacting the Emerging Future – Tools for Prototyping and Co-creating' presents ways of crystallising, prototyping and testing ideas, of moving from intention to action, embracing mistakes and benefiting from them. It also suggests ways to capture insights and share them with others.

'Coming Home - and Continuing the Journey' presents tools that enable to explore and harvest the learnings, end the Leadership Journey and continue the journey at home.

Print your thoughts

Presentation of the Tools

We hope you will find the presentation of the individual tools both self-explaining and user-friendly.

The tools are arranged in a way that indicates in which phase of a Leadership Journey they might be used. In Part II of the toolbox, examples of Leadership Journeys illustrate which tools can be used at which phase of the journey (however, you will find that the description of the journey contains both topics and specific tools). While each tool we have selected generally supports the development of several competencies, some focus more on transformation, while others have a stronger focus on diversity, collaboration or innovation. The order of the tools in the toolbox does not mean you can't apply the tools in a different order. However, some tools build on others and on previous phases of a Leadership Journey and require a certain level of knowledge, reflection, openness and trust in a group, and between the facilitator and participants. When designing a Leadership Journey, we advise you to develop an idea of the general learning process first, and then decide which tools serve your purpose best, and at what time.

Do you feel?

On the first page of a tool description, you find basic information about the tool. This includes a short description and the purpose and intended learning outcome of the tool. The number of participants and requirements for the place are specified, and cross-references to other tools in the toolbox are given.

Freeze for a moment.

The remaining pages provide you with detailed guidelines of how to apply a tool. This is not the only way to work with the tool, but a version we have tested and found helpful. Still, as a facilitator, you will always need to consider the specific context, including socio-cultural factors, and might adapt the tool to your needs and the context.

Now - without looking - do it again with the other fingers on top.

If you want to learn more about a tool and the approach behind it, 'sources and further reading' at the end of each tool description will get you started. For additional information, check the annex of the toolbox that includes relevant literature, links to other leadership tool books, videos, movies, and more.

For some tools we provide handouts that contain additional information or working sheets you can give directly to the participants. You will find some handouts that are relevant for several tools in the annex of this toolbox.

The Socio-cultural Context of the Tools

Finally, a note on context: No tool is independent of the socio-cultural context in which it is created. As a facilitator, it is important to take this into account and to develop an awareness of the assumptions, beliefs, mental models etc. that are inherent in any tool. As authors of this toolbox, we are subject to certain biases, which we are more or less aware of. These biases affect our selection of tools.

Tools also yield different results in different socio-cultural contexts. For instance, the reactions and learning processes that, say, a peer coaching exercise, a solo walk in nature, or a dialogue walk may trigger, will most likely be different when conducted in South Africa, Indonesia, Germany, or Egypt. And of course, if you apply these tools with a number of groups within the same country, the effects will differ again as the persons involved are different and each group brings a unique set of qualities, web of relations, kaleidoscope of intentions and aspirations for the future to the process.

We invite you to use this toolbox bearing these thoughts in mind, and we look forward very much to hearing from your experiences and learning from your feedback. leadership@giz.de

Interlace your fingers. Let go again.

Which Tools are Included - and Which are Not?

In choosing the tools for this toolbox, we deliberately chose to leave out certain tools. We focus on tools that can be relatively easily applied. Tools we consider too complex to address within the scope of this book and that require years of training and practice cannot be taught only through a book. For instance, while coaching and mentoring can be important parts of a Leadership Journey, they are beyond the scope of this toolbox.

On the other hand, we decided to leave out certain tools that are widely known and whose descriptions are widely available in high quality on the internet such as 'world café', 'appreciative inquiry' and 'open space'. These methodologies have large and active communities of practice (see, e.g. www.artofhosting.org), making it relatively easy to find advice on general as well as more specific issues relating to their facilitation. The annex in this toolbox includes a number of web links and literature recommendations on these tools and approaches.

Chapter 1: Starting the Journey - Tools for Creating a Learning Space

1 Check-in

Short description

A check-in is a practice to intentionally set a starting point for a meeting. It helps bring out information about what issues are 'in the room' and creates an atmosphere of shared intention, inclusion, and trust. In a check-in, each participant of the meeting has the opportunity to speak to a question the meeting host suggests.

Purpose and expected learning outcomes

A check-in helps participants to arrive at full presence for the meeting, to leave behind other concerns and to focus on the meeting. It has the potential to deepen the interaction of a group by allowing the participants to bring more of themselves into the group.

Participants learn:

- To notice the value of 'showing up' more fully in a meeting, and
- How the quality of their attention can improve the outcome of their work.

Participants and place

2 to about 20 people. A check-in can be held anywhere. It is helpful to sit comfortably in a circle. Check-ins can also be held with larger groups – just make sure you allow enough time.

Time

Time varies. In an average meeting, plan about 1-2 minutes per person. At the beginning of a longer project, or after a longer break, you may want to take more time for a check-in session. For large groups, you can limit the speaking time of each individual. For instance, you can ask people to share just one word or short sentence.

Materials

Flowers or something else for a beautiful centre of the circle. A talking piece – e.g. a stone, if that doesn't seem too unfamiliar.

Cross reference

Leader as a Coach, Mindfulness Practice, Bohmian Dialogue.

Preparation

- Prepare yourself: Make sure you have the time you need to get ready for the meeting without rushing.
- Think of a good question that can focus the check-in.
- Prepare the room: A circle of chairs or sitting around a round table is an ideal setting. It helps to give the circle a beautiful centre for example with some flowers, or anything that is appropriate for the situation.

Process

Step 1 Opening the Circle

- Give the meeting or session a starting point. This could be reading an inspiring poem or quote, or a short meditation. This will help you shift the communication level from social chatting to focused listening and speaking.
- For regular meetings, you can invite a different person to contribute something each time, as a way of sharing leadership of the meeting or session.
- Then, welcome everyone, and remind the participants of the purpose of the meeting or session.

Step 2 Explaining the Procedure

- Explain the check-in procedure to the participants, and let them know how much time you set aside for this.
- If it fits the situation, you can introduce a talking piece such as a stone. The talking piece can be passed around in the circle, or placed in the centre and be taken by whoever wants to speak. The person holding the stone speaks, all others listen.
- A talking piece reminds participants to listen to each other and slows down the conversation in situations where everybody wants to speak at the same time.

Step 3 Posing a Question

- The host of the meeting suggests a check-in question. It could ask for a short personal introduction/ update and expectations for meeting.
- For example: "I don't think everybody knows each other here so could you please say something about yourself and let us know what inspired you to join us today", or
- "We haven't seen each other for a while. So, please tell us a little bit about how you are, and what are your hopes for this meeting."

Step 4 Conducting the Check-in

People take turns speaking. This could be in sequence around the room, or 'popcorn' style, whenever they are ready to speak. All others listen attentively. As the meeting host, be aware of your body posture and model attentive listening. If people move into a discussion, bring them back until the check-in is completed.

Step 5 Closing the Check-in

At the end, thank the participants and move on to the following agenda items.

Principles of success

- Only one person speaks at a time, all others listen attentively. If you want, you can use a talking piece.
- Everyone has a chance to speak if they want to. If people speak sequentially in a circle, allow people to 'pass' if they wish. You can give them a chance to speak at the end, but respect if someone does not want to speak.
- A check-in is not a discussion or debate. There is no back and forth, and people need not build on what others have said.
- A good check-in question is important: The question should be open, easy to understand, and generate curiosity in the participants. (See Handout 'Asking Powerful Questions', Annex 1)
- Make sure to choose a question to which all participants can speak. Make sure there is enough time so that people who are less comfortable with the workshop language do not feel under pressure.

Sources and further reading

Christina Baldwin and Anne Linnea (2010): The Circle Way, a Leader in Every Chair. Susan Szpakowski and Barbara Bash (2010): The Little Book of Practice forAuthentic Leadership in Action. Available online at http://www.aliainstitute.org/littlebook/LittleBookOfPractice.pdf Juanita Brown, David Isaacs and Eric Vogt (2005): The Art of Powerful Questions.

2 Welcome Diversity! - Creating Diverse Peer Groups

Short description

Welcome Diversity! enables to build small peer groups that represent the diversity of the whole group. As pointed out in the chapter 'Helpful Considerations for Facilitating a Leadership Journey', it is valuable to build peer groups of 4-5 participants who meet regularly for reflection, mutual support and collaborative work throughout the duration of a Leadership Journey. The high diversity of those groups supports competency development as described in the competency domain 'leveraging diversity'.

Purpose and expected learning outcomes

This tool enables to introduce the competency domain 'leveraging diversity' and to support the concept of 'mainstreaming diversity'. It supports participants' competency development in the domain of 'leveraging diversity'.

- Participants:
- Build small peer groups;
- Learn about the competency domain 'leveraging diversity' and the concept of 'mainstreaming diversity';
- Reflect about their diversities and similarities in the group.

Participants and place

The recommended group size is 8-20 participants. The tool should be applied in a workshop setting.

Time

The tool takes 45-90 minutes, depending on the group size and on how long the input about the competency domain 'leveraging diversity' and/or the concept of 'mainstreaming diversity' will be. This tool should be used in the very beginning of the workshop/Leadership Journey, for example as a second tool after the 'Check in.'

Materials

- Flipchart or PowerPoint for the introduction on 'leveraging diversity' and/or 'mainstreaming diversity'
- Chairs

Cross reference

Exploring the Leadership Competency Framework, Monitoring and Evaluation of Learning Results, Bohmian Dialogue, Peer Coaching and any small group activity.

Preparation

Prepare a presentation of the idea of the AIZ Leadership Competency Framework with a focus on the content of the competency domain 'leveraging diversity' and a presentation of the concept of 'main-streaming diversity' in PowerPoint or on a flipchart. Use the information from Part I and II in this toolbox for it.

Process

Step 1 Introduction/Input (10-15 minutes)

Invite the participants to sit in a circle for the input. Give a short insight into the Competency Framework with a special focus on the four competency domains of Leadership for Global Responsibility, especially the domain of 'leveraging diversity'. Point out that this Leadership Journey functions as a laboratory for International Cooperation: here, the participants can learn to leverage diversity by valuing their differences and their similarities. Inform the participants that the ability to leverage diversity will be developed through special tools, but even more through 'mainstreaming diversity' in the daily practice of the Leadership Journey (see Competency Domain 4 – Leveraging Diversity and Key Principles of the GIZ Leadership Approach). This will be valid for the whole Leadership Journey and especially for peer groups that are built in the next step. Inform the participants that the peer groups will play an important role as participants will meet in those groups regularly, for working on topics, for monitoring and evaluation, and for meta-reflecting the process from time to time. This will offer a great opportunity to learn from each other's diversities and similarities. Point out that in order to be successful, it is important to compile peer groups of highly diverse backgrounds. In order to build the groups, the participants are invited to explore the diversity that is represented in the group.

Step 2 Introduction and application of 'Welcome diversity!' (10-15 minutes)

Inform the participants that you will now state one dimension or category of diversity and that all participants, who from their perspective belong to this group, are invited to stand up and meet in the middle of the circle of chairs. When they are in the middle, the other participants, who are still sitting, applause and then the participants are invited to take a seat again. Then the next category or dimension is stated and again all participants who feel that they belong to this group go to the middle, receive applause and return to their seats. After you have given some examples, participants are also invited to name categories of differences that play an important role for leadership in the context of International Cooperation. After a while when you and the group feel that enough diversity categories have been presented, you end the process. The dimensions that were named should be visualised by you or your colleague on a flipchart or poster for the next step. And in the end, the whole group can take a look at this poster and maybe give a final applause to welcome the diversity of the group.

Step 3 Building diverse peer groups (15 minutes)

In the next step, participants are invited to build peer groups of 4-5 people. The task is to compile the groups in a way that each group represents the highest possible diversity. You should define the corners or places where the peer groups can meet (if there are 8 participants, there should be 2 peer groups; if there are 20 participants there should be 4-5 peer groups). Invite the participants to stand up and form the groups. If the participants ask which categories are important, you can either name some (e.g. gender, nationality/ethnicity, sector) or leave this up to the participants themselves. The participants will walk around and start a discussion process and finally meet in groups of 4-5 people in the corners. You should not intervene too much, but give space for the discussion process.

Step 4 Presentation of peer groups to the big group, maybe re-arranging (10 - 30 minutes, depending on group size)

After the small groups are fixed, they present themselves to the rest of the participants by presenting their differences (for example, we are two men, two women, one person from business, one from the public sector, two from NGO-sector, one Muslim, one Christian, one Atheist, etc.). You can also invite them to present three similarities. After all the groups have presented themselves, all participants can provide feedback about any changes that are needed in the group compilation. You should only intervene if a group consists only of men or women and take care that the groups are mixed. Typically, intervention is not necessary as the participants will have ensured a diverse group compilation.

Step 5 (optional) Meta-reflection

After the groups are compiled, participants can be invited to sit together in the circle and reflect how they experienced the exercise. The reflection should not only focus on differences, but also on similarities. During the Leadership Journey participants will work in their peer groups again and again. The meta-reflection can be repeated from time to time.

Principles of Success

- The more diverse the group is, the higher are the possible learning outcomes.
- Value the diversities that are named. The facilitators' way of dealing with diversities has a decisive impact on the way the group will deal with them.
- As some of the categories might provoke negative feelings, for example if participants have been discriminated against because of their belonging to one of the dimensions (like in the case of gender, sexual orientation, etc.), it is important to create a trustful and warm, appreciative atmosphere. Decide for yourself, how deep you want to go into the topic. It is possible to touch it just lightly by naming only some of the categories/dimensions in Step 2 by yourself or by leaving the decision of categories to the participants.
- Respect the cultural environment in which the tool is applied! As for example in some countries, homosexuality is forbidden, it might be critical to name this category in Step 2. Check upon other diversity dimensions that might be critical by exchanging with your local partners.
- If in Step 4 the participants take too long by looking for the highest diversity, you should point out that there is no right solution as many categories of diversity overlap each other. You can point out that peer groups won't be the only place for exchange in the workshop as there will be many possibilities to exchange in diverse groups.
- If you do not want to combine the building of peer groups with an input on the competency domain of leveraging diversity and/or mainstreaming diversity, you can leave out steps 1, 2 and 5 and just invite the participants to build diverse peer groups. If you do so, it is helpful to name 3-5 diversities that should be represented in the different groups (e.g. women and men, different nationalities and ethnicities, diverse sectors, ages and/or world views/religions). You can also invite them to identify three similarities in those peer groups.

Sources and further reading

ENSA-programme (www.ensa-programm.com)

Blome, C., Pratsch H., Ruiz, C. and Erler, J. (2014) Working Paper: Diversity and Gender in the GIZ/AIZ-Leadership Approach: Leadership for Global Responsibility. Theoretical Background and Practical Tools for Organisers and Facilitators. Bonn: GIZ. www.giz.de/akademie/de/downloads/Diversity_and_Gender.pdf

Clutterbuck David, Belle Rose Ragins, eds. (2002) Mentoring and diversity: an international perspective. Oxford: Butterworth-Heinemann

Cox Taylor (2001) Creating the Multicultural Organisation: A Strategy for Capturing the Power of Diversity. San Francisco

3 Mapping Personal Leadership Challenges

Short description

Mapping personal leadership challenges is a creative visualisation of individual leadership challenges that are presented and discussed in the group.

Purpose and expected learning outcomes

The tool enables the participants to identify their individual leadership challenges and learn about the differences and similarities of the challenges within the whole group. Having identified one's leadership challenges helps to define own competence development goals.

Participants:

- Reflect about their individual leadership challenges;
- Learn that each individual is confronted with different leadership challenges and still there are similarities:
- Explore how their individual leadership challenges are linked to the focus topic of the Leadership Journey, and the broader context of global leadership challenges.

Participants and place

Participants reflect about their word-related leadership challenges and collect materials before the Leadership Journey begins. This is done individually. During the course, the exercise can be done with 2 to 40 participants. The place should offer possibilities to creatively create the maps, and to present them in the form of a gallery and discuss them.

Time

Before the beginning of the Leadership Journey there should be one day of individual preparation done in the home countries. During the Leadership Journey: 2.5 hours.

Materials

Before the course, participants need (if available) a camera and printer, magazines, and illustrative materials. In the course: Large paper (A3 or flip chart), glue, sellotape, scissors, pens, creative materials, pin boards or space on walls for the gallery.

Cross reference

Exploring the Leadership Competency Framework, Learning Journal, Stakeholder Interviews, Evaluation/Monitoring of Learning Results.

Preparation

Prepare an email that you send to the participants at least two weeks, or even better four weeks before the Leadership Journey starts.

Inform participants that during the Leadership Journey they will create a map of their current individual, work-related leadership challenges and ask them to prepare for this. Ask them to reflect individually (based on a few guiding questions you provide) and invite them to also conduct interviews with their superiors, team members or colleagues. Also, ask them to bring along creative materials such as photos, magazines, and other things to represent their leadership challenges. You can even invite participants to do some 'field research' using a camera, and take pictures of places and people that exemplify their leadership challenges.

Use the following (or similar) questions for the email:

- 1. Please reflect on your own on the following questions and take notes that you bring along to the course:
 - a. What are the 1-3 most important leadership challenges I face within my work at the moment?
 - b. What are the 1-3 most important leadership challenges my organisation is facing at the moment, from my point of view?
 - c. What are the 1-3 most important challenges my country is facing at the moment?
- 2. Conduct two interviews of about 30 minutes, one with your superior, and one with a colleague (peer) in your organisation about the following questions:
 - a. What is the most important challenge our organisation is facing at the moment?
 - b. What is your most important objective?

 Please listen to the answers you receive carefully and with an open mind. During and/or immediately after the interview, note down the most important answers you received.
- 1. Take photos of your work space, organisation and/or city that illustrate your individual work-related leadership challenges, or the challenges your organisation or country faces. Print them and bring them to the course. Search magazines, newspapers or brochures from your country and bring pictures that illustrate leadership challenges your country faces. Be creative bring anything that you feel represents your personal, your organisation's or your country's leadership challenges and that you can use in creating your map of challenges. You are invited to present challenges, but also success and positive impact that you currently experience within your work context. There is no fixed number of pictures or other materials you need to bring. Just stroll around, be creative and bring along whatever seems relevant to you.

Process

Step 1 Individual work (60 minutes)

The participants create a personal map of their individual leadership challenges, using a large sheet of paper (A3 or flip chart). They write their name in the middle of this paper. Around their name they stick photos, illustrations and texts that represent and visualise their individual leadership challenges. Participants should focus on pictures; but they can also include words/texts. The participants should begin with their individual work-related challenges, but their organisation and country or the world can be integrated as well.

Step 2 Participant's exchange in peer groups (30 minutes)

Each participant presents his or her poster for 5 minutes and then the other participants ask questions concerning the core leadership challenges/core questions.

Step 3 Defining the core challenge (15 minutes)

After the exchange in the peer group, each participant reflects again and tries to formulate their core leadership challenges or current core questions, using phrases like "My core leadership challenge is, to...", "My core question is, how I can..." Ask participants to write their core challenge or question visibly on their map.

Step 4 Presenting (45 minutes)

All maps/posters are put on the walls. Each participant presents his/her name, his/her leadership challenges and/or core question. Then the participants wander around and talk about their individual challenges.

Principles of Success

Re-use the poster throughout the course/ Monitor learning results with the help of the course

- If learning journals are used in the course, participants should consider their map for the definition of the personal learning/competency goals.
- If the participants want to discuss their challenges with coaches, they should bring in their posters/maps. In the middle of the course or at least at the end of the course, participants should take another look at their pictures: Have they already proceeded in working on their core challenges? Have they learnt something that helps them work on their personal leadership challenges? What else needs to be done in the future?
- Differentiate between leadership and management (technical) challenges.
- Make sure participants don't feel time pressure, especially those who might be less fluent in the workshop language.
- The participants' exchange (Step 2) is especially fruitful if the peer groups consist of diverse participants offering a wider range of perspectives.
- The posters can also be used (at this point or later in the Leadership Journey) for a specific conversation on gender and diversity topics and their relevance for leadership, for example by exchanging about similarities and differences between the leadership challenges that people face as a result of being a woman, a man or a person with a different gender identity; having a certain background, etc.
- Make sure participants don't feel time pressure, especially those who might be less fluent in the workshop language.
- The participants' exchange (Step 2) is especially fruitful if the peer groups consist of diverse participants offering a wider range of perspectives.
- The posters can also be used (at this point or later in the Leadership Journey) for a specific conversation on gender and diversity topics and their relevance for leadership, for example by exchanging about similarities and differences between the leadership challenges that people face as a result of being a woman, a man or a person with a different gender identity; having a certain background, etc.

Sources and further reading

(developed by Impuls – Agency for Applied Utopianism)

4 Exploring the Leadership Competency Framework

Short description

The tool is an intense exploration of the AIZ Leadership Competency Framework presented in detail on part one of this tool box. Participants reflect and share what the competencies of the framework mean to them personally.

Purpose and expected learning outcomes

Exploring the AIZ Leadership Competency Framework enables the participants to understand the idea of competency-based leadership development and to define their personal competency goals. Participants:

- Familiarise with the Leadership Competency Framework;
- Explore the different competencies and their relevance to their personal lives;
- Identify individual learning goals/competency development goals.

Participants and place

Participants work in small groups of ca. 4-6 people. Each group stands or sits around a poster lying on a table. All groups stay in different corners of the same room.

Time

2 hours are needed at the beginning of the Leadership Journey to explore the Competency Framework (compare Step 1 to Step 3).

If the competency framework should be revisited at the end of the Leadership Journey, another hour is needed then (Step 4).

Materials

- PowerPoint or flip chart for the presentation of the idea of the AIZ Leadership Competency Framework;
- Printed handouts of the full Competency Framework for each participant or Learning Journal (including Competency Framework);
- four large posters visualising four different 'leadership landscapes' (representing the three competency areas transformation, collaboration and innovation, plus the inner condition). They can be visualised as mountains, plains, forest, ocean etc.
- small (moderation) cards with all specific competencies of the framework (compare part two) written on them (one specific competency per card).

Cross reference

Mapping Personal Leadership Challenges, Learning Journal, Evaluation/monitoring of Learning Results.

Preparation

Prepare a presentation of the idea and content of the ALZ Leadership Competency Framework in Power-Point or on a flipchart. Use the information of part 1 and 2 in this tool box for it. Prepare four tables for small groups of ca. 4-6 participants to stand/sit around. Put posters on the tables or – if you lack tables – on the floor. On each poster, visualise one leadership 'landscape' representing the four areas of competencies and the inner condition. Write the specific competencies listed below 'cooperation', 'transformation', 'innovation' and 'diversity' and the 'inner condition' (see part I on Leadership Competency Framework) on small cards and place them onto the corresponding 'landscape' (competency cluster). At the end, the Leadership Competency Framework should be "on the tables" in order to be discussed by the participants.

Process

Step 1 Introduction (15 minutes)

Introduce the term competency, the idea of the Leadership Competency Framework, how it is applied in a Leadership Journey and how it is dynamically developed (see part 1 and 2 of this tool box). Use visualisation (e.g. a flip chart or PowerPoint). Ask whether participants have questions about the basic idea

Step 2 Discuss Competency Framework (60 minutes)

Participants break into small groups of 4-6 participants. Each group goes to a table with the prepared posters. For 15 minutes, each group discusses the competencies. You can give the groups guiding questions, such as: how relevant are these competencies to me? How are the related to my current challenges? What is my current level regarding these competencies? Which competencies would I like to explore and deepen more? After 15 minutes, the groups move to the next table and discuss the competencies and questions on the table. After 15 minutes they change again – and again, until after one hour each small group has visited and discussed each competency cluster and the inner condition.

Step 3 Individual prioritising of competencies and sharing in whole group (10 min. + 20 min.) Participants note down for themselves which competencies they find most important for their current work and private life. The whole group comes together to share this exploration of the Competency Framework, their discussions in the small groups and possible questions that arose. Participants are also invited to share which competencies they chose as most important for themselves. In conclusion, the facilitator points out that at the end of the Leadership Journey the group will revisit the competency framework in order to suggest modifications.

Step 4 Reflection at the end of the Learning Journey (30 minutes + 15 minutes)

Participants break into small groups and discuss the competency clusters and the inner condition: is this selection of competencies encompassing? Are competencies missing? Are some competencies unnecessary? The perspectives of the discussions are presented in the plenary and the results are visualised so that the AIZ Leadership Competency Framework can be developed further before the next Leadership Journey.

Principles of success

- Carefully read part 1 and 2 of this tool box in order to explain the idea and process of working with the Leadership Competency Framework.
- Revise and modify the Competency Framework after each journey, based on the feedback and suggestions of the group so that it remains a dynamic and living tool rather than a fixed frame.
- You can invite participants to reflect upon the framework from different perspectives: Does the framework and do the selected competencies represent the perspectives of women, men and/or individuals with different gender identities, from different parts of the world, different religions, sexual orientations ...? What other diversity is represented in the group, and is it represented by the chosen categories? Which competencies may be missing?

Sources and further reading

Part I and II of this tool box.

5 River of Life

Short description

'River of life' is a tool that helps participants to get to know each other by sharing important events in their personal and professional lives. Participants draw their 'river of life' on flip charts, and present them to each other.

Purpose and expected learning outcomes

- Participants reflect on important positive experiences and influences, challenges and turning points in their lives;
- The exercise invites participants to share both their personal and professional stories, making it clear that both are important for leadership development;
- It reveals potential and diversity of a group as well as parallels between participants' stories;
- At group level, it helps participants bond and build trust.

Participants and place

This exercise can be done in groups of any size. Divide participants in several small groups of four to a maximum of eight participants. The larger the groups, the less time each individual has to present their river of life. The place should allow for small groups to work in corners or separate rooms. If you have enough wall space, invite participants to hang their posters on the wall after completing the exercise.

Time

About 90-180 minutes.

Materials

Flip-chart paper (or paper A3 or larger), and pens for drawing. Optionally coloured paper, coloured pens, magazines, scissors, glue.

Cross reference

Mapping Personal Leadership Challenges.

Preparation

It is helpful for you to draw your own river of life as a preparation for this exercise.

Prepare the room, making sure participants have enough space to draw their pictures – either on tables or on walls, or, if suitable for the group, on the floor. A pleasant and cosy atmosphere will encourage participants to share more of their stories. I you form several small groups, check where they can work quietly (corners, separate rooms).

Process

Step 1 Introduction (5-10 minutes)

Invite participants to reflect on their life story (including childhood and adolescence) and up to this point and to share it with the group, using the image of a river for their life story. What were important and maybe transformational moments, encounters and experiences in life? When did something new emerge, when did old things die? The river is a strong symbol in many cultures, and participants might find it natural to reflect on their lives using the river as a symbol.

Step 2 Participants draw 'rivers of life' (15-30 minutes)

Ask each participant to take a piece of paper and a pen and draw their 'river of life'. (You can also provide them with more materials for a more creative and colourful approach. Participants can also include materials they brought from home such as photos or business cards). You can give participants more time to create their river. This can deepen the level of personal reflection.

Step 3 Share 'rivers' (5-15 minutes per participant)

Participants present their rivers – either in plenary or in small groups, depending on the size of the groups and the time you allocate. The other participants can ask questions to better understand, but you should avoid discussion.

Step 4 Closing (5-10 minutes)

As a closing, thank everyone. You might highlight the amount of experience in the room (for example, the sum of the participants' life experience or places participants have lived and worked in...). The result can be impressive.

Variation strengthening the element of 'leveraging diversity'.

This variation should rather be used in the context of 'Exploring the Inner World' as participants are invited to share very personal experiences.

This tool already in its original form represents a 'diversity tool', as it reveals the potential and diversity of a group as well as parallels between participants' stories.

The focus on 'diversities and similarities' between the participants can be strengthened if the participants are invited to first reflect on their life stories and write them down (Step 1 and 2), and are then invited to look again at their stories with special focus on different diversity aspects (gender, religion/beliefs, country and region of the world, education, etc.):

- How did those dimensions influence their lives, their chances, their possibilities and how did they impose limits on them?
- How did and do those categories influence their professional lives as leaders?
- How did and do those categories and experiences influence their perceptions of the world?

If the tool is extended like this, it is very important:

- To provide much more time for the tool, and
- To provide a secure and trustful environment, as the participants' stories can be painful and they can evoke deep emotions in the participants who share their stories as well as in the participants who listen to the stories

In this variation, you might therefore use the tool later in the programme. Or, revisit the original posters to take a deeper look at dimensions of diversity and how they have influenced and continue to influence participants' lives and perceptions of the world.

Principles of success

Demonstrate to the participants how they might draw the river.

- Tributaries signify important experiences or influences such as people, books, education, events;
- Rapids indicate challenges and hard times, possibly important learning experiences;
- The flow of the river can also be used as a metaphor. It can take turns, narrow, widen... encourage participants to use their imagination to play with the metaphor.

Remind participants that they will be asked to share their story with other participants, and that they should only share what they feel comfortable sharing.

Sources and further reading

Adapted from "Rivers of life" exercise by Ziad Moussa, iied tips for trainers (http://pubs.iied.org/G02828.html)
Variation is developed by Christine Blome

6 Learning Journal

Short description

A learning journal enhances self-directed learning. Learning journals vary from open, non-structured formats to closed formats for monitoring pre-defined learning goals. This version forms a synthesis as it includes the definition of individual learning goals and their monitoring, as well as an open reflection about unexpected learning results. As it is designed for the context of a Leadership Journey, it has the character of a travel diary, guiding the personal learning process.

Purpose and expected learning outcomes

The regular use of a learning journal supports the individual learning process, maximises the learning outcomes and additionally strengthens the ability of self-reflection, which is essential for competency development.

Learning journals help to:

- Reflect on individual learning experiences and identify individual learning strategies;
- Identify personal strengths and areas for growth as well as personal preferences, values, biases and emotional reactions to learning activities;
- Strengthen the competency of self-management;
- Evaluate the learning and development outcomes of trainings or courses;
- Exchange with peers about different perceptions on joint activities;
- Adjust and improve the course design by giving feedback to the trainers;
- Facilitate the integration of theory and practical application in the workplace.

Participants and place

A learning journal is used individually and it can be applied in any environment. There needs to be an introduction, there can be times for the exchange of learning results in weekly meetings, and there needs to be an evaluation at the end of the course. If participants have little experience in self-directed learning, 'learning process coaches' can offer help.

Time

The introduction of the learning journal tool can vary from 1.5 hours (if the participants are experienced in self-directed learning) to 3 hours (if the participants have no experience in this kind of learning and are guided by learning process coaches). The learning journal is used daily by the individuals, usually in their private time after the course. Make sure you allocate time for mid-term evaluation and sharing (about 1 hour) and a final evaluation at the end of the course (about 1.5 hours).

Materials

- Prepared learning journals for the introduction;
- Prepared handouts for the introduction;
- Literature on leadership and other relevant topics for creating a 'learning landscape' for the introduction;
- Pens (for the introduction).

Cross reference

Exploring the competency framework.

For the exchange of learning results: work in peer groups, peer coaching.

Preparation

- Prepare the learning journals in advance (with the help of the Handout). This takes time!
- Prepare the introduction to the method by putting basic aspects on a PowerPoint or flipchart.
- Prepare a book table where participants can find the leadership competency framework, possible learning goals, the course design and content as well as books about self-directed learning, leadership and other relevant topics.
- If coaches help the participants in filling in the first pages of the book, brief the coaches beforehand. Make sure there are enough quiet spaces for coaches to work with participants.

Process

Step 1 Introduction of the learning journal (40-60 minutes)

- Briefly explain the general idea and purpose of a learning journal (use PowerPoint or flipchart).
- Present the leadership competency framework and explain how it offers a range of learning goals from which participants can choose focus areas to concentrate on throughout the course.
- Hand out the learning journals to the participants.
- Go through the journals, page by page, with the participants. Explain in detail what needs to be done on each page. Make sure there is enough time for questions, especially if participants are not experienced in self-directed learning.

Step 2 Participants fill in the first pages of the book, optionally with the help of coaches (60-120 minutes)

- Participants choose a place where they can work individually with their book and start answering the
 questions. If they have difficulties, they can exchange in pairs or small groups, or they can ask the
 facilitator or coaches to help them define their intended learning results.
- Option A (if there are several facilitators): The participants work by themselves or in little groups. On top if this, the facilitator or additional coaches can assist participants, if needed. If you choose this option, prepare a poster indicating time slots for individual sessions with the facilitator or coach that participants can sign up for, if they wish.
- Option B (if there is only one facilitator): The participants work on their own or in little groups if they have difficulties. After 45 minutes they come together again in the big group and share their questions and difficulties. For 15 minutes, the facilitator answers general questions. Then participants work again individually for 30 minutes.

Step 3 Daily use of the learning journal (5 minutes to one hour, depending on the needs of the participants)

Participants are advised to work with their books in their own time. After having defined the personal learning goals, each participant can decide if he or she wants to focus on monitoring progress on defined learning goals using the defined indicators, or if he or she wants to use the journal in a more open and exploring way by writing down whatever comes to mind.

Step 4 Mid-term evaluation, sharing experiences (60 minutes)

- Offer the participants possibilities to exchange views about the use of their book and their experiences regularly.
- Option A (if there are several facilitators or coaches): offer the possibility of individual exchange with personal coaches. How did the participants work with the books? How far did the participants get in achieving their learning goals? What were helpful or successful learning strategies? Which strategies were less helpful? Do the participants still have the same goals or do they want to define new learning goals?
- Option B (if there is only one facilitator or if you want to foster group exchange): let the participants discuss the same questions in peer groups. At the end of the exchange let all participants come together and talk about their experiences.
- Option C: combine option A and B by first letting the participants share their reflections with facilitators and then asking participants to continue the exchange in peer groups.

Step 5 Evaluation at the end of the course (90 minutes)

- Do the same as in step 4. Let the participants additionally exchange ideas about how they want to do the transfer into their daily work-life.
- If there were coaches in the beginning of the course design (step 1 and 2), let the participants share their experiences with the same coaches again at the end of the course.

Principles of success

- Explain carefully the goal, idea and process of self-directed learning. This may differ a lot from learning experiences and expectations of the participants.
- Explain that while the course is designed to foster particular competencies, it is still important that each participant define his or her individual learning goals.
- Throughout the course, check how participants are getting along with the learning journals. Offer them individual coaching or feedback if required.
- Encourage people to work in their native languages if they want. If they have peers who speak the same language, encourage them to assist each other with translation. Take care, that there is enough time for each participant to express herself/himself regardless of the level of her/his language skills.
- Be aware that participants will have different levels of experience and competence with self-directed learning. Make sure to support participants accordingly, e.g. with learning coaches.
- People learn differently. Make sure you appreciate and value this diversity. Consider finding time for a conversation about different learning styles, as this is often very insightful.

Sources and further reading

- Hübner, S., Nückles, M. & Renkl, A. (2006). Prompting cognitive and metacognitive processing in writing-to-learn enhances learning outcomes. In R. Sun, N. Miyake & C. Schunn (Eds.), Proceedings of the 28th Annual Conference of the Cognitive Science Society (pp. 357-362). Mahwah: Erlbaum.
- Nelson, N. (2001). Writing to learn: One theory, two rationales. In P. Tynjälä, L. Mason & K. Lonka (Eds.), Writing as a learning tool. Integrating theory and practice (pp. 23-36).
- Pintrich, P. R. (2000). The role of goal orientation in self-regulated learning. In M. Boekaerts, P. R. Pintrich & M. Zeidner (Eds.), Handbook of self-regulation (pp. 451-502). San Diego, CA: Academic.
- Tynjälä, P., Mason, L., & Lonka, K. (2001). Writing as a learning tool: An introduction. In P. Tynjälä,
 L. Mason & K. Lonka (Eds.), Writing as a learning tool. Integrating theory and practice (pp. 7-22).
 Dordrecht: Kluwer Academic Press.

Handout - Content of a Learning Journal

You can use this text and the following questions for your learning journal:

Part 1 Definition of your personal learning goals

Introduction/invitation:

This personal learning journal is especially designed for you in order to help you maximise your individual learning outcomes of the course. The questions and tasks will guide you in defining your individual learning goals and in reflecting and monitoring your learning process over the duration of the course and beyond, when you are back in your work environment.

As learning and competency development are self-directed activities, you are the only manager of your own learning process. Your journal is a private and personal document that will only be used and read by yourself. Nevertheless, you are always invited to talk about its content with your facilitators, coaches or with other participants.

Here are sample questions you might use for the learning journal:

- 1. If you look at the specific leadership challenges of your work place, which competencies are required?
- 2. What other aspects do you find important to be a good leader? Let yourself be inspired by great leaders in the past and present times.
- 3. Out of the aspects designed above, define your seven most important personal competencies for being a successful leader. Try to use terms from the leadership competency framework. If the competencies you find most relevant are not represented in the leadership competency framework, add them as extra competencies. If you need any support, ask your facilitator or coach.
- 4. Now please estimate your own level of competence for the seven stated competencies. Use a scale from 1 (not developed so far) to 10 (fully developed).
- 5. In the next step define the three priority competencies you want to improve on your Leadership Journey. When selecting these 3 priority competencies, a good indicator can be the level of excitement, curiosity and eagerness a certain competence creates in you.
- 6. Now we ask you to define your 3 learning goals more concretely:

First competency goal: By the end of the course I will have improved the competency:
This competency plays an important role for my working life, because:
The improvement of this competency means concretely: I can/ I am able to
(Please formulate indicators to show how you have improved the competency) I will realise that I have reached my goal, when I see, that
My colleagues or my boss will realise that I have improved the competency when/if
I can do the following to reach this goal;
Do I need additional support from my course facilitators or coaches to reach my goal (further literature, etc.)? If yes, what do I need?
he second 7.2 for the third and 7.4 for the fourth commeter as early using the same questions as in 7.1
he second, 7.3 for the third and 7.4 for the fourth competency goals using the same questions as in 7.1. Daily journaling
e journaling starts. For each day of the course we offer you some questions and free pages for your l notes. You can use your free space in your own personal way. For example, you can take note of ant aspects of the course you want to remember, you can monitor your learning results or write nings that were new to you or that inspired you. You can write things that come to your mind y even if they are not connected to the course contents. This may also be in the form of a poem, a g – whatever works for you is good!
e: Date
ave I learnt today – about the course content, about leadership, about myself, about a colleague, but the group? Which aspects are so important to me that I want to remember them? as inspired, surprised, annoyed and/or pleased me today? Why? I use today's learning for my daily work at home? We questions came up for me today? On which aspects do I want to work further (during the und afterwards)? We save some pages for notes).

Day two, three, ... (Same questions)

7 Monitoring the Learning Results and Evaluating the Course

Short description

Monitoring the learning results and evaluating the course is a daily, weekly and/or final reflection done by the participants about what they have learnt in the course.

Purpose and expected learning outcomes

The regular monitoring of the learning results and evaluation of the course design supports the individual learning process, maximises the learning outcomes and additionally strengthens the ability of self-reflection which is essential for any competency development.

Participants:

- Reflect on the individual and collective learning experiences;
- Strengthen the competency of self-reflection and self-management;
- Learn that they can influence the course design by giving feedback to the facilitators.

Participants and place

The monitoring and evaluation can be done individually, in small groups and in the big group. It can be done by 1-100 participants. There are no special requirements in terms of the place.

Time

Daily monitoring and evaluation: 15-30 minutes (compare Step 1). Weekly monitoring and evaluation: 45 minutes (compare Step 2). Final monitoring and evaluation: 60 minutes (compare Step 3).

Materials

Questions - written in learning journals, on flipcharts or evaluation sheets. Papers, pens.

Cross reference

Learning Journal, Mapping Personal Leadership Challenges.

Preparation

Prepare the questions in the learning journal, on a flipchart or prepare an evaluation sheet for each individual.

Process

Step 1 Daily individual reflection

Let the participants reflect and monitor their learning results daily, by offering them some questions in the learning journal or on a sheet. This is done individually either in the course or after. You can find examples for questions in the tool 'learning journal'.

Step 2 Weekly monitoring/evaluation (1.5 hours)

Do at least one mid-term session of monitoring and evaluation. If you have a course of two weeks, do it once; if you have a longer course, do several sessions.

Hand out a sheet of paper to each participant and let them fill it in anonymously for 10 minutes. If a learning journal is used in the course, invite them to also take a look at their learning journals. Point out that the papers are anonymous, so the participants should not write down their names on them.

Examples for questions:

- Part A: Monitoring the learning results
 What have you learnt in the first half of the course (or: the first/second week) about the course content, leadership, yourself, a colleague or the group? Is there anything that surprised or inspired you?
- Part B: Evaluation of the course design/ Feedback to the facilitators
 Which sessions & methods were most helpful or interesting for you? Please shortly indicate why you found them helpful and interesting.
 - Which sessions & methods were not helpful or interesting for you? Why?
 - Do you have any feedback to the course facilitators, be it positive or critical? We're happy to hear about your wishes, suggestions, criticism!

Collect the sheets in an anonymous box.

For 40 minutes, let the participants exchange in their peer groups about their impressions and experiences. Invite them to share for 20 minutes about their learning and 20 minutes about their feedback on the course design. Invite them to discuss to what extent they have reached their original learning goals and about what was helpful to reach them and what is still missing.

For 30-60 minutes let the small groups present their basic feedback to the whole group (maximum 5 minutes per small group). Invite them to present (voluntarily):

- 1. How far have the participants got in reaching their learning goals so far?
- 2. Which 3 sessions were most helpful or interesting and why? Was there a consensus about it or did the perceptions differ?
- 3. Which 3 were not helpful/interesting and why? Was there a consensus about it or did the perceptions differ?
- 4. Which wishes do the participants have concerning the course design?

Make notes about the most important points. Also, after the session, read the sheets carefully and use the feedback to evaluate the course design: are you on the right path? Do you have to change or adapt something in the plan for the second half/next week of the course?

Step 3 Final evaluation (1.5 hours)

At the end of the course do a final evaluation, using the same method as for the weekly evaluation.

You can add the following questions:

- 1. What are the 3-5 most important things you have learnt throughout the course and how did you learn them? Which session, experience, moments or elements were crucial for this learning?
- 2. Which other things do you want to learn when you come home?
- 3. What general advice would you give for the creation of the next Leadership Journey?

If you want to evaluate the leadership competency framework and the competency development of the participants, you can add the following questions:

- 1. How would you evaluate the leadership competency framework? Is there a competency you feel is not necessary? Are important competencies missing?
- 2. How did the course improve your competencies as defined by the leadership competency framework?

Here you can create a multiple-choice table where the participants can select for each competency, whether:

- They did not develop the competency further;
- They developed it a bit;
- They developed it a lot;
- They don't know if they developed it;
- They don't find the competency necessary or useful.

Principles of success

- Make sure that monitoring and evaluation can be done anonymously, otherwise participants will not be honest in filling out the sheets;
- Make sure that you use the given feedback to evaluate and adapt your course design and that the participants realise that you do this;
- If you decided not to adapt the course to the feedbacks, explain carefully why.

Sources and further reading

Joint Committee on Standards for Educational Evaluation, www.jcsee.org

American Evaluation Association, www.eval.org

Earl, Sarah et al. (2002): Outcome Mapping. Building Learning and Reflection into Development Programmes

Quinn Patton, Michael (2008): Utilisation-Focused Evaluation

Additional Exercise: "Red Thread of the Day"

Invite participants – especially during a One-Week-Journey – to form peer groups that start every day 'performing' the red thread of the day before. Be it as a news show, a role play, a karaoke session, stand-up comedy or quiz-show, the participants' imagination seems to be almost infinite when it comes to recreating the learnings of the previous day. You might start as facilitators being the role model performing the first thread of the day, depending on the group dynamics. Integrating all participants to contribute with their performing talents to the outcome of the learning programme has several effects: it is a lot of fun for everybody (without the facilitators having to always be the ones breaking the ice when starting the day); and it gives the peer group preparing the recap an opportunity to exchange on their most important learnings and share their perspective with the rest of the group. A friendly competitive spirit can develop between the groups, bringing more dynamism into the programme. It is also a nice way to welcome guests or new participants on-board. Make sure you have helpful additional ingredients such as costumes and masks with you and then let the show begin!

Chapter 2: Exploring the Outside World - Tools for Observing and Collaborating

8 Thinking in boxes - the typical (fe)male leader

Short description

The tool 'Thinking in boxes' deals with constructions of gender roles in the context of leadership.

Purpose and expected learning outcomes

The tool aims at reflecting about the constructions of gender roles and their impacts. Participants:

- Learn about their perspectives on how 'male' or 'female' leaders should behave.
- Learn what kind of impacts this has on the other gender.
- Learn about the construction of gender identities and their impacts.

Participants and place

12-30 participants. Two rooms are needed.

Time

60-90 minutes

Materials

- Two shoeboxes
- Glue
- Pens

Cross reference

Creating diverse peer groups, Mapping personal leadership challenges, River of life.

Preparation

Prepare boxes, pens, paper, and place flipcharts in both rooms with the statement "A female/male leader has to/should..." as described in 'Step 1'.

For the reflection process (Step 4 and 5) it is helpful to prepare yourself for a group reflection on gender and diversity by reading Part I of the toolbox.

Process

Step 1 Reflection about 'the other group' (10-15 minutes)

Divide the group into two smaller groups by asking, "Who wants to work on which gender?" Those who want to work on 'female leaders' go to one room, and those who want to work on 'male leaders' go to the other room. This means that there could be entirely male/female groups, or mixed groups depending on the choice of the participants. In the first step, everybody writes down on one piece of paper what she or he thinks about the 'other group', that means the participants of the group 'female leaders' write their thoughts about 'male leaders' and participants of the group 'male leaders' write their thoughts about 'female leaders'. The formulations should be: "A female (or male) leader has to/should/can/cannot...; she (he) should be/behave/act..." The thoughts can also include stereotypes. After everybody has written down her/his thoughts, the participants are invited to put their written statements in the box. This box is then handed over to the other group.

Step 2 Reflection about 'own group' (10-15 minutes)

In the second phase, the participants write their requirements about 'their group' on a flipchart. The formulations should be the same: "A male (female) leader has to/should/can/cannot...; he (she) should be/behave/act..."

Step 3 Comparison of statements (5 minutes)

The boxes are opened in the small groups and the statements of the other group are allocated to the group's statements.

Step 4 Reflection in the small groups (15-30 minutes)

The small groups share feedback as to whether they agree or not and how this influences their work as leaders.

Step 5 Reflection in the whole group (15-30 minutes)

The two small groups come together and share their perceptions.

Principles of success

- Prepare yourself about the topic of gender and diversity, for example by reading the 'Working Paper: Diversity and Gender in the GIZ Leadership Approach'.
- Provide a secure and trustful environment, as the participants' experiences can be painful.
- Similar method: Another way of illustrating how gender identities are constructed is to work with images in the following way. This works best in small groups. In the middle of the workshop room, diverse pictures of men and women in working settings are presented. The participants are invited to choose one picture of a person who for them represents 'a typical male leader' and one picture of 'a typical female leader'. After they have chosen the pictures, they are invited to share their perceptions and gender constructions. Source: GLADT 2009

Sources and further reading

The tool is adapted from the method "Denken in Kisten" ("thinking in boxes"), developed by GLADT (GLADT 2009).

Blome, C., Pratsch H., Ruiz, C. and Erler, J. (2014) Working Paper: Diversity and Gender in the GIZ/AIZ-Leadership Approach: Leadership for Global Responsibility. Theoretical Background and Practical Tools for Organisers and Facilitators. Bonn: GIZ. www.giz.de/akademie/de/downloads/Diversity_and_Gender.pdf

9 The Leader as a Coach

Short description

The tool 'the leader as a coach' combines a number of basic communication, dialogue and coaching techniques.

Purpose and expected learning outcomes

The participants understand that coaching is an important attitude for leadership as it empowers people/ employees to realise more of their potential. Participants understand that by applying coaching techniques, they do not help or develop people, but they equip people to help and develop themselves. Participants learn to:

- Ask powerful questions;
- Listen with an 'unconditional positive regard';
- Give and receive feedback.

Participants and place

This tool can be used with groups of different size. The room should be large enough that participants can have a dialogue in pairs in a quiet place.

Time

A total of 120 minutes.

Materials

- PowerPoint or flipchart presentation;
- A handout with the basic coaching techniques;
- Chairs for the dialogue in pairs.

Cross reference

Dialogue Interview, Dialogue Walk, Sculpting Exercise

Preparation

Prepare the presentation (Flip Chart or PowerPoint), using the handout to this session as guidance.

Process

Step 1 Introduction (30 minutes)

• Give the presentation (20 minutes, plus 10 minutes for questions).

Step 2 Practice (60 minutes)

- Invite the participants to break into pairs of two.
- The first 20 minutes, person A practises the coaching/dialogue techniques by asking person B about his or her perception of the course so far (or any other subject). Person A only asks and listens with an unconditional positive regard. After 20 minutes, person B gives feedback to person A (10 minutes).
- Participants then swap roles and repeat step 2.

Step 3 Sharing (30 minutes)

In a circle, ask the group to share their experiences with each other: what was helpful, what was difficult? The facilitator can answer questions that may have come up during the practice.

Principles of success

As a facilitator, make sure the participants understand and try to apply the coaching/dialogue techniques (see handout) as far as they are able to. Some important aspects are:

- Try to understand the situation from the perspective of your dialogue partner, do not judge your partner.
- Listen empathically and generatively.
- Focus on the 'what' before going to the 'why' questions. Why questions can take people back into their heads where they justify and qualify. Give positive feedback and acknowledge what has been shared.
- Enjoy silence. Sometimes the best move is to do and say nothing. Slow down and an opening can come for your dialogue partner to speak more from her heart and real experience.
- 'Listening with an unconditional positive regard' is especially relevant in a diverse group. Facilitators might combine this method with a short input on the potential of diversity based on the 'Working Paper on Diversity and Gender in the GIZ Leadership Approach'.
- After an input of about 30 minutes, the participants can have conversations in small groups about
 the meaning of diversity in their home organisations and daily life, and what they could do to mainstream diversity in their contexts.

Sources and further reading

David B. Peterson & Mary Dee Hicks (1996): Leader as Coach. Strategies for Coaching and Developing Others.

Susan Wright (2004): The Leader as Coach, Creating High Performance in Change.

Carl Rogers, (1961): On Becoming a Person.

Blome, C., Pratsch H., Ruiz, C. and Erler, J. (2014) Working Paper: Diversity and Gender in the GIZ/AIZ-Leadership Approach: Leadership for Global Responsibility. Theoretical Background and Practical Tools for Organisers and Facilitators. Bonn: GIZ. www.giz.de/akademie/de/downloads/Diversity_and_Gender.pdf

Handout - The Leader as a Coach

What is coaching?

- Coaching is the process of equipping people with the tools, knowledge, and opportunities, they need to develop themselves and become more effective.
- Coaches don't help or develop people they equip people to help and develop themselves.

Why is coaching necessary for being a good leader?

- The success of an organisation depends crucially on its ability to learn. Organisations can only learn if
 the individuals who form its parts are able to learn and communicate effectively.
- Coaching and personal development is becoming more and more important due to several challenges that organisations and people face:
 - 1. The inevitability of change;
 - 2. The need to adapt quickly to changing situations;
 - 3. Employees want to grow;
 - 4. People are the source of an organisation's success. (see David B. Peterson and Mary Dee Hicks, 1996).

How do you improve your skills as a coach?

1. Be aware of who you are and develop yourself

Susan Wright, president of the Coaching Project Inc., writes:

"First, you look at who you are as a leader. Coaching happens from the inside out. You have to be aware of who you are, how you are perceived, what your own strengths and weaknesses are, and learn and develop yourself before you can begin to help others do the same. You must be a model of what you want to see in others. [...] Focus particularly on your emotional intelligence competencies, the skills central to good coaching. Are you a good listener? Do you ask more questions than you give answers? Are you patient with individuals' problems or do you jump in to solve them before you have even heard the whole story? Do you give regular feedback to your team members to support their ongoing development? Do you address conflicts or do you prefer to keep them under the table? Create your own development plan to take advantage of your strengths and work on any weaknesses." (Susan Wright, 2004)

2. 'Unconditional positive regard' (Carl Rogers)

Approach each interaction from an appreciative point of view. We have often made up our minds about a person and an issue before the conversation starts. Try letting go assumptions and just hold the person in positive regard. This doesn't mean that you have to agree with everything they say, but it does mean that you value them as a human being and value their opinions even if they differ from yours. (see Carl Rogers, 1961)

3. Learn to ask good questions

- Use questions as a means to help people reflect and find solutions for their problems themselves.
- Good questions are open questions that invite dialogue:
 - How? (e.g. How was the first week for you? How did you perceive X?)
 - Which? (e.g. Which aspects of the course were useful for you? In which way?)
 - Why? (e.g. Why was ... helpful to you? How was it helpful?)
 - What? (e.g. What inspired you? What annoyed you? What do you wish to happen in the next weeks? What would you like to happen/ what would you like to change?)
 - When? (e.g. When did you hear something new?)
- Where? At which point? (e.g. At what point did you get excited/ bored?)
- In contrast, closed questions prevent dialogue. For instance, if you ask: "Have you learnt something?", the other person can only answer 'yes' or 'no'. Generally closed questions are less helpful for the work of a coach.

- Another kind of helpful questions are circular questions. Circular questions ask how other people
 might see a situation, e.g. "What do you think your colleague thinks about your perspective? What
 do you think your boss thinks about the behaviour of your colleague? What do you think the donor
 thinks about your minister's decision?"
- A question that helps the other person find out what they really wish for is the 'fairy-question': "If I was a fairy, what would you ask me to do?"

4. Learn to listen

- Try listening with your whole concentration to what is being said with an open heart and open mind. Make sure to remove distractions.
- Mirror back what is being said to be sure you understand. For example: "If I understand you right, you said ...", or "Did I understand you right that you said..."
- Don't try to solve the problem listen and help the person to find a solution for him- or herself by asking good questions.
 (See also Handout "Four levels of Listening and Conversing" in Annex 1)

5. Silence

- We are usually in such a hurry that we see silence as a waste of valuable time. We may also find silence uncomfortable. As a result, we often jump to conclusions or speak only to end the silence. Our impatience and will to quickly find a solution may actually prevent us from finding one.
- Rather than filling the silence, let it be. Leave pauses before responding, rather than thinking about and formulating your answers and questions while the person is still speaking.

6. If you speak, speak about yourself (and not about 'it' or 'one')

When you speak about yourself, use the word 'I' and not the word 'one'. For example: "I find it important that we talk" is much better than "It is important that we talk". This makes it easier for the other person to interact and open up.

7. Learn to give and receive feedback in an appreciative way

- Feedback is a very important tool for your personal development as a leader and for the development
 of your team members.
- Feedback can be sensitive for the one who receives it. Therefore give feedback in the spirit of Carl Rogers' unconditional positive regard. Feedback is an art, you need to practice giving and receiving it.
- As guidance, use the feedback rules in the handout below.

Handout - Feedback Rules

Feedback is meant to:

- Prevent misunderstanding;
- Develop your personality.

General rules for feedback

Feedback ...

- Is always voluntary (by the giving side);
- Must be wanted/accepted (by the receiving side);
- The situation /(time, place, mood) must fit;
- Should be (more or less) immediate;
- Is based on trust.
- Is meant as a Feedforward, not just looking back, but learning for the future.

Rules for giving feedback

- Give feedback only if the other person is ready for it;
- Describe, don't judge!
- Don't try to change the other, but share your perspective or feelings;
- Use I-messages (e.g. "I feel unappreciated" rather than "You are always putting me down");
- Be as precise as possible;
- Do not generalise ("You simply are like this..., you always..., you never...");
- Formulate positively;
- Give feedback on things the other can possibly change/work on;
- Take your time, and keep calm;
- Formulate wishes and proposals, not demands;
- Do not only criticise, but also say what you appreciate about the other person.

Rules for receiving feedback

- Try not to react, but to listen with appreciation;
- Don't justify yourself, don't begin debating;
- Ask only if you don't understand;
- If you don't want to receive feedback that is okay. Feedback is not obligatory;
- Be empathic: try to understand the other;
- Be grateful and express your gratitude.

10 Stakeholder Mapping

Short description

A stakeholder map presents the human and organisational landscape for any given situation. This might be your personal and organisational environment as a leader; or it could be the relevant stakeholders and their relationships towards a particular project or action.

Purpose and expected learning outcomes

A stakeholder map provides an overview of relevant stakeholders for your environment as a leader, for a particular project or action, or for entire organisations. It helps determine key stakeholders, criteria how to recognise these, and relationships between the stakeholders. It shows what you know and exposes information gaps.

Participants and place

Stakeholder mapping can be done individually, or in groups of up to about 20 participants if you co-create a stakeholder map in plenary. You can also divide participants into groups of 4-8 people to create individual stakeholder maps. A normal workshop setting is fine. Make sure you have enough space on walls, tables or floors for the maps.

Time

Depends on the complexity of the environment and the intended depth of analysis. On your own, you can make a first draft in 10-15 minutes; in a group, allow more time (60-90 minutes).

Materials

Pin boards, markers and cards (different colours).

Cross reference

Dialogue Interviews, Sensing Journeys, Mapping your Leadership Challenges.

Preparation

Before you begin, clarify for which intention, action or project you are doing this exercise.

Process

Step '

Participants brainstorm to identify stakeholders who are connected to the project (who might have an effect on it or be affected by it).

Step 2

Divide the identified stakeholders into three categories:

- 1. Key stakeholders have legitimacy (by law or public approval), resources (knowledge, skills, financial, etc.) or networks (formal and informal) to significantly influence the project. You can also distinguish 'veto players': without their support the project cannot move forward at all.
- 2. Primary stakeholders are directly affected by the project positively or negatively;
- 3. Secondary stakeholders are only temporarily or indirectly influenced by the project.

Step 3

There are different ways of visualising the map – as a 'rainbow' or as an 'onion'.

With the 'rainbow' you will be able to more accurately map relationships (e.g. proximity) of actors and get a better impression of the systemic architecture.

The 'onion' allows you to distinguish between sectors (e.g. public, private, civil society) or other relevant categories.

Step 4

Add key stakeholders to the map represented by circles. The size of the circles can indicate their relative importance. Identify veto players with a 'V'.

Use a different symbol (e.g. rectangle) for secondary stakeholders.

Step 5

Add different lines to signify the different relationships between the actors (see handout for a suggestion of graphic elements).

Make sure the map remains legible.

Principles of success

- Before you begin, define what you are talking about. What are the issues at stake? The more clearly you define your project or idea, the clearer your stakeholder analysis will be.
- Relationships between actors may change quickly and periodically. Therefore stakeholder maps are sensitive to the point in time you choose and to the time scale. What is the right point in time for your purpose? What is the right time scale?
- Different actors are likely to have their own perspectives on the relationships between actors. Ask yourself: whose perspective should you involve? Who is likely to have a similar / a very different perspective?
- From a gender and diversity perspective it is important to ask who are 'marginalised stakeholders'? These might include women, indigenous people, other impoverished or disenfranchised groups, etc. They may be key primary or secondary stakeholders, but might lack the capacity to participate in collaboration efforts on an equal basis. Particular effort should be made to ensure their participation.
- Other considerations may include:
 - ^o The nature and limits of each stakeholder's interest in the project, e.g. livelihoods, profit, lifestyles, cultural values and spiritual values.
 - ^o The basis of the stake, e.g. customary rights, ownership, administrative or legal responsibilities, intellectual rights, social obligations.
 - O Resources that each stakeholder has at their disposal and could bring to the initiative. What are the potential role(s), if any, in the initiative of each stakeholder?
 - ^o Any capacity gaps that may need to be filled so that the stakeholders can fulfil their role. This will form the basis of a project or initiative's capacity-building strategy.

Sources and further reading

GIZ – Deutsche Gesellschaft für Internationale Zusammenarbeit GmbH, ed. (2012a) Gender-responsive Project Management. A Practical Guide. Working document, Eschborn. Responsible: Gürtner, Sabine. Authors: Zenker, Mareike and Johanna Willems. Contact: gender@giz.de, www.giz.de/gender

Handout - Examples of maps and graphic elements for identifying relationships between actors

(Taken from GIZ GmbH – capacity works toolbox – Success Factor 2, tool 1)

11 Dialogue Interviews

Short description

Dialogue interviews help participants see through the eyes of their interviewee. By thus gaining multiple perspectives, they get a feeling for a system, for example an organisation. During the interview, they engage in a reflective and generative conversation. Dialogue interviews can be used to prepare for new job placements, projects or workshops.

Purpose and expected learning outcomes

To create a generative conversation that allows for reflection, thinking together and some sparks of collective creativity to happen. Dialogue interviews:

- Provide participants with insights into questions and challenges that the interviewees face;
- Help them to find partners for a project;
- Prepare participants for an upcoming event; and
- Build trust for the initiative they want to co-create.

Participants and place

Dialogue interviews work best face-to-face. If this is not possible, phone or skype interviews are an alternative.

Time

Time depends on the specific context. Estimates are:

- 30-60 minutes for a phone interview, and
- 30-90 minutes for a face-to-face interview.

On top of this, allow time to adjust the questions before the interview, as well as for reflection, synthesising notes and/or transcribing recordings after the interview.

Materials

- Use the interview guideline (questionnaire), but feel free to deviate when necessary;
- Paper and pen to take notes;
- Recording device (ask your interviewee if you may record the conversation!).

Cross reference

Facilitator as a Coach, Sensing Journeys, Prototyping

Preparation

- Get information about the interviewee and her or his organisation.
- Adjust questions to your context and purpose.
- When you schedule the interview, try to ensure you will be able to conduct it face-to-face and in a quiet space. If several interviewers will conduct the interview, agree on roles (primary interviewer, note taking, etc.).

Process

Step 1

Before you meet the interviewee allow for some quiet preparation or silence. Anticipate the conversation with an open mind and heart.

Step 2

Begin the interview. Use the interview questionnaire as a guide, but depart from it to allow the conversation to develop its direction.

Step 3

Reflection on the interview: take some time immediately after the interview to review:

- 1. What struck you most? What surprised you? (your mind)
- 2. What touched you? (your heart)
- 3. How do you want to follow-up on the interview? (your action)

After the interview has been completed, review the data and summarise results.

Step 4

Close the feedback loop. After each interview (by the following morning) send a thank-you note to your interviewee.

Principles of success

- Create transparency and trust about the purpose and the process of the interview;
- Practice deep and generative listening (see Handout 'Four Levels of Listening and Conversing' in Annex 1);
- Suspend judgement. Look at the situation through the eyes of the interviewee;
- Appreciate the conversation. Enjoy the story that you hear unfolding;
- Be curious. As the conversation unfolds, pay attention to and trust the questions that occur to you. Focus on the best future possibility for your interviewee and the situation at hand. Ask yourself: what might be born in this conversation?
- Go with the flow, don't interrupt. Ask questions spontaneously. Always feel free to deviate from your questionnaire if important questions occur to you;
- Don't be afraid of silence. One of the most effective "interventions" as an interviewer is to be fully present with the interviewee.

Sources and further reading

C. Otto Scharmer (2009): Theory U - Chapters 17 and 21 www.presencing.com/tools/dialogue-interviews

Handout - Sample Questionnaire for Dialogue Interviews

This questionnaire is a suggestion. Adapt it to fit your context.

- 1. Describe the Leadership Journey that brought you here.
- 2. When have you faced significant new challenges, and what helped you to cope with them?
- 3. Describe your best team experience. How does it differ from your other team experiences?
- 4. What top three challenges do you currently face?
- 5. Who are your most important stakeholders? Who are marginalised stakeholders or groups?
- 6. On the basis of what outcomes will your performance be considered a success or a failure and by whom?
- 7. In order to be successful in your current leadership role, what do you need to let go of and what do you need to learn? What capabilities do you need to develop?
- 8. How will you develop your team? What do you need from your team, and what does your team need from you?
- 9. Nine to twelve months from now, what criteria will you use to assess whether you were successful?
- 10. Now reflect on our conversation and listen to yourself: what important question comes up for you now that you take out of this conversation and into your forward journey?

12 Sensing Journeys

Short description

Sensing Journeys are a way of seeing an organisation, a place, or any other system (e.g. a catchment area, the 'renewable energy sector in Germany', etc...) from the point of view of different stakeholders. In small groups, participants go on a journey to different people and places in that system. They immerse themselves in unfamiliar environments and gain a more complete view of the system.

Purpose and expected learning outcomes

Participants form a network of relationships with and among key stakeholders in a system, build a shared understanding of the systemic forces at play and get input for their prototyping ideas. Participants learn:

- About a particular way of learning about a system by interacting with it;
- To collaborate with their team colleagues in planning and carrying out the journey.

Participants and place

Finding good places to visit is important. Places should be of high potential for the learning of the participants, e.g. extreme positions in the system, interesting innovators, or marginalised people. 4-6 people is a good group size for a sensing journey. Group composition also matters. The impact of the sensing journey increases with a good mix of perspectives (e.g. different sectors, ages ...) in the participating group and a diversity of people and places visited.

Time

The length of a sensing journey differs depending on the system and the size of the geographic area that one tries to sense. Typically, allow at least one full day for a sensing journey in a workshop context of several days or weeks. In addition, plan about half a day for preparing and at least half a day for evaluating the journey properly. During a long-term Leadership Journey that combines a series of workshops and periods at home (see part two), sensing journeys can be done several times both during workshops and individually in the participants' home countries.

Materials

Take notes or record your conversations, if hosts agree. Thus, bring a video or audio recording device. Audiovisual data can serve well during the reviews with the other groups and as a reminder for the participants.

Other materials may be collected as well, always seeking permission from the hosts. A pen and journal is required for the reflection after the journey.

Cross reference

Leader as a Coach, Dialogue Interviews

Preparation

As a facilitator, decide how many groups you will have and how many different people and places each group will visit. We recommend that each group visits at 3-4 people (hosts) and places to get different impressions and perspectives and thus learn more about the system. Plan enough time to identify people and places that the participants will visit. If you have four small groups of 4-6 people that visit 3-4 places each, you will need to find 12-16 people and places to visit. Start early! Make sure the people and places that each group visits are diverse and offer different insights into the system. For example, one group could visit a state institution, an NGO, a company and a community centre.

Explain to the hosts the general idea of a sensing journey and that the groups are interested to get some insight into their normal daily work, challenges they face and perspectives they hold rather than receiving a presentation.

In a longer Leadership Journey, you can also let participants identify people and places they want to visit.

As a facilitator, prepare an overview (handout) for each group with the people and places they will visit during the sensing journey. Make sure the groups have all needed information to find their way from one place to the next (i.e. a map, information about public transport etc.). If possible, each group can be accompanied by one person from the facilitation team.

In the course, form groups of 4-6 participants each. In their groups, participants establish common ground, asking themselves the following questions:

- What is the context we are going into?
- Who are the key players that we need to talk with? (if the people and places to visit are not identified by the facilitator beforehand)
- What questions are we most interested in exploring?
- Share your most eye-opening sensing experience to date.

Participants develop a short questionnaire (7-10 questions – see handout for an example), and keep updating the questionnaire throughout the sensing phase.

Process

Step 1

Small groups travel to the interviewee's location.

While at the site: Participants trust their intuition and ask questions raised by the conversation: simple and authentic questions. The questionnaire can be used, but there is no need to go through it fully.

Participants use deep listening as a tool to hold the space of conversation. One of the most powerful interventions by a listener is deeply attentive silence. When the interviewee has finished responding to one of the questions, the interviewer doesn't jump in automatically with the next question but attends to what is emerging from the now. (see Annex 1 'Four levels of Listening and Conversing')

Step 2

To capture the learning of the inquiry process, participants take time to debrief right after each visit. (Use Handout 'Sample Questions for Debriefing')

Step 3

Remind participants to close the feedback loop – to share their key insight with their host and say thank you (either directly or with a short e-mail).

Step 4

Take time to debrief in the whole group. If you have four small groups that visited four people and places each, the group as a whole has visited 16 people and places in the system. That is a great opportunity to better understand the system as a whole and gain deep insights! Plan enough time to seize this treasure.

- 1. Ask participants to share concrete information about the Journeys: where did they go, who did they talk to, what did they do?
- 2. Encourage them to talk about their findings and generate new ideas.
- 3. One way to debrief and visualise the richness of perspectives explored is a method called 'standing in the shoes of your hosts'. Standing or sitting in a circle, ask participants (each of the small groups) to write on a sheet of paper the name of the host and a statement from their interviewee that struck them or that seems important. Invite participants to stand in front of this paper and share their message in the first person ("I"), as if they were the person they visited. This is a good way to bring the voices of those visited to the whole group. Go round in the group until each host has been visualised and presented. An optional additional step is to ask participants to draw connections between different players with pieces of string or tape, to comment on connections, and to share what insights arise.
- 4. At the end of the debrief, ask participants to share the most important things they have learnt, key insights and new ideas they take from the sensing journey.

Principles of success

- A sensing journey requires participants to listen to:
 - Others to what the people they meet are offering to them;
 - o Themselves and to what they feel emerging from within
 - What emerges from the collective and community settings that they have connected with.
- Go to the places of most potential. Meet your interviewees in their context. Do not invite them to your seminar venue! Talking to them in their natural environment is crucial.
- Observe and suspend your voices of judgment and cynicism and connect with your sense of appreciation and wonder (see Handout 'Four Levels of Listening and Conversing' in Annex 1).
- For further principles, see 'Dialogue Interviews'.
- When choosing host organisations, make sure they represent the diversity of the field you want to explore. Which perspectives are represented? How are minorities and/or marginalised groups represented? For instance, could you include groups serving the informal sector, working on gender issues or on rights relating to sexual orientation, etc.
- In order to challenge the participants, hosts could be included who are very different from the group of participants (who are different in many respects but for instance share the privilege of participating in an international leadership programme...).

Sources and further reading

C. Otto Scharmer (2009a): Theory U,

http://www.presencing.com/tools/sensing-journeys

Joseph Jaworski (2011): Synchronicity. The inner path of leadership, Second Expanded Edition. San Francisco, Berrett-Koehler

Handouts - Sensing Journeys

Handout - Sample questions to ask during sensing journeys

- 1. What personal experience or journey brought you here?
- 2. What issues or challenges are you confronted with?
- 3. Why do these challenges exist?
- 4. What challenges exist in the larger system?
- 5. How does the (larger) system deal with diversity and gender equality?
- 6. What are the blockages?
- 7. What are your most important sources of success and change?
- 8. What would a better system look like for you?
- 9. What initiative, if implemented, would have the greatest impact for you? And for the system as a whole?
- 10. If you could change just a couple of elements what would you change?
- 11. Who else do we need to talk to?

Handout - Sample questions for debriefing

- 1. What struck me most? What stood out?
- 2. What was most surprising or unexpected?
- 3. What touched me? What connected with me personally?
- 4. If the social field (or the living system) of the visited organisation or community were a living being, what would it look and feel like?
- 5. If that being could talk: What would it say (to us)?
- 6. If that being could develop what would it want to morph into next?
- 7. What is the generative source that allows this social field to develop and thrive?
- 8. What limiting factors prevent this field/system from developing further?
- 9. Moving in and out of this field, what did you notice about yourself?
- 10. Did we, in our group, perceive aspects differently? If yes, how is this influenced by our own different backgrounds?
- 11. What ideas does this experience spark for possible prototyping initiatives that you may want to take on?

13 Bohmian Dialogue

Short description

Bohmian Dialogue is a mindful and generative conversation to deeply explore a question or topic. It is a conversation that pays attention not only to the thought content, but also to the thought process. In Bohmian Dialogue, the facilitator introduces a few basic principles and guidelines and holds the frame, yet every participant can take leadership. Bohmian Dialogue requires a mindset, inner condition and atmosphere that differs considerably from a discussion and debate.

Purpose and expected learning outcomes

In Bohmian Dialogue, a group deeply and collaboratively explores and learns about a question or topic that is important to them. While dialogue is not directly results-oriented, it can create profound shifts and produce profoundly new insights for the participants and therefore be very effective in moving forward on difficult subjects.

Participants practice:

- Listening without resistance or imposition;
- **Respecting** the integrity of the other participants;
- **Suspending** their habits of thinking, listening, observing and speaking, seeing their own thoughts and those of others;
- Voicing what is right at the moment and following the flow of the conversation.

Participants and place

A dialogue works best with 15-40 people – a group small enough for depth and intimacy, large enough for subcultures to emerge. Diversity is valuable for dialogue as it helps to make visible and explore own assumptions and habits of thought. Participants sit in a single circle facing each other. Make sure the place allows for sitting in a circle without tables in the centre.

Time

Dialogue needs time. Allow at least 1.5-2 hours. If possible, establish a regular practice of dialogue.

Materials

Chairs in a circle, decoration for the centre, a talking piece (e.g. a stone).

Cross reference

Check-in, Handouts in Annex 1

Part I of the Tool Box – Inspirations from the Field of Leadership Development.

Preparation

Bohmian Dialogue does not have a set agenda. Participants agree when they want to meet, and what they want to talk about. You could for instance think of a question for the dialogue (see Handout 'Powerful Questions' in Annex 1)

Process

Step 1

Set the frame:

- Welcome the participants;
- Let them know about the time frame and the three phases of dialogue: check-in, dialogue, check-out;
- Explain the notion of dialogue and the principles (see below);
- Provide guidelines for the dialogue (see below);
- Introduce a talking piece, e.g. a stone. Whoever holds the talking piece in his/her hands speaks, all others listen;
- Restate the question or topic for the dialogue, and begin.

Step 2

Begin with a check-in (see 'check-in').

If you are a large group, this can be as little as one word per participant. Use a talking piece and let it go round in a circle. If someone does not want to speak, he or she can simply pass on the talking piece to the next person, and will get another opportunity to speak, once the talking piece has completed the first circle.

Step 3

Let the dialogue unfold.

Place the talking piece in the middle of the circle. Whoever wants to speak, picks up the talking piece, and puts it back when she or he is finished with speaking.

As a facilitator, don't control and steer the direction or content of the dialogue, yet make sure that the principles and guidelines are followed. You should intervene if the dialogue begins turning into a discussion or debate, where one side is trying to win and convincing, arguing and defending oneself become dominant.

Step 4

End with a check-out.

Guidelines for Dialogue (developed by William Isaacs, 1993)

- Listening: without resistance or imposition. (See Handout 'Four Levels of Listening and Conversing', Annex 1)
- **Respecting**: awareness of the integrity of another's position and the impossibility of fully understanding it.
 - (It is not the aim of the dialogue to avoid polarisation. Bohmian dialogue invites respect and creates a safe environment for talking about difficult and even about taboo subjects.)
- Suspending: suspension of assumptions, judgements, and certainty.

 (Suspending does not mean to suppress own assumptions, thoughts, habits or feelings quite the contrary, it means to make them public and talk about them openly. With his 'ladder of inference', Chris Argyris has created a powerful image for the way our habits of perception limit our range of possible actions. See Handout 'Ladder of Inference' in Annex 1. Bohmian Dialogue goes one step further, not only looking at assumptions and habits themselves, but also at the process of forming these assumptions and habits).
- **Voicing**: speaking the truth of one's own authority, what one really is and thinks. (Speaking from the heart the personal truth of the moment. See Handout 'Four ways of Listening and Conversing' in Annex 1)

Principles of success

- Bohmian Dialogue has no pre-set agenda or objective;
- Bohmian Dialogue requires initially that a facilitator holds the frame, but as soon as possible, the facilitator steps back and shares leadership with the participants;
- Yet, in Bohmian Dialogue the role of the facilitator is very challenging. Dialogue requires practice, both by participants and the facilitator;
- While in dialogue, formal roles and hierarchies are suspended, and participants meet and speak as equals, with equal rights to speak and share their thoughts. For many situations and cultural contexts, this may be new and challenging, for example when superiors and employees from a hierarchical organisation meet for a dialogue. As a facilitator, explain the need for equal roles in dialogue and make sure everyone agrees to this and feels comfortable about it;
- Without trust and readiness to share personal thoughts, perspectives and emotions, dialogue
 is not possible. Make sure enough of a safe space and container is established before engaging in dialogue, especially in diverse groups;
- Responsibility for the quality of the dialogue is shared by all participants;
- Challenge and friction is welcomed, as it helps the group to learn about itself and to surface its assumptions.

Sources and further reading

David Bohm (1996): On Dialogue

David Bohm et al. (1991): Dialogue, a Proposal. www.world.std.com/~lo/bohm/0000.html and www.world.std.com/~lo/bohm/0000.html

William Isaacs (1993): Taking Flight: Dialogue, Collective Thinking, and Organisational Learning. Organisational Dynamics.,

Mapping Dialogue / a research project profiling dialogue tools and processes for social change. www.collectivewisdominitiative.org/papers/pioneers_dialogue/00_all.pdf www.david-bohm.net

Selected websites on dialogue, available at www.laetusinpraesens.org/links/webdial.php Christina Baldwin and Ann Linnea (2010): The Circle Way. See www.peerspirit.com and www.artofhosting.org.

For using dialogue principles with large groups, see www.theworldcafe.com.

Chapter 3: Exploring the Inner World - Tools for Reflecting and Connecting to Inner Sources

14 Values in Leadership

Short description

The work with values is a way to engage in a personal reflection about what motivates and drives/moves the participants in their work and lives as leaders in a specific working environment (for example leadership in the climate sector/ leadership in the educational sector/ leadership in Tunisia).

Purpose and expected learning outcomes

Through this tool, participants learn to understand that values essentially drive and motivate individual behaviour in their private lives as well as in their work lives as leaders.

Participants:

- Reflect upon their personal values;
- Connect their individual values to the values of a specific working environment;
- Practise dialogue techniques.

Participants and place

5-25 participants. Participants first work on their own, then in pairs, then in small groups and finally in plenary. This practice requires a standard workshop setting with a video projector or flipchart, and space to break out into pairs and small groups.

Time

2.5 hours.

Materials

- PowerPoint or flipchart presentation;
- Large paper (e.g. flip chart paper) for individual and small group work;
- Pens and markers;
- 15 small round moderation cards / papers for each participant;
- Masking tape.

Cross reference

Check-in, Bohmian Dialogue

Preparation

Prepare the presentation with PowerPoint or flip chart; Prepare the materials.

Process

Step 1 Introduction to values (10 minutes)

Introduce the role and importance of values as a driving force for our actions, including our leadership. According to the Viennese Psychologist and Auschwitz survivor Viktor Frankl, humans are motivated by the quest for a meaningful life – and meaning is derived from the feeling of acting in accordance with one's values. Values therefore are central to understanding our actions, whether in the private, or work realm. Our leadership is clearest when we act in accordance with our values. Therefore, reflecting on our values and being mindful that people have different values is of great importance when working with any group.

Present to participants a list of core values out of which participants can choose and prioritise their individual values. (see Handout 'Personal Values Checklist')

Step 2 Participants work on their own, selecting and prioritising their personal values (20 minutes)

Leave the presentation open so that participants can see the core values, or provide a copy of the Handout 'Personal Values Checklist' for each participant.

Each participant gets a sheet of flip chart paper, 15 small round moderation cards/papers, markers and masking tape. In the middle of the paper, participants write their name. Then they divide the paper into three parts:

- 1. Partnership, family, friends;
- 2. Meaning or purpose of life;
- 3. Work.

For each aspect they select 5 values, write them on a moderation card (one value per card) and stick them on their paper. If the value is very important, they stick it very close to their name in the centre of the paper. If the value is less important, they stick it a bit further away.

Step 3 Exchange in pairs (20 minutes)

The participants choose another person whom they trust and share their results and how their values influence their own understanding of leadership.

The participants select up to three values each that in their view are essential for leadership in their individual working environment.

Step 4 Prepare work in small groups (10 minutes)

Introduce guidelines for dialogue (see tool 'Bohmian Dialogue' for details, or, for a variation, the Handout 'Four Levels of Listening and Conversing' in Annex 1):

- Listening;
- Respecting;
- Suspending,
- Voicing.

Ask participants to break into small groups of up to 10 participants. Make sure these groups are formed of participants who work in similar fields of work (e.g. climate change...).

Invite participants to share with each other the values that are important in their work, and to see if they can agree on shared values.

Step 5 Dialogue in small groups (30 minutes)

In each of the groups, participants present their one to three most important values for their work. Ask participants to agree on five values they all consider important for their shared field of work. Remind participants to be mindful of the 'four levels of listening and conversing'.

If possible, each group can be accompanied by a facilitator to oversee the dialogue process.

Step 6 Sharing in small groups (20 minutes)

Participants stay in their small groups and share their personal experience in the dialogue process, and how they came to the result.

Ask them to reflect on the following questions:

- How did you experience the dialogue process? What did you feel?
- In what way did you achieve their result? By consensus? In other ways?
- What new insights about dialogue, values and leadership are you having?

Step 7 Exchange in plenary (20 minutes)

The small groups present their results in the big group and share their experiences.

The facilitator synthesises and reflects upon the importance of shared values, but also of the ability to respect differences and the value of dialogue.

Principles of success

- Invite the participants to be as honest as possible in assessing their individual values, even if some values seem more socially accepted than others.
- Do not declare specific values to be more or less 'true' or 'right' leadership values. For leadership, authenticity is crucial, and that requires awareness of one's individual values.
- You can ask participants to reflect on how their values are influenced by who they are in terms of diversity categories (such as gender, nationality, ethnicity, religion, ages, organisational background, etc.). This can be done in Step 6, 7 or as an additional Step 8.

Sources and further reading

Viktor Frankl (1959, 2006): Man's Search for Meaning: The classic tribute to hope from the Holocaust. www.viktorfrankl.org

Shalom Schwartz (1992): Universals in the Content and Structure of Values: Theory and Empirical Tests in 20 Countries. In M. Zanna (ed.), Advances in Experimental Social Psychology (Vol. 25).

Schwartz, S. H. and W. Bilsky (1987): Toward a Universal Psychological Structure of Human Values. Journal of Personality and Social Psychology.

GIZ/AIZ-Leadership Approach: Leadership for Global Responsibility. Bad Honnef 2014. (Unpublished paper, can be received via AIZ and/or downloaded at www.giz.de/leadership-lab).

Handout - personal values checklist (from 'Innovative Leadership Fieldbook')

Achievement Job tranquillity
Advancement and promotion Knowledge
Adventure Leadership
Affection (love and caring) Location loyalty
Arts Market position
Challenging problems Meaningful work

Change and variety Merit
Close relationships Money
Community Nature

Competence Openness and honesty
Competition Order (tranquillity/stability)
Cooperation Personal development
Creativity Physical challenge

Decisiveness Pleasure

Democracy Power and authority

Ecological awareness Privacy
Economic security Public service
Effectiveness Purity

Efficiency Recognition from others

Ethical practice Relationships
Excellence Religion
Excitement Reputation

Expertise Responsibility & accountability

Fame Security
Fast living Self-respect
Fast-paced work Serenity
Financial gain Sophistication
Freedom Spirituality
Friendship Stability
Growth Status

Having a family

Helping other people

Supervising others

Time away from work

Helping society Truth Honesty Wealth Independence Wisdom Influencing others Work quality Work under pressure Inner harmony Integrity Work with others Intellectual status Work alone Involvement Other_

(Taken from Maureen Metcalf and Mark Palmer (2011): Innovative Leadership Fieldbook, p. 108)

Handout - Shalom Schwartz's Value Inventory

According to Shalom Schwartz, a researcher, values are guiding principles for our lives. In drawing on the work of many writers and theorists, he defines values with the following terms:

- Values are beliefs.
- These beliefs are tied inextricably to emotion; they are not objective, cold ideas.
- Values are a motivational construct. They refer to the desirable goals people strive to attain.
- Values transcend specific actions and situations. They are abstract goals. The abstract nature of values
 distinguishes them from concepts like norms and attitudes, which usually refer to specific actions,
 objects, or situations.
- Values guide the selection or evaluation of actions, policies, people, and events. That is, values serve as standards or criteria.
- Values are ordered by importance relative to one another. People's values form an ordered system of
 value priorities that characterise them as individuals. This hierarchical feature of values also distinguishes them from norms and attitudes.

See: Shalom H. Schwartz (2007): Basic Human Values: An Overview.

Ten Value Types

In his Value Inventory (also known as 'Schwartz Value Inventory, SVI), Shalom Schwartz identifies ten value types, each gathering different values into a single category.

These are:

1. Self-direction

People seeking self-direction value freedom, independence and being outside the control of others. They may have a strong creative or artistic impulse which they seek to employ when possible.

2. Stimulation

The pleasure from stimulation comes from excitement – people with this driver are more likely to engage in extreme sport than to hang out in a bar. Thus, the need for stimulation is close to hedonism, but this goal is slightly different.

3. Hedonism

Hedonists seek pleasure above all things and simply like to enjoy themselves.

These drivers can be grouped as 'Openness to change'.

4. Achievement

People driven by achievement like challenging themselves – setting goals and then achieving them. When the goals are achieved (or others have achieved the same goal), they seek greater goals.

5. Power

This takes value from social status and prestige. The ability to control others is important and power will be actively sought through dominance of others and control over resources.

These drivers can be grouped as 'Self-enhancement'. Hedonism also partly belongs to this group.

6. Security

Those who seek security seek health and safety to a greater degree than other people and value any comfort that their existence brings.

7. Conformity

People who value conformity seek clear rules and structures. They may gain a sense of control through doing what they are told and conforming to agreed laws and rules.

8. Tradition

Traditionalists respect what has been before, and value doing things simply because they are customary. They seek to preserve the world order as is and changes make them uncomfortable.

These drivers can be grouped as 'Conservation'

- 9. Benevolence
 People driven by benevolence are very giving. They seek to help others and provide welfare.
- 10. Universalism

 Universalists promote peace and equality and seek tolerance and social justice.

 These drivers can be grouped as 'Self-transcendence'

15 Identity flower

Short description

Participants are invited to reflect upon diversity aspects that influence their identity and how those aspects influence their perception of the world.

Purpose and expected learning outcomes

Participants:

- Reflect upon diversity aspects that influence their identity;
- Learn about similarities and differences between participants;
- Develop a feeling of similarities and connection beyond all differences.

Participants and place

The method can be applied in a workshop room or outside. The recommended group size is 6-20 participants.

This tool should be used after having dealt with values and the tools that deal with diversity.

Time

The tool takes about 45 - 60 minutes depending on the group size.

Materials

- Paper
- Scissors
- Glue
- Already created products such as value posters, rivers of life, personal leadership challenges

Cross reference

River of life, Personal leadership challenges, Values

Preparation

It is helpful for you to draw your own petal as a preparation for this exercise.

Prepare the room, making sure participants have enough space to create their identity flowers – on flip chart paper either on tables or on walls, or, if suitable for the group, on the floor. A pleasant and cosy atmosphere is nice for the creation of and exchange about the identity flowers. Form several small groups and check where they can work quietly (corners, separate rooms or outside).

Step 1 Creation of the identity flower

Invite the participants to create an identity flower by drawing a flower with 8 petals. In each petal, every participant puts one moderation card on which she or he writes one aspect/characteristic that is highly important for her or his personal identity. This can be the belonging to one group (i.e. being a woman, a man, a Christian, a Muslim...) or a personal characteristic. The participants should be invited to use the products they have already created (like a poster on personal leadership challenges, posters on rivers of life, value posters, etc.) for the definition and selection of the 8 most important characteristics.

Step 2 Presentation and exchange about differences and similarities

Participants are invited to present their posters to the other participants in small groups and the groups are invited to share differences and similarities.

Step 3 Possible extension through adding the tool 'The most important aspect'.

In the next step, participants can divide into small groups (peer groups or other). In the first round, ask participants to remove the petal that is least important for her or him and explain this to the group. Then the next petal has to be removed and so on until only one petal is left that is of the highest importance for the participant. This exchange enables participants to see that for different people different aspects – like nationality or gender – are of differing importance. Also similarities are discovered that allow the participants to share a feeling of connection beyond all differences.

Principles of Success

- Demonstrate how the participants can draw the flower.
- Present some possible aspects/characteristics/ that can be put in the flower, but leave enough freedom for the participants to decide for themselves.
- Create a trustful environment and invite the participants to listen with an "unconditional positive regard".

Sources and further reading

ENSA-programme (www.ensa-programm.com)

GLADT (www.gladt.de)

Blome, C., Pratsch H., Ruiz, C. and Erler, J. (2014) Working Paper: Diversity and Gender in the GIZ/AIZ-Leadership Approach: Leadership for Global Responsibility. Theoretical Background and Practical Tools for Organisers and Facilitators. Bonn: GIZ. www.giz.de/akademie/de/downloads/Diversity_and_Gender.pdf

16 Mindfulness Meditation and Reflective Practice

Short description

Practising mindfulness is a way to cultivate our ability to be fully present in whatever we do. This helps staying calm and centred in the midst of turbulence. The 'STOP' meditation is a short and simple way of practicing mindfulness that can be applied in almost any setting. On the handout, there are two further short and simple practices that participants can integrate into their daily lives.

Purpose and expected learning outcomes

Originally a Buddhist concept, mindfulness is increasingly recognised by Western psychology for its potential to alleviate a variety of mental and physical conditions.

Participants learn to cultivate their ability to centre themselves even in turbulent moments, and their ability to be fully present in whatever they do.

Participants and place

This exercise can be practiced on your own. You can also offer it to a group, e.g. at the beginning of a meeting.

Time

You can practice this meditation for one breath – or longer. Depending on your situation.

Materials

None

Cross reference

Check-in, Dialogue Interview, U-Journaling, Solo-Walk

Preparation

This short mindfulness meditation can be practiced anywhere, at any time.

If possible, sit comfortably - on a chair with both feet flat on the floor, or on a cushion with your legs crossed, or on your knees. Your posture is upright, relaxed and dignified.

Process

Step 1

Stop – what is the situation? Where am I now? How does life present itself in my body and mind? Can I feel the dignity of the fact that I am alive?

Step 2

Take a breath. How does the inbreath feel? How does this outbreath feel? ONLY THIS

Step 3

Observe the body – how does my body feel? What is its posture? Does my body want to move or relax some parts?

Step 4

Proceed – what is the next movement I want to make to resume my activity? Can I feel it when I move?

Principles of Success

- You can practice this meditation at any time, no matter how short.
- Meditation is a practice. The more regularly you do it, the more naturally you will be able to create a
 breathing space as suggested here.
- While this kind of mindfulness meditation originates in Buddhist traditions, it is now widely practiced in secular surroundings. All religions have their own contemplative practices. When offering this meditation, be aware to be sensitive to the context you are operating in.
- For each time you talk about meditation, meditate at least twice.
- Invite participants to exchange whether in their lives they engage in similar practices.

Sources and further reading

STOP practice by Lothar Schwalm. Contact and information online at www.mbsr-bb.de
John Kabat-Zinn (1994): Wherever You Go, There You Are: Mindfulness practice for everyday life
Thich Nhat Hanh (1992): Peace is Every Step: the path of mindfulness in everyday life
Susan Szpakowski and Barbara Bash (2010): Little Book of Practice for Authentic Leadership in Action

Handout Mindfulness Meditation and Reflective Practice

STOP for a Breathing Space - no need to wait for this

Stop – what is the situation? Where am I now? How does life present itself in my body and mind? Can I feel the dignity of the fact that I am alive?

Take a breath. How does the inbreath feel? How does this outbreath feel? ONLY THIS

Observe the body – how does my body feel? What is its posture? Does my body want to move or relax some parts?

Proceed – What is the next movement I want to make to resume my activity? Can I feel it when I move?

The following two practices are taken from the 'Little Book of Practice for Authentic Leadership in Action', published by the ALIA Institute www.aliainstitute.org.
They are very simple, and you can easily integrate them into your daily life.

Listening

"Throughout your day, use sound as a way of coming back to mindfulness and 360° awareness. When you find yourself caught up or distracted, take a break. Bring your attention to whatever sounds you hear. Suspend the impulse to label, interpret or judge; just let the sounds be. Notice when you lose track of the sounds, and simply come back to listening."

Contemplative Photography

"Go on walks with your camera and practise 'just noticing' colour. Walk with relaxed awareness, suspending the tendency to label and interpret what you see. Instead of 'things', notice the subtleties and vividness of the different colours around you. Occasionally stop to frame a 'first perception' through your camera's viewfinder. Frame the colour(s), not the things, and capture the image. Review your images back home. Do the same for light and texture. Do this exercise in familiar places to begin with, rather than those that you think of as 'scenic' or 'exotic'."

(Susan Szpakowski and Barbara Bash (2010), Little Book of Practice for Authentic Leadership in Action, p. 51.)

17 Dialogue Walk

Short description

A dialogue walk is a conversation between two (sometimes three) people. It allows participants to quickly connect to themselves and each other in an informal way.

Purpose and expected learning outcomes

A dialogue walk is a great tool to have deeper conversations on subjects that were presented or discussed in plenary, or to encourage participants to share personal reflections.

- The participants have a great reflective and generative conversation. They connect to themselves and to another person.
- Participants find new ways of seeing their own biography and can surface new ideas.
- The openness in the whole group is increased.

Participants and place

Participants go for a walk in pairs (if numbers don't work out, there can also be a triple). Ask them to choose a person they do not know so well (or don't know at all).

The surroundings should be suitable for a reflective and inspiring conversation (nature, a park, etc.). If people are not able to walk, ask them to sit together in a quiet place.

Time

A total of 30-40 minutes (15-20 minutes per person).

Materials

Possibly a hand-out with the question, but usually it is short enough to memorise. You could provide rain gear, so that participants can walk outside in wet weather. Journal and pens for reflecting after the walk.

Cross reference

Leader as a Coach, Dialogue Interview, Bohmian Dialogue, U-Journaling, Solo Walk

Preparation

Write the guiding question on a flipchart.

Example – Pick a partner you don't know and share the context that brought you here:

- Family context: where did your family come from?
- 2-3 key experiences that shaped who you are.
- Current: what's going on in your life at the moment?

Step 1

Introduce the dialogue walk process and principles. Ask participants to pick a partner, preferably someone you do not know so well.

Step 2

Take a walk with your partner and enjoy the conversation. One person is sharing. The other one listens. When half the time is up, change roles so that both stories get shared and listened to. During the walk, attend deeply to the other person across all levels of listening. (See Handout 'Four

Step 3

Upon return, you may want to capture some of the insights that emerged from the dialogue walk in your journal and, or, debrief with the larger group.

However, the main point about the dialogue walk is not the content that is generated (ideas), but the shift in the nature of relationship among participants. Thus, usually you can keep the debrief to a minimum.

Principles of Success

Levels of Listening and Conversing' in Annex 1)

Generally:

• Encourage participants to choose a partner whom they don't yet know so well.

For the listening partner:

- Try to understand the situation from the perspective of your dialogue partner, do not judge your partner.
- Trust the questions that emerge, both content and personal questions. Trust that the questions that pop up are relevant and important. Find a moment to ask them without interrupting the flow of the other too much.
- Listen empathically and generatively. What future possibilities may arise in this moment?
- Go with the flow of the conversation.
- First focus on the 'what' before going to the 'why' questions. Why questions can take people back into their heads where they justify and qualify. Give positive feedback and acknowledge what has been shared.
- Enjoy silence. Sometimes the best move is to do and say nothing. Slow down and an opening can come for your dialogue partner to speak more from her heart and real experience.

For the person who speaks:

- Go with the flow of your own thoughts. Don't judge them. Explore what wants to come through you. Follow your own thoughts without wanting to direct or steer them.
- Start early in your life. Explore questions like: Where were you born? Who were your parents? How many other family members do you have? Who else influenced you most? What were important moments in your life? How did you know they were important? How did they shape you?

Sources and further reading

C. Otto Scharmer (2009): Theory U, Chapters 15, 16, 17 and 18, (levels of listening and conversing) Chapter 21 (the practice of dialogue walks).

www.presencing.com

18 U-Journaling

Short description

This practice is a reflective tool that helps you to slow down, reflect upon your current situation in life, and increase your awareness of your future field of possibilities. It consists of a set of guiding questions. It allows you to experience the U-process in about 40 minutes, access deeper levels of self-knowledge and self-knowing and to develop practical ideas for creating the future that you want to bring about. The increased awareness can be leveraged by a dialogue walk or silence immediately after the journaling practice.

Purpose and expected learning outcomes

The purpose of U-Journaling is to allow participants to connect to a deeper level of self-knowing, and to begin acting from that place. It helps the whole group shift to a deeper level of attention and consciousness.

Participants will experience:

- A higher level of self-knowing;
- A new awareness and new questions about who they are and what they want to do in this instance, and in the rest of their lives.

Participants and place

- U-Journaling should be done in a quiet space, without any distractions. It can be used in groups of any size.
- U-Journaling is usually followed by a dialogue walk or solo walk or mini retreat, which require specific places.

Time

About 45 minutes for the journaling and minimum of 40 minutes dialogue walk or silent reflection afterwards. If you host a check-out circle, allow at least 10-15 minutes.

Materials

Pens and journals (one per person) are required for the journaling.

Cross reference

Leader as a Coach, Dialogue Walk, Solo Walk

Preparation

None is required by the participants. The facilitators might want to adjust the questions as stated in the hand-out section of the tool to the particular situation. As a facilitator, this practice is very simple and quite challenging at the same time. Invite participants into a time of reflection and openness. For instance, you can share your own personal experience of a time when you became aware of deeper, underlying currents in your life, moments in which you understood more about who you are. "Who is my Self?" and "What is my Work?" are key questions for that.

Process

Step 1 Story sharing

- Work in pairs: Ask participants to share a personal story about such a deep experience as role-modelled by you, the facilitator.
- Ask: "share the story of an experience where something that happened clarified or changed the sense of who you really are."

Step 2 Journaling

- Provide participants with the following instructions for journaling:
- Listen to the question posed by the facilitator and just start writing.
- Do not think about it, just go with what comes through your hand, heart and mind.
- Stay with it. This journaling tool is aimed at slowing down your thoughts and focusing them on certain aspects of the future that want to emerge.
- Put pen to paper and follow your flow of thoughts. Continue writing as long as the ideas keep coming.
- Lift up your hand if the facilitator should slow down.

Step 3 Dialogue walk (optional)

- Chose a partner (someone you don't know) and go for a walk.
- Take turns (20 minutes each) to share whatever thoughts have come up during the journaling exercise. The listener tries to listen at level 3-4 and be helpful.
- Take time to journal if possible afterwards.

Step 4 Check-out Circle (optional)

- If you have the time, gather everyone in a circle and invite people to share whatever comes up. Invite silence as much as speaking.
- When you have the feeling everyone who wanted to share something has spoken, thank everyone and proceed.

Principles of success

- Journaling is a personal process. Never ask participants to share their notes in public.
- After completing a journaling practice you may create an opportunity to reflect on the experience of journaling.
- Again: emphasise that participants decide what they want to share.
- Journaling means that you think through the writing. The writing is the thought process. You do not to think, reflect, and then write up the reflection. Instruct the participants that they should just start writing and see what emerges.

Sources and further reading

C Otto Scharmer (2009): Theory U, Ch21

www.presencing.com

Handout: U-Journaling Practice

Recommended Set of Questions (by Otto Scharmer)

- Challenges Look at yourself from outside as if you were another person: What are the three or four most important challenges or tasks that your life (work and non-work) currently presents?
- **Self** Write down three important facts about yourself. What are the important accomplishments you have achieved or competencies you have developed in your life (examples: raising children, finishing your education, being a good listener)?
- **Emerging Self** What three or four important aspirations, areas of interest, or undeveloped talents would you like to put more focus on in your future journey (examples: writing a novel or poems; starting a social movement; taking your current work to a new level)?
- Frustration What about your current work and/or personal life frustrates you the most?
- Energy What are your most vital sources of energy? What do you love?
- Inner Resistance What is holding you back? Describe two or three recent situations (in your work or personal life) where you noticed one of the following three voices kicking in, which then prevented you from exploring the situation you were in more deeply:
 - O Voice of Judgement: shutting down your open mind (downloading instead of inquiring).
 - O Voice of Cynicism: shutting down your open heart (disconnecting instead of relating).
 - O Voice of Fear: Shutting down your open will (holding on to the past or the present instead of letting go).
- The Crack Over the last couple of days and weeks, what new aspects of your self have you noticed? What new questions and themes are occurring to you now?
- Your Community Who makes up your community, and what are their highest hopes in regard to your future journey? Choose three people with different perspectives on your life and explore their hopes for your future (examples: your family; your friends; a parentless child on the street with no access to food, shelter, safety or education). What might you hope for if you were in their shoes and looking at your life through their eyes?
- **Helicopter** Watch yourself from above (as if in a helicopter). What are you doing? What are you trying to do in this stage of your professional and personal journey?
- **Helicopter II** Watch your community/organisation/collective movement from above: what are you trying to do collectively in the present stage of your collective journey?
- Imagine you could fast-forward to the very last moment of your life, when it is time to pass on. Now look back on your life's journey as a whole. What would you want to see at that moment? What footprint do you want to leave behind on the planet? What would you want to be remembered for by the people who live on after you?
- From that (future) place, look back at your current situation as if you were looking at a different person. Now try to help that other person from the viewpoint of your highest future self. What advice would you give? Feel and sense what the advice is and then write it down.
- Now return again to the present and crystallise what it is that you want to create your vision and intention for the next 3-5 years. What vision and intention do you have for yourself and your work? What are some essential core elements of the future that you want to create in your personal, professional and social life? Describe as concretely as possible the images that occur to you.
- Letting Go What would you have to let go of in order to bring your vision into reality? What is the old stuff that must die? What is the old skin (behaviours, thought processes, etc.) that you need to shed?
- **Seeds** What in your current life or context provides the seeds for the future that you want to create? Where do you see your future beginning?
- **Prototyping** Over the next three months, if you were to prototype a microcosm of the future in which you could discover the new by doing something, what would that prototype look like?
- **People** Who can help you make your highest future possibilities a reality? Who might be your core helpers and partners?
- **Action** If you were to take on the project of bringing your intention into reality, what practical first steps would you take over the next three to four days?

CC License by the Presencing Institute - Otto Scharmer - www.presencing.com/permissions

19 Solo Walk

Short description

A solo walk is a way to engage in a deep personal reflection, gain access to deeper levels of consciousness, and seek new insights and inspirations about one's current situation and future path in life. During a solo walk, participants spend time alone and in silence in nature.

Purpose and expected learning outcomes

A solo walk allows for a deeper connection to inner sources, new inspirations, and a deeper and emotional connection to nature and life.

Participants are expected to:

- Learn to be led by their inner voice and intuition, rather than rational thought.
- Experience that moments of solitude, emptiness and not-knowing can help to connect to the Inner Self, and allow new qualities, potentials and inspirations to emerge.
- Experience a deeper connection with nature and their own interconnection with life.
- Possibly, find themselves temporarily outside their 'comfort zone' and seize this to learn about the dynamic of transformational change.

Participants and place

A solo walk is an exercise done individually, yet many participants can go simultaneously. It can be conducted with just one person, as well as larger groups. A solo walk should only be done in a remote and natural area. Both forest and grassland work well. The area must neither be huge nor wild, but should allow participants to not meet other humans. Make sure the area is safe (see principles). For the sharing of stories, a room with a warm and safe atmosphere is needed.

Time

The solo time can range from a minimum of one hour to a full day. For the introduction, plan about thirty minutes. For a group sharing, plan about 1-2 hours, depending on the group size.

Materials

- Robust shoes and clothing, possibly also rain gear;
- A small back-pack, if you plan a solo walk for more than 2 hours;
- Water bottles, if you plan a solo walk for more than 2 hours;
- Talking stick (optional) for group sharing.

Cross reference

U-journaling, Mindfulness Practice, Sculpting Practice, Prototyping

Preparation

- Choose an appropriate and safe area for the solo walk.
- Before sending people on a solo walk, get acquainted with the area and geography (rivers, lakes, gorges, trails, roads etc.) checking only via internet is not enough.
- Inform participants early on (before the start of the Leadership Journey) to bring adequate clothing, and a small back-pack and water bottle if needed.
- Decide how long the solo walk should last.
- If you plan a solo walk for more than 2 hours, inform participants to prepare a bottle of water and a sandwich to take along at the meal before.

Process

Step 1 Introduction to a solo walk (30 minutes)

- As a facilitator, briefly explain the general idea and purpose of a solo walk. Do not start a discussion on this, even if participants want to ask questions.
- Invite participants to try out the solo experience, even if it may seem strange and might lead them outside their comfort zone. Without reassuring them too much, simply state that this is normal and even wanted all transformational experiences lead outside the comfort zone.
- However, make it clear that it is a voluntary decision to go on a solo walk. If a participant does not
 want to go, respect this. Invite him/her to still spend the time alone and in silence wherever he/she
 feels comfortable.
- Next, explain the detailed instructions for a solo walk (see step 2 of below). Be very precise and make sure participants understand the idea, but again do not start discussions.
- Inform participants about general safety rules (no climbing on trees, no fire) and, if applicable, specific dangers in your area (landscape, animals etc.). Remind participants they must find their way back at the end of the solo walk.
- A solo walk is a voyage through an empty, open space invite participants to not take anything that keeps them busy and stuck in daily routines. No mobiles (unless to keep time), mp3 players, cameras, books, paper to write, cigarettes etc. Only water and food.
- Finally, inform participants at what time to be back and invite them to not return earlier, even if the time may get long. Make sure everyone has a watch or a mobile. Propose to participants to set their mobile alarm, switch off the mobile and resist turning it on before the alarm rings.

Step 2 Instructions to a solo walk (1 hour to one day)

- Go to the natural area selected for the solo walk. Pause for a moment and begin your solo walk consciously.
- On your journey, stay away from roads and trails as much as possible. Do not enter buildings and avoid contact with humans (both strangers and fellow participants).
- Wander around without any specific plan or intention. Follow your inner voice, and go wherever
 something calls you or catches your attention. You do not need to understand why, and it does not
 need to make sense. Just wander around, keep your eyes and ears open, perceive everything around
 you without judging observe, listen and be amazed.
- When you walk slowly, the world comes to you. A solo walk is not a hike or sports. It does not require covering long distances or walking fast. Walk slowly, pause often, and take a rest when you feel like it. If a place calls you to stay the whole time, stay.
- Listen to what the world is telling you in a symbolic language, the trees, clouds, animals, flowers and stones can hold messages for you. Even though this may feel unusual, you could talk to them and tell them your story. If you do, don't forget to listen for (symbolic) answers.
- Listen to yourself, to what your soul is telling you. How do you feel? Which emotions, aspects of your life, pictures, truths and dreams are emerging?
- Express whatever emotion comes up. If you are bored, ask yourself when else in life you are bored, and

- whether you want to change this. If you are angry, you may scream and rage. If you want to dance or sing, dance and sing. Be whatever you are at this moment with your full presence and passion.
- At some point of your solo walk, you may find a symbol that holds an important meaning for you. If you like, you can bring it along.
- When time is up (i.e. your alarm rings), come back. Pause for a while before ending the solo, and return to the venue or meeting place. Do not tell others about your solo experience until you meet to share stories.

Step 3 Sharing of stories (1 to 2 hours)

- Directly after the solo, or after a pause, invite participants for a sharing in the large group.
- Sharing a solo experience is always voluntary; no one is obliged to speak.
- Sit in a circle and let participants tell the essence of their story in 2-3 minutes each.
- Invite to talk about personal experiences (reflections, insights, feelings, qualities) rather than general features of the landscape or an enumeration of places visited.
- After a first round, when everyone has had a chance to speak, you can open the circle for a second round of open conversation, reflection and sense making. While references to other stories are welcome, they should not be questioned or become a matter of discussion.
- If you like, you can use a talking stick that goes round the circle in the first round. For the open sharing, put the talking stick in the centre. Whoever wants to speak takes the stick and then puts it back.
- Make sure the sharing does not last too long. Cater for a longer break before continuing the programme. A free evening is ideal.

Principles of Success

- A solo walk of several hours permits deeper experiences than the minimum of one hour. If time allows, plan at least two to three hours.
- Make sure you are aware of possible safety hazards in the area. This includes geographical features (such as gorges, cliffs) and animals.
- If you work with an international, culturally diverse group, beware that in many countries it is not common to spend time in the forest. While in Central Europe forests are perceived as safe recreation areas, in many parts of the world a forest is home to dangerous animals. In the case that participants are afraid, offer alternatives such as walking on marked paths. Do however invite participants to carefully leave their comfort zone.
- When introducing a solo walk, do not go too much into details and do not begin discussions. A solo walk is an experiment and a voyage into an empty, open space. This can trigger feelings of uneasiness and uncertainty among participants. Do not try to dispel these feelings, but invite participants to explore this emotional state intentionally as a learning experience.
- While participants are on the solo walk, be present at the venue or meeting place at all times, so that participants can find you quickly if necessary.
- A solo walk can touch personal emotions. As a facilitator, invite these emotions to be a natural part of sharing stories. Make sure there is a safe space and enough time for sharing experiences.
- Have in mind that the participants might have different physical abilities and offer alternatives that enable all participants to participate in the experience.

Sources and further reading

Steven Foster (1989): The Roaring of the Sacred River: The Wilderness Quest for Vision and Self-Healing.

Bill Plotkin (2003): Soulcraft. Crossing the Mysteries of Nature and Psyche.

Otto Scharmer (2009): Theory U. Learning from the Future as it Emerges.

Ursula Seghezzi (2012): Kompass des Lebens. Eine Reise durch die menschliche Natur. (in German)

Chapter 4: Enacting the New: Tools for Prototyping and Co-Creating

20 Sculpting Practice

Short description

The sculpting exercise helps to crystallise new qualities, insights and intentions. It is done in pairs. In a guided process supported by a set of questions, participant A creates a sculpture made of clay that expresses and visualises these ideas, feelings and insights. Participant B takes on the role of a learning coach. This tool is useful especially at the end of a phase of deep reflection and connecting to inner sources.

Purpose and expected learning outcomes

Participants are expected to learn:

- How to find access to and express new qualities, ideas, feelings, insights and intentions in a nonrational, intuitive and artistic way;
- How to support this process in the role of a learning coach and facilitator;
- How to start a process of crystallising and moving from reflection to action.

Participants and place

This exercise is done in pairs, with one participant creating a sculpture and the other acting as the learning coach that facilitates the exercise. It can be conducted with one pair only as well as a large number of pairs. The place should allow for each pair to find a somewhat protected corner. A cosy and quiet atmosphere is very helpful.

Time

90 minutes if both participants create a sculpture, 45 minutes if only one participant creates a sculpture. For an optional reflection and sharing in the group, plan at least 15 to 30 more minutes.

Materials

- Clay in different colours that can be formed with hands;
- Paper and pen;
- The handout with detailed instructions.

Cross reference

The Leader as Coach, U-Journaling, Solo Walk, Prototyping

Preparation

- Decide which event or period of time shall be the focus of the sculpting exercise for example, you could focus on a solo walk experience, a retreat of several days, or other events.
- Make sure space and materials are prepared.

Step 1

Introduce the practice (10 minutes)

- Explain the general idea and purpose of the practice;
- Let participants form pairs;
- Distribute the handout with instructions and go through each step make sure participants understand the process and the role they have!

Step 2

Second First round of sculpting (40 minutes)

- Following the instructions on the hand-out, participant A forms a sculpture supported by participant B in the role of a coach;
- After the sculpture is formed, participant A writes down the key insights.

Step 3

Second round of sculpting (40 minutes)

• Participants switch roles and repeat the sculpting exercise.

Step 4

Optional (15 - 30 minutes)

- If you like, you can finish the practice by a round of sharing and reflection in the large group
- If you do, make it absolutely clear that participants speak only about their own experience (not that of the partner) and that the sharing is voluntary.
- Reflections can focus on both the sculpting itself as well as the role of the coach.

Principles of success

- Participants must have a clear idea of the purpose and process and know which event or time span the practice focuses on.
- Be aware that some participants might feel uncomfortable to participate in this exercise. It is helpful to show pictures of other people performing this exercise, ideally people whom the participants respect. Invite participants to give you the benefit of doubt.
- Support the pairs by announcing when it is time to switch roles.
- Once the exercise has started, do not intervene in the process by asking questions, adding information, or positioning yourself close by.
- This exercise touches personal questions and emotions ask yourself if participants are open for this, if there is sufficient trust among participants, and if place and atmosphere are right.
- The role of the coach is crucial active listening with empathy, asking open questions, allowing for silence and emotions etc.

Sources and further reading

Adapted from the Ashland Institute Variations on www.presencing.com

Handouts - Sculpting Exercise

Step 1 (10 minutes)

Think back to the personal and reflective experience you have selected as a focus for the sculpting exercise (this can be, for example, a solo time in nature, another experience, or the last days in general). Now begin forming a sculpture that represents your current situation and the emerging future possibilities for you. Which new qualities, aspects or ideas are starting to form now? While you create the sculpture, describe what you (your hands) are doing to your partner. Finish your sculpture in 10 minutes.

Step 2 (15 minutes)

Reflect on your sculpture from four directions. The coach reads aloud the questions (see below) and listens deeply.

Step 3 (5 minutes)

After going through all the questions, see if you want to change your sculpture or add something. If it is fine already, you don't need to change it.

Step 4 (10 minutes)

Now capture, by speaking, the essential points that have come clear to you throughout the process. Then, write down the essential points. Your coach also writes down what he/she has heard and understood to be the essential points (no judgement, no proposals!). Your coach gives his/her notes to you as a gift. (5 minutes talking, 5 minutes writing).

When you finish, thank your coach for supporting you!

Coaching Questions:

We suggest the 'sculptor' look symbolically in four different directions while reflecting. We suggest you start with 'South', as this signifies looking at what is present now, and ending with 'East', signifying what is being born in this instance.

- 1. South:
 - o When you look at your sculpture, what do you love about it? (And what else...?)
 - o Which other emotions come up?
 - o If this emotion could talk, what would it say?
- 2. West:
 - What are the key conflicts and hard truths that you have to face going forward?
 - o What is ending in this situation (wanting to die)?
 - What is wanting to emerge (wanting to be born)?
- 3. North:
 - What can you learn from your sculpture? What is it trying to teach you?
 - O Spark of the future: what is the deeper purpose or call of the future that you feel now?
- 4. East:
 - o From all this, what can you learn for your work life in the future months to come?

Practical advice for the Coach:

- If you have time, carefully read the tool "Leader as Coach", as it helps you to get an idea of what coaching is;
- To begin, always, ask the questions as written above;
- You can then use formulations as 'and what else ...';
- Allow for moments of silence;
- Ask open questions (remember the w-questions ...);
- Do not judge, do not make proposals or solutions;
- Listen actively, with empathy, and support your partner with your questions and presence;
- Encourage your partner to follow what comes naturally, from the body, and not to think too much about what is happening.

21 Prototyping

Short description

Prototyping is the process of creating a prototype: a test version of an innovative product or project. Prototyping is a circular process that differs significantly from traditional ways of planning a project. It consists of several iterations of acting, reflecting, sensing, crystallising – acting again, etc. Following principles of design thinking, a prototype is developed through an intensive exploration of the context and perspectives of other stakeholders.

Purpose

The purpose of prototyping is to explore the future by doing. Prototypes work on the principle of "failing early to learn quickly." Participants will:

- Refine the concept they are working on and question underlying assumptions by generating valuable feedback from stakeholders;
- Develop a practical and tested mini-version of their idea that can be shared and presented;
- Gain experience in processes of co-creation with a wider-than-usual range of stakeholders.

Participants and place

Prototyping usually takes place towards the end of a Leadership Journey. It requires a group of participants who have already crystallised a basic idea of the innovation or change they would like to take leadership for. The prototyping process helps them to get a first practical experience in bringing the new idea into the world.

Prototyping typically requires a team, including different relevant perspectives (e.g. from across sectors), skill sets and ages. Usually there is a 'core group' that feels responsible for a prototype. The size of the core group depends on the setting and the scope of the prototype. Ideally, participants from the same country or region work together on a common prototype.

The prototype is developed during the Leadership Journey and tested:

- a) Either in the participants' work environment at home upon return. This requires the possibility to accompany the testing and reflecting of the prototype in the participants' home country.
- b) Or, it is also possible to include the testing of the prototype in a Leadership Journey. This requires enough time during the course and an opportunity for the participants to perform action (at an event, in a city, in an organisation or just within their learning group) as part of the journey/course.

Time

Depending on the idea, prototyping usually takes from a few minutes up to several weeks or months. Prototyping works with strict deadlines and time pressure, encouraging swift action.

Materials

Depends on the idea. In the early stages of prototyping it helps to take a creative and practical approach, e.g. creating a visual representation of your idea using materials such as clay, paper, etc. – accessing the 'wisdom of your hands'.

Cross reference

Dialogue Interviews, Sensing Journeys, U-journaling Practice, Peer Coaching, Sounding Board

Preparation

Forming a prototyping team

As a facilitator, clarify whether you invite participants to develop joint prototypes in small groups (recommended) or whether participants will develop an individual prototype on their own. You can also offer both options. In the context of a Leadership Journey, we recommend that participants from one organisation, country or region form a prototyping group together. Optionally, prototyping groups can also form around a topic or core question.

Process

Step 1 Define your Challenge

Participants begin the process by defining a challenge they want to address. In defining the challenge, answering the following four questions as a team is helpful:

- What is the area / issue we want to tackle with the prototype?
- What inspires us to choose this area / issue or area?
- What is the most important aspect of the idea for us? What is 'new'?
- What is the 'challenge' we set for our prototype? (Formulate the challenge using the phrase: "How might we...")

In a Leadership Journey, you may already have conducted sensing journeys, dialogue interviews, u-journaling, solo walks and sculpting exercises – ask participants to draw upon these experiences and insights when selecting and defining a challenge. Invite participants to visualise these insights in order to use them as working materials. Support participants to include insights and questions regarding gender equality, marginalised stakeholders and the promotion of diversity.

Step 2 Observe and understand

Once the challenge is defined, participants need to do their best to understand the context and stakeholders of their prototype. The team should answer the following questions:

- Who are relevant stakeholders?
- Who would add valuable perspective?
- Who is motivated to contribute?
- Who are marginalised stakeholders (e.g. women, youth, informal sector, indigenous people, etc.) that should be included? (Compare the tool "Stakeholder Analysis")

Helpful methods to observe and understand a complex system are sensing journeys, dialogue interviews and other Theory U tools (see www.presencing.com). If during the course of a Leadership Journey participants have already conducted sensing journeys, dialogue interviews, a u-journaling, solo walk or sculpting exercise, the insights and inspirations from these experiences can be used to better understand the context and system. If time allows, participants can go on another sensing journey and conduct dialogue interviews.

Generally speaking, a prototyping process should always include a phase of observing and sensing. This tool box includes a number of tools that are designed for this purpose. Design Thinking emphasises the importance of defining who an intervention is for – and understanding as much as possible about the perspective of this person, group or system. To this end, participants can interview one or more 'typical users' of their prototype, if this is possible. A video about IDEO, the company that invented Design Thinking, is very helpful to understand the basic idea and principles of Design Thinking and Prototyping. The video is listed in "sources and further readings". When beginning a prototyping process, you can think about showing the video to participants.

Step 3 Ideate

Once participants have defined their challenge and gathered all information they have about the context and system, they brainstorm prototype ideas with their team.

Encourage wild ideas in this phase of 'ideation'. Use ice-breaker games to loosen up the atmosphere, then each team member writes down ideas for prototypes, then they present to each other. Provide a strict time frame (e.g. 10 minutes for brainstorming) and keep to it. Then participants present their ideas, possibly followed by another round of brainstorming.

Remind participants of following rules:

- Encourage wild ideas and defer judgement: innovative ideas always sound weird at first.
- Go for volume: creativity cannot be contained in structured and polite conversations.
- One conversation at a time: however, keep your focus as a group.
- Be visual: produce drafts, images, tangible models to support your imagination.
- Headline: give important aspects and results a name.
- Build on the ideas of others: a group is always more intelligent than the most intelligent individual.

Step 4 Prototype and Test

Participants create a first version of their prototype. The main aim of this is to generate feedback – encourage participants not to worry about it being 'rough'. Then participants present this early version to their stakeholders or people with expertise on the issue and ask for feedback. In a Leadership Journey, this can be done through a sounding board (see tool 20) or peer coaching (see tool 19).

Step 5 Reflect

Each time participants receive feedback, they should create an opportunity for their team to share the experiences they gathered with the prototype. Then they allow a moment of deep reflection and stillness. This can be done by asking everyone to reflect on what images and feelings arise in the moment, participants might go on another solo walk, or they might repeat the U-Journaling exercise. The point is not to go straight back into 'solution mode' but to allow new ideas to emerge and take shape.

Step 4 Iterate

With the feedback participants received and the ideas that emerge from it, participants improve their prototype – and begin the cycle anew:

Throughout this process, remind participants to be in contact both with their stakeholders, for instance through repeated sensing journeys; and to be in touch with themselves and their team. Encourage them to ask: "How is this prototype a reflection of my own and my team's highest future potential and possibility?"

As a facilitator, you will need to decide whether the prototyping process is completed during the Leadership Journey, or continued after participants return to their home country. In case participants implement and refine their prototypes in their home organisations and country, you will need to think about how you can accompany this process via distance.

Principles of success

- Stay connected to the context through interviews, sensing journeys, etc. Get feedback!
- Diversity: make sure your core team reflects the diversity of players and stakeholders relevant for your prototype;
- Access the knowing of your head, heart and hand. Explore the prototype by doing, make physical models of the prototype etc;
- Fail Early to Learn Quickly. Do not aim for perfection. See mistakes as opportunities to learn. Ask yourself how to create a context where making mistakes is fine;
- Prototyping goes through phases of openness and brainstorming (ideation) and focusing (defining point of intervention, deciding on and implementing prototype). Be mindful of this;
- Keep to a timeline with strict milestones. This will help you honour the spirit of incompleteness and tolerating mistakes;

- Stay connected to yourself and to what inspires you in your prototyping idea the inspirational spark of the future "that stands in need of you" (Buber).
- Invite participants to ensure that the core team reflects the diversity of players and stakeholders relevant for the prototype. Participants of the core team should be invited to actively bring in their perspectives and reflect upon aspects of gender, diversity and diversity mainstreaming;
- The following questions can help to promote gender equality and mainstreaming diversity: Is the prototype constructed in a way that it causes positive results for or enables the active participation of women, men and/or persons with a different gender identity from different backgrounds (such as different nationalities, ethnic groups, ages, religious affiliations, sexual orientations, etc.)?
- Does the prototype ensure that different perspectives are invited and appreciated?
- Does the prototype offer space to identify similarities and shared perspectives of the involved people and groups?

Sources and further reading

Part one of this Tool Box

www.ideo.com/thinking/approach www.ideo.com/publications

IDEO shopping cart project: A short movie on the IDEO shopping cart project - design thinking in action (20 Minutes), http://youtu.be/taJOV-YCieI

C. Otto Scharmer (2009): Theory U: Chapter 21 www.presencing.com/tools/prototyping

22 Pro-Action Café

Short description

Pro-Action Café is an energetic and co-creative methodology to help participants cross-pollinate ideas and move forward on their projects. It can provide valuable insights and motivation at a critical point of many projects – between crystallising an idea and taking the first concrete steps. In terms of procedure, it is an innovative blend of the 'world café' and 'open space' technologies. You can offer a pro-action café as part of a longer Leadership Journey, or as a stand-alone event.

Purpose and expected learning outcomes

The Pro-Action Café is a good way to channel the energy generated in crystallising exercises such as the sculpting exercise (see sculpting tool) into first steps for action and building relevant networks. It helps participants get clear on the purpose of an idea or project, identify potentials and gaps in their plan and decide what next steps they want to take. It combines energy and co-creation with deep reflection and connection to own purpose.

Participants will:

- Exchange, cross-pollinate ideas and build networks;
- Experience co-creation, develop and refine project ideas;
- Reflect on the purpose of their ideas, widen their horizon and develop concrete next steps.

Participants and place

12-50+ participants.

The place should allow for flexible seating arrangements. Ideally start in a circle and then move to a café arrangement with 4-5 people (1 host +3-4) per table.

Time

Allow at least 90-120 minutes. For a good pro-action café, allow 150-180 minutes. If you are hosting a 'stand-alone' café (e.g. just inviting people for one evening), then add about one hour for arrival, check-in and informal exchange.

- Warm-up, introduction and presenting issues (20-30 mins);
- 3 Table Rounds of 10-30 minutes (30-90 mins);
- Feedback in circle and closing (20-30 mins).

Materials

Flip chart paper, markers (thick and medium, different colours, both for writing and drawing)
Decoration for tables (e.g. candles) for cosy atmosphere (should not interfere with flip chart though...)

Cross reference

Prototyping, Sculpting Exercise, Leader as a Coach, Peer Coaching, Sounding Board

Preparation

- If you are offering the pro-action café as a stand-alone event and not as part of a longer Leadership Journey, invite participants.
- Prepare the room: Small tables and chairs, about one table for every four participants.
- Put flip-chart paper on tables as 'table cloth', a few markers on each table, decoration.
- Optionally snacks and drinks for short breaks.

Step 1 Introduction

- If this is not part of a longer Leadership Journey, start with a check-in, asking people to share with others the motivation to come (optionally);
- Explain the pro-action café procedure and café etiquette;
- Ask participants to consider if they want to offer a project or question to work on, and if so, to come
 forward, write a title on a piece of paper and be a host for one of the empty tables. The amount of
 participants divided by four is your maximum number of table hosts. First come, first serve.
- When all tables have a table host, begin with the first round.

Step 2 Conversation at tables

Participants enter into conversation at the tables, much like in a 'world café' setting. The conversation has three rounds, each with a different question. After each round, the host remains at her table while the guests move on to another table. The next round begins, with the next question.

At the beginning of each round, the table host gives a brief introduction to her question or project idea, and recollects key insights from the previous round(s).

The questions for the three rounds are:

Round 1: What is the quest behind the question? (To clarify and deepen the need and purpose for the idea/project. Guests do not to give advice, but deepen the insight of the table host.)

Round 2: What is missing? (What would make the idea/project more complete and possible?)

Round 3: What am I learning about myself? What am I learning about my project? What next steps will I take? What help do I still need? (To bring everything together and define concrete steps ahead.)

Round three has two parts: First the hosts have a few minutes to reflect on the four questions above and write down their key insights. In this time, the other participants can have a break.

Then a last round with three new guests joining the table and listening to the host's learnings, next steps, help needed – and then offer insights or further support.

Step 3 Sharing in the whole group

Gather the whole group in a circle, and ask the table hosts for a short reflection on the questions - what am I grateful for? What are my next steps?

If there is enough time, invite the whole group to share observations and learnings. You might ask "what applications do we see in our settings for practising pro-action café?"

If you are holding the café as a stand-alone event, invite everyone for a check-out.

Principles of success

"Café etiquette" (from world café):

- Follow what matters;
- Contribute your thinking;
- Encourage diversity;
- Speak with your mind and heart;
- Link and connect ideas;
- Listen together for insights or deeper questions;
- Play, doodle, draw writing on the tablecloths is encouraged!
- Have fun!

Sources and further reading

The Pro-Action-Cafe was developed by Ria Baeck and Rainer von Leoprechting www.theworldcafe.com, www.openspaceworld.org (resources on world café and open space) http://artofhosting.ning.com/page/core-art-of-hosting-practices

23 Peer Coaching

Short description

In this version of peer coaching, participants have the opportunity to get an 'outside view' on a prototype idea of theirs. In small peer groups of about 4-5 people, one participant presents his or her 'case', the other participants give feedback and generate new ways of dealing with the challenges the case giver faces.

Purpose and expected learning outcomes

Participants get a chance to receive feedback on a prototype idea of theirs in a playful and encouraging way. Through this peer coachings practice, participants will:

- Access the power of collective thinking
- Realise the value in asking for support and receiving feedback on a project of theirs
- Learn to give feedback in a constructive and playful way.
- Improve the quality of their prototype projects.

Participants and place

Participants divide into peer groups of 4-5 people. Sufficient space so that groups can work without distractions.

Time

Total time: 1.5 hours

Time per person: about 20 minutes

Materials

Handout on the process Journals and pens for taking notes

Cross reference

Prototyping, Leader as a Coach

Preparation

Explain the idea and process of peer coaching to the participants.

Highlight that each peer group will think collectively in rapid brainstorming mode along three questions:

- What do you like about the project?
- Where does it need improvement, where are possible weaknesses?
- Which new idea/aspect could be added to the prototype?

Invite the participants to include the aspects of gender equality and diversity mainstreaming.

You might want to write the three sentence beginnings for the peer coaching process on a flip chart: I like about the project that ...; I see a need for...; an additional new aspect or idea could be ...

Participants get together in peer groups (or a small group you establish for the peer coaching) and sit in a circle. Make sure there is enough space for each group to work without distraction.

Process

Step 1 Case presentation (3 minutes)

Participants decide who will initially be the case giver.

The case giver presents his or her prototype idea, including the key question/design challenge ("how could I...").

Step 2 Q&A (5 minutes)

The other participants in the group ask questions to better understand the project and its context. The case gives brief and precise answers. Do not start a longer discussion.

Step 3 Peer feedback/collective thinking (10 minutes)

The case giver leaves the circle to listen.

In the peer group, go round in circles with every person making one statement that begins with one of the sentences below (choose one). Make your statement, be short and precise, 2-3 sentences only, then the next person continues.

Continue for about 10 minutes in a rapid brainstorming mode. The more ideas and aspects you can come up with, the better!

"I like about the project idea that...."

"I see a need for improvement or a possible weakness..."

"An additional, new aspect or idea could be..."

The case giver sits slightly outside the circle, listens carefully and takes notes.

Step 4 (2 minutes)

The case giver comes back to the circle, shortly says which ideas/feedback was helpful and thanks peers.

Principles of success

- The case giver must own the case, meaning that she or he needs to be a key player in the situation.
- The participants in the case clinics are peers, so there is no hierarchical relationship among them.
- One participant assumes the role of the timekeeper and ensures that participants move through the outlined process. This role can switch as the role of the case giver moves around in the group.

Sources and further reading

For a variation, see 'case clinics' on www.presencing.com.

24 Sounding Board

Short description

A sounding board is a feedback tool for the development of prototypes. The board is made up of two or more people with high expertise in a selected field or topic. Participants present their prototypes to the sounding board, and receive feedback to advance their project.

Purpose and expected learning outcomes

The purpose of a sounding board is to support the development of meaningful, innovative and viable prototypes for work-related change projects.

Participants are expected to:

- Accelerate the development of their prototype by presenting it to the sounding board;
- Learn to receive and value feedback on their prototype at an early, unfinished stage;
- Discuss the idea of their prototype with experts, and learn to incorporate their feedback to make the prototype more viable and innovative.

Participants and place

A sounding board is made up of two to four experts. Ideally, each sounding board gives feedback to three to five prototypes (see time). The number of sounding boards needed thus depends on the number of total participants and/or experts. Several sounding boards can take place simultaneously. For each sounding board, a separate room is needed.

Time

40 minutes for each round of prototype presentation and feedback from the board. The total time depends on the number of presentations per sounding board. A sounding board with four prototypes will last about 3 hours, including introductions and a break.

Materials

- General equipment for a visual prototype presentation, such as a flip chart or a pin board.
- Beverages and snacks for longer sessions.

Cross reference

Prototyping, Leader as Coach, Peer Coaching

Preparation

- Contact and win over the needed number of experts for the sounding boards.
- Make sure your sounding boards represent the diversity of the field with respect to categories such as gender, nationality/ethnicity, sector, field of expertise, age, religion.
- Prepare a handout for the experts, informing them about your leadership course, the idea and process of prototype development, the idea, role and process of the sounding board.
- Assure the experts that no time-consuming preparation on their side is needed.
- Organise rooms and equipment.
- Introduce participants to the idea of the sounding board and form the needed number of small groups. If you present the experts briefly, participants can choose the board they prefer.
- Each sounding board should be accompanied by a member of the facilitation team to host and introduce the session and support in case of questions about the process.

Process

Step 1 Introduction (10 minutes)

- The member of the facilitation team welcomes the sounding board experts.
- Short introduction to the process (time, sequence of presentation, feedback and discussion).
- Define the order of presentations.
- All participants are present throughout the session. Listening to their peers' presentations and the feedback offers a valuable learning opportunity.

Step 2 Presenting the prototype (15 minutes)

- Participant A presents his/her prototype to the sounding board (5-10 minutes).
- A short Q&A for a better understanding of the prototype.

Step 3 Feedback from the sounding board (15 minutes)

- All members of the sounding board give feedback on the prototype.
- Feedback should be critical, yet constructive, and help participants improve the prototype.

Step 4 Open conversation (10 minutes)

- After each expert has given feedback, the sounding board experts and participants can engage in an open conversation to further explore and develop the prototype.
- Feedback and ideas from fellow participants are invited.

This procedure is repeated for each prototype presentation.

You are free, of course, to devote more or less time to each step.

Principles of success

- Experts for the sounding board must be contacted well in advance, carefully briefed and need to understand the idea of a prototype as an early and imperfect version of a project that is intended to initiate transformational change and social innovation.
- You may include a few guiding questions for giving feedback in the handout you compile for the experts before the session: which aspects of the prototype are convincing? Where do you see potential? What needs to be further developed? What is not convincing, and where do you see pitfalls? How would you advance the prototype, which new ideas do you have? How do you perceive the prototype from the aspect of gender equality and mainstreaming diversity? What could be improved?
- If the group of participants is internationally diverse, the experts should have working experience in International Cooperation and in developing and emerging countries.
- Generally, and especially if you hold several sounding boards simultaneously, this tool is time-intensive for the facilitation team and requires good logistics.

Sources and further reading

Developed by Impuls, Agency for Applied Utopianism.

Chapter 5: Coming Home: Tools for Closing the Process and Continuing the Journey

25 Qualitative Evaluation with the Story-Triangle

Short description

Treasure Harvesting with the Story-Triangle is a qualitative evaluation tool. It facilitates conversations in trios that help individuals and the group to collectively find 'hidden treasures' i.e. bringing to the surface deep learning and transformation that participants might not be aware of or be able to identify by themselves.

Purpose and expected learning outcomes

The tool helps the participants to identify and harvest changes and learnings at a deeper level (like competency development, etc.) with the help of other participants. It can serve as an M&E tool for project management if the moderation cards are shared in plenary.

Participants:

- Individually and collectively reflect their experiences in the leadership programme;
- Practice active listening and mutual support;
- Experience how own blind spots can be identified with the help of others, and hidden treasures can be brought to the surface;
- Widen their perspective by exploring perspectives and learnings of other participants.

Participants and place

This exercise can be done in groups of any size. Participants interact in triangles (3 participants). If the group size cannot be divided by three, you can either allow one group of two, or one group of four. Story-Triangles can be conducted inside or outside, however, a silent environment is helpful.

Time

2 - 3 hours

Materials

Flipchart, chairs, moderation cards, markers

Cross reference

Learning Journal, (Future) River of Life, Monitoring the Learning Results, Evaluating the Learning Results and the Course, Digital Storytelling, Hero's Journey

Preparation

- Prepare a seminar plan for the participants to remember the different stages/elements of the Leadership Journey or programme so far.
- Describe the steps and tasks for the participants on a flipchart.
- Maybe inform yourself about the concept of storytelling and harvesting by exploring the GIZ Story
 Telling Study and texts of Art of Hosting that inspire this methodology. www.giz.de/akademie/de/downloads/Story_Telling_and_Leadership.pdf

Step 1 Introduction and individual reflection (20 minutes)

- Introduce that this tool will enable the participants to collaboratively harvest their 'hidden treasures': Learnings, new insights, competency developments, new values, etc. Explore that every person has a 'blind spot' where s/he sometimes cannot see what really happens. We need other people colleagues, friends, or in this case fellow participants to help us identify this blind spot, or, in other words, 'to harvest our hidden treasures'.
- Invite the participants to look back at the Leadership Journey so far (for example by presenting the agenda or remembering what happened so far in the leadership programme).
- Tell the participants that in the next steps they will each get 10 minutes to share their personal story of
 the Leadership Journey to other participants and invite them to make some notes about their experiences, new insights, special moments, etc. For example you can ask them: "Looking back at the time we
 spent together, what special moments, insights and experiences stick out? Take a note in your journal."

Step 2 First round of sharing personal stories in story triangles (20 minutes)

- Participants form teams of three participants. One group of two or four is possible, if the group cannot be divided by three.
- One person starts to be the storyteller sharing her/his story in 10 minutes. S/he does not have to present a 'perfect formulated story', but shall just start talking and sharing what s/he experienced, did and learned; and where s/he had moments of failure, insights, surprises, etc.
- While the storyteller shares the story, the other two participants become the harvesters. They listen and take notes about the treasures they find in the story. They focus on learnings, changes, insights, competency developments and other treasures and note them down on a paper. One variety is that one harvester concentrates e.g. on the competency development, another harvester focuses more on the values and attitudes which influenced certain decisions or were touched or triggered for change.
- When the 10 minutes are over, the harvesters have 5 minutes to 'mirror' to the storyteller what treasures they have found in her/his story, by sharing what they heard and noted down. If they want, they can hand out their notes to the storyteller as a personal gift.
- Finally, the storyteller shares, what s/he has heard and learned from this session. S/he can also take some notes about the treasures s/he explored.

Step 3 Second round of sharing personal stories in story triangles (20 minutes)

- In the next round, the roles change: The next participant becomes the storyteller and the other two become harvesters.
- The same steps as presented above are repeated.

Step 4 Third round of sharing personal stories in story triangles (20 minutes)

• The roles change again and the same steps as presented above are repeated.

Step 5 Sharing the treasures in the whole group (30 - 45 minutes, depending on group size)

- Finally invite the participants to note down the 1-3 personal treasures they explored by sharing their story and listening to the mirroring of the harvesters. Each treasure should be written down on one moderation card.
- Sitting in a circle, invite the participants to share, if they want, their treasures by putting the moderation card into the centre of the circle and explaining what is written on it/on them.

Principles of success

- The tool requires a trustful and safe environment. Participants should be ready to trust each other and share their personal stories without pressure or a feeling that they 'have to present some good results'.
- Tell the participants that they do not have to present 'a good story', but rather 'their own true personal story'. This real life-story sometimes just evolves by talking and sharing it with others.
- Tell them that their sharing of experiences/their story does not need to be perfect sometimes failures, insecurities and phases of not-knowing include special treasures that are sometimes only seen by others.

Sources and further reading

This tool is developed by Impuls – Agentur für angewandte Utopien.

The theoretical background of the tool, qualitative evaluation and storytelling, is described in the Study (Davids und Christines Studie - (genaue Quellenangabe?)

The tool is also inspired by:

Mary-Alice Arthur, www.getsoaring.com and the Art of Hosting Community, www.artofhosting.org Rick Davies and Jess Dart, The most significant change: The 'Most Significant Change' (MSC) Technique: http://www.mande.co.uk/docs/MSCGuide.pdf

26 Future River of Life

Short description

The tool 'Future of River of Life' is a variation of the 'River of Life' tool that is included in Chapter 1. It is a creative practice that supports participants to prepare for the last phase of a Leadership Journey, 'Coming Home – and Continuing the Journey'. Participants draw their 'Future River of Life', addressing visions, challenges and opportunities that the weeks, months and years ahead might hold.

Purpose and expected learning outcomes

Participants creatively explore the possible future course of their personal 'River of Life'. The practice invites participants to:

- Recap and visualise important benefits and treasures they have seized during their leadership journey such as core values, new personal qualities, prototypes, change projects or intentions and inspirations for their future work;
- Look towards their future and express a powerful image of the work they aspire to do in the future;
- Explore possible challenges, opportunities, strategies and decisions they might have to take in order to move successfully towards their desired work or vision;
- Share their story (future river) with peers and support each other as peer coaches.

Participants and place

This exercise can be done in groups of any size. Participants first draw their 'Future River of Life' individually and then share their stories in pairs or groups of three. The place should allow for participants to draw on flip-chart paper on the floor or on tables, and for the given number of small groups to exchange without disturbing one another.

Time

About 100-130 minutes total. Giving the participants a good amount of time to draw their rivers often leads to deeper outcomes and amazing pieces of art and expression.

- 10 minutes for introduction
- 45 60 minutes for drawing the river individually
- 45 60 minutes for sharing in pairs. For groups of three, more time might be needed

Materials

Flip-chart paper (or paper A3 or larger), and pens for drawing. Optionally coloured paper, coloured pens, magazines, scissors, glue

Cross reference

River of Life, Values in Leadership, Mapping Personal Leadership Challenges, Treasure-Harvesting, The Hero's Journey, The Leader as Coach.

Preparation

It is helpful for you to draw your own 'Future River of Life' as a preparation for this exercise. Prepare the room, making sure participants have enough space to draw their pictures. A pleasant and cosy atmosphere will encourage participants to share more of their stories. Make sure there is enough space (large room, corners, separate rooms) for the pairs or small groups to share their stories.

Step 1 Introduction (5-10 minutes)

If you have done the 'River of Life' practice with the group earlier, the group is familiar with the basic idea of visualising their life in the form of a river. Make sure that they understand the focus of this variation: while the idea of the first 'River of Life' was to look back at their life story, the idea now is to look ahead to the future. The core question is: from the present moment (maybe at the end of a Leadership Journey and prior to returning back home), where would I like to see my river of life flowing to? If you have not done the 'River of Life' practice yet, look at the instructions in Chapter 1 for all details. The river is a strong symbol in many cultures, and participants might find it natural to reflect on their future lives using the river as a symbol.

Before participants start working on their river individually, let them form pairs or small groups of three needed for Step 3.

Step 2 Individually: Participants draw 'rivers of life' (30-45 minutes)

Ask each participant to take a piece of paper, pens and other materials you provide to draw their 'future river of life'. Participants can also include other materials such as photos. When they create their picture, invite them to follow a certain chronology:

1. The treasure

Begin your river at the present moment. Let yourself be inspired by the following questions (feel free to add more questions!):

- What is the treasure I found during my Leadership Journey?
- Which value(s) are most important for me and might guide me in the future?
- Which new qualities, attitudes or competencies have I developed or noticed on myself recently?
- What do I burn for? What is my passion?
- Where or how do I find inspiration, peace and strength?

2. My work and vision

Next, look ahead to the mid-term future – a year at least, maybe more. On your paper, leave enough space between the current moment and the future. You will fill in this 'in between' period later. Let your mind wander to your own possible future. Imagine a future where you are fully living and doing the work that you are passionate about. Maybe your work is connected to a larger vision for certain people, for your country, or the world as a whole. Here are some guiding questions:

- If I live and embody my passion and full potential, what will my work be?
- What kind of work makes me deeply happy and gives me a sense of meaning?
- What is the (larger) vision that inspires me?
- What is my dream? What is my contribution in making this dream become more and more real?

3. Back home - challenges, chances and decisions

Now, draw the period between the future you hope for and the present moment. How would your river have to flow so that it arrives at its desired destiny? Maybe this period begins with coming home after a short or longer Leadership Journey. In any case, the next weeks and months will hold challenges, chances, surprises, difficulties and decisions that need to be taken.

Here are a few guiding questions for exploring this phase:

- Looking at my work and/or personal life, what are the hopes I have? And what are the challenges and difficulties I might meet?
- Which initiative or idea do I want to start or continue in the next weeks?
- How does my current context support me in living my work, potential or vision?
- How does my current context hinder me in living my work, potential or vision?
- (How) can I change my context? (How) can I change?
- Which decision will I maybe need to take?
- Which competencies, qualities or values (i.e. treasures) can I apply or connect to in order to overcome challenges on my way?

4. Looking through the eyes of my social environment

After exploring your river and your hopes and intentions for the future, now switch perspectives.

- What could be the hopes that my colleagues, superiors, community and/or family and friends have for me?
- What could be the fears, worries or reservations they might have?
- What could I do to ease their worries or win their support and openness?
- Optionally, add new thoughts and insights to your river.

Step 3 In pairs or small groups: Sharing 'rivers' (15-30 minutes per participant)

Participants share their rivers with their peer(s). The peers support by asking questions or sharing impressions. If the group has learned about coaching techniques earlier, this is a good opportunity to practice. Optionally, the listening peer(s) can also support the presenter by sharing from their outside perspective where they see challenges, opportunities, resources and helpful strategies. Peers should avoid discussion, judgements or giving advice.

Step 4 Closing (5-10 minutes)

As a closing, thank everyone. Optionally, you might invite participants to place all pictures on the floor so that everyone has a chance to look at the different rivers. However, either announce at the beginning that this will happen or ask the group whether everyone feels comfortable with sharing the pictures.

Principles of success

- Demonstrate to the participants how they might draw the river;
- The flow of the river can also be used as a metaphor. It can take turns, narrow, widen ... Encourage participants to use their imagination to play with the metaphor;
- Remind participants that they will be asked to share their story with other participants, and that they
 should only share what they feel comfortable sharing.

Sources and further reading

Adapted version by David Seghezzi, based on the 'Rivers of Life' exercise by Ziad Moussa, iied tips for trainers. (http://pubs.iied.org/G02828.html)

27 Evaluating the Learning Results and the Leadership Format

Short description

Evaluating the learning results and the Leadership Format is a final (summative) qualitative and quantitative evaluation of participants' learning outcomes, including the development of leadership competencies.

Purpose and expected learning outcomes

The tool strengthens the ability of self-reflection of the participants. It informs organisers and facilitators about the participants' learning outcomes and competency development and it provides important information for quality improvement of future leadership formats.

Participants:

- Reflect on the individual learning experiences;
- Strengthen the competency of self-reflection and self-management;
- Learn that they can influence the course design by giving feedback to the facilitators.
- Organisers and facilitators:
- Evaluate the learning outcomes and competency development of the participants;
- Evaluate the course design;
- Receive hints for quality improvement of future leadership formats.

Participants and place

The evaluation can be done individually, in small groups and in the big group. It can be done by 1-100 participants. There are no special requirements in terms of the place.

Time

45-90 minutes.

Materials

Evaluation sheets, questions written on flipcharts. Papers, pens.

Cross reference

Learning Journal, Monitoring the Learning Results, Story Triangle.

Preparation

Prepare the questionnaires and maybe additional questions on flipcharts.

Step 1 Individual reflection (15 minutes)

Hand out an evaluation sheet to each participant. Let the participants fill it in anonymously for 15 minutes. If a learning journal is used in the course, invite them to also take a look at their learning journals. Point out that the papers are anonymous, so the participants should not write down their names on them.

Examples for questions that can be included in the questionnaire:

Part A: Evaluating the learning results - overall learnings

A.1 Qualitative (= open) questions

- What are the 3-5 most important things you have learnt throughout the course about:
 - o the course content
 - o yourself
 - o leadership
 - o the group
 - o ... (here you can add other aspects that you find important)
- · How did you learn them? Which session, experience, moments or elements were crucial for this learning?

A.2 Quantitative (= closed) questions

Here you can create a multiple-choice table with some of the learning goals that you defined to be important (besides the competencies of the competency framework) where the participants can select for each of the learning goals, whether in their individual case:

- it was not reached at all;
- it was reached a bit;
- it was reached a lot;
- they don't know.

Part B: Evaluating the learning results – competency development (quantitative – closed questions) Here you can create a multiple-choice table where the participants can select for each of the competencies of your competency framework:

- I did not develop the competency further;
- I developed it a bit;
- I developed it a lot;
- I don't know if they developed it;
- I don't find the competency necessary or useful anymore.

If you want to evaluate the leadership competency framework itself, you can add the following question: How would you evaluate the leadership competency framework? Is there a competency you feel is not necessary? Are important competencies missing?

Part C: Evaluating the format (qualitative - open - questions)

- Which sessions & methods were most helpful or interesting for you? Please shortly indicate why you found them helpful and interesting.
- Which sessions & methods were not helpful or interesting for you? Why?
- Do you have any feedback to the programme facilitators, be it positive or critical? We're happy to hear about your wishes, suggestions, criticism!

Here, you can also create a multiple-choice table where you integrate special sessions that are of interest for you and ask the participants whether it was relevant or helpful to them (not at all, a bit, a lot) or whether it improved their learnings (not at all, a bit, a lot).

Collect the sheets anonymously in a box.

Step 2 Collective reflection/exchange (30-60 minutes)

For 15-30 minutes, let the participants exchange in their peer groups about their impressions and experiences. Invite them to share for 15 minutes about their learning and 15 minutes about their feedback on the course design. Invite them to discuss to what extent they have reached their original learning goals, what helped in reaching them and what is still missing.

For 15-30 minutes let the small groups present their feedback to the whole group (maximum 5 minutes per small group). Invite them to present whatever they want to share from their conversation and findings.

Ask a member of your team to take notes. Afterwards read the evaluation sheets carefully and use the feedback to evaluate the course design and make adaptations for future programmes.

Principles of success

- Make sure that the evaluation can be done anonymously, this usually helps participants to be honest in filling out the sheets;
- Make sure that you use the feedback to adapt your programme design, and, if possible, that the participants realise you are doing so;

Sources and further reading

Joint Committee on Standards for Educational Evaluation, www.jcsee.org American Evaluation Association, www.eval.org

Earl, Sarah et al. (2002): Outcome Mapping. Building Learning and Reflection into Development Programmes Quinn Patton, Michael (2008): Utilisation-Focused Evaluation

A new approach tends to focus on 'monitoring as evaluation' by linking micro-narratives with human sense-making to create advanced decision support, research and monitoring capability in both large and small organisations: http://cognitive-edge.com/sensemaker/

At the End of the Journey - Suggestions for Facilitators

At the end of a Leadership Journey, you need to consider two processes. An ending – the Leadership Journey of that particular group, with your team, is coming to an end; and a beginning – each participant is returning home, mostly to a work environment with colleagues who have not engaged in the same kind and depth of reflection, who might not have the same amount of energy, confidence or hope to make a shift in their system, etc. Both processes can be emotionally challenging, and it is part of your job as a facilitator to give them both the space they require.

Providing Closure

The last moments of a Leadership Journey or any workshop indeed are challenging both for facilitators and for participants, as there are usually many conflicting demands such as evaluation, celebration, saying good bye, time pressure due to fixed departure times, etc. How can you deal in a good way with these issues?

First, notice how you feel. And, be aware what you need yourself, and make sure you are prepared in such a way that you have all the bits you need in order to relax (e.g. you know when the first participants need to depart, all logistical questions are taken care of such as check-out times, bills that participants might be expected to settle before they depart, etc., evaluation forms are ready, you have a copy of the reflection piece ready that you want to read to participants – if you plan to do so ... etc.)

Empathise with your participants. What might they be feeling? Possibly a mix of sadness from saying good bye, happiness, looking forward to going home, eagerness to test new ideas, fear of uncertainty, etc. Also, within any group you will usually find quite different strategies or preferences for dealing with endings. Some prefer long and tearful farewell ceremonies, others like to quietly slip away without making a big fuss. In order to provide closure, you need to provide a space in which these feelings and preferences can find their expression. Whatever you do, try not to overload the programme and maintain a sense of ease.

Facilitating Re-Entry

Next to providing closure, it is important to talk about re-entry. What awaits participants upon their return home? How will participants apply their learnings in their everyday work?

There is a saying that the success of a training programme is revealed on Monday morning after the training has come to an end. While transformation processes follow their own time scale, with changes sometimes manifesting much later than expected, there is still some truth to this. Note, that:

- Participants' colleagues, friends and family have usually not gone through the same kinds
 of reflection and personal transformation processes, especially after a long-term learning
 process. While participants might be highly motivated to apply their learnings in their
 personal and professional surroundings, they might be challenged by little understanding,
 and feel like aliens at first.
- After time away from their jobs, participants are likely to be submerged by a lot of unread
 e-mails, to dos, meetings, etc., leaving very little time to take even a very first little step
 towards following through on the intentions they formed during their Leadership Journey.

Here are some suggestions how you might help participants with the re-entry into their systems:

- Throughout the Leadership Journey, provide space for participants to share and reflect on the challenges they are facing at home, for instance in peer groups, case clinics, etc. Invite participants early on to consider the challenge of coming home and finding that they have changed, while their environment has not. Invite them to anticipate what might be difficult, and what might be easy, when they return home. Who could be their allies? When preparing specific action plans, suggest they include briefing key people. Participants can also prepare mentally for re-entry. Ask them how they might practice patience and compassion with themselves, when it proves difficult to follow up with their plans? What might help them persevere? How might they remain inviting and patient when they feel misunderstood? The tool "Future River of Life" provides a good way to address these various dimension of returning home. Also, the concept of the hero's journey offers a valuable narrative framework to understand and cope with the challenges of re-integrating oneself and new ideas, projects and priorities successfully after returning from a journey of change (see more in Part I and Part III, Chapter 5). Both approaches can help participants to understand this phase, and its particular challenges and difficulties, as an integral and necessary part of developing greater qualities and impact as person and leader.
- Participants can prepare and find good ways of sharing their experiences with colleagues and with family. Digital storytelling (see tool part) is one way among many.
 Ask participants what might work for them.
- Participants can further develop the practices that you have introduced during the Leadership Journey. For instance, encourage participants to develop and continue a reflection practice such as journaling.
- Encourage and support participants to create spaces for continued engagement and exchange. For instance, peer groups can meet for phone or Skype case clinics, dyad conversations, etc., providing support to each other. You might for instance offer to co-organise and host their first online meeting.
- You might be able to provide continued support to participants, even after the core
 programme has ended. If possible, offer continued coaching opportunities, e.g. by
 phone or Skype.
- Present available communities of practice or relevant networks through which participants might stay in touch, and/or meet other like-minded people. For instance the GIZ Leadership LAB www.giz.de/leadership-lab, various facilitator communities of practice, etc. You might organise one or several webinars on topics that are relevant for participants, thus providing an opportunity to reconnect.
- Invite participants to share with their colleagues what they have learnt in every day situations, but possibly also by organising Leadership Journeys themselves, with the help of this toolbox. Discuss with participants the role-switch that this implies, becoming a multiplier of what they have learnt. Anticipating this situation (in conversations or even role play) can assist this transition.
- Give participants a letter to read on their way home, including some ideas what they might do once they have arrived home, and inviting them to reflect on their intentions. The next chapter provides an idea of what such a letter might look like.

At the End of the Journey - Perspectives for Participants

You are now returning home from your Leadership Journey – so in a sense you are approaching the end of this Journey. The days you shared with your fellow travellers on the road are over, and, having said your good-byes, you are now all returning home. How has this experience been? What feelings, visions and new ideas are you taking with you? What stories will you tell your friends and family at home? What will your next steps be?

Every end is also a beginning – not just in poetry. You have new experiences. You see yourself and your work in a different light. There is something new in you, growing perhaps like a small and delicate plant. Now is the time to find a space for this plant, and to help it grow. This is exciting, and at the same time it is challenging, even difficult! There is a tension between the wish, the possibility you feel, and the current reality you know, your surroundings. Do you feel this tension? How might this tension become a source of creative energy for you?

Here we present a few suggestions what you might do next to use this creative energy. We invite you to explore what is difficult. Outside our comfort zones, a saying goes, is where the magic happens! Use our suggestions as inspiration and create your own list of steps to take when you are back home.

When you return home, your family, friends, boss and your colleagues will be curious to hear about your journey. Some people will want to know about everything that happened. Others will prefer a short version. It is helpful to think of good ways to share your experiences in different ways. Short reports, PowerPoint presentations, posters or digital storytelling are some of the options you could use.

When you share your experiences with your colleagues, friends and family, be aware that they have not gone through the same kinds of reflection and personal transformation processes as you have. While you might be highly motivated to apply your learnings in your personal and professional surroundings, it is possible that you are met with little understanding. Be aware that this is an experience you share with many who come home changed from their journey. Remember what you learnt about listening and changing perspectives. Can you see the world through the eyes of your colleagues? What are their perspectives, needs and wishes? How might you practise with them what you learnt on your journey? This creative tension is a great learning zone. Keep reflecting on your experience. Write down your thoughts, continue your Learning Journal. If you want, share your thoughts with your peers or write a blogpost – your learning process could be interesting for others too.

How will you continue to develop, test and learn from the change project or prototype you have been working on during the course? If you have been working in a team from one country or region, can you continue working together? This offers you a great chance to begin your new journey together, and we encourage you to nourish your small group of fellow travellers as a place of collaborative learning, innovation and co-creation. Whatever you feel about the prototype you have created, however successful your endeavours have been so far, remember that every experience is an opportunity

to learn. What are you learning from your prototyping experience? How can you put these experiences into practice now? Change often needs many attempts – and failing early is often what helps you succeed more quickly.

The fellow travellers that you met on this Leadership Journey are facing a very similar challenge as they arrive at home and bring changes to their organisations and home countries. We encourage you to stay in touch and share what you experience back home. Continue meeting in peer groups, by phone or by Skype. Make use of peer coaching conversations opportunities and support each other. Maybe you will even start something new with some of your new peers? You could for example develop (digital) leadership formats, offer MOOCs, create joint blogs, etc.

You have joined a community of travellers, and you can support each other at the beginning of this new journey. And this community is growing. It comprises more people than you already know. There are many other alumni of leadership development programmes and Leadership Journeys in your country and worldwide. And, there are other similar communities that you can join. What help do you need? Ask around, and you can be sure to find helpful people. Connect with them!

Welcome to our global community of travellers! We wish you courage and strength and joy for this journey, and we look forward to meeting you again soon.

Perhaps at the AIZ leadershipLAB? (www.giz.de/leadership-lab)

Annex 1: Additional Handouts

Handout - "Four Levels of Listening and Conversing"

4 Levels of Listening

How am I listening now?

(Adapted from C. Otto Scharmer, 2009 – www.presencing.com)

Listening 1 from habits	Downloading Habits of judgement		Reconfirming old opinions and judgements
Listening 2 from outside	Factual listening Noticing differences	Open mind	Disconfirming (new) data
Listening 3 from within	Empathic listening	Open heart	Sensing through another person's eyes, emotional connection
Listening 4 from source	Generative listening From the future wanting to emerge	Open will	Connecting to an emerging future whole; shift in identity and self

CC License by the Presencing Institute - Otto Scharmer - www.presencing.com/permissions

4 Levels of conversing

What structure of attention underlies the way I am speaking in this moment?

(Adapted from C. Otto Scharmer, 2009 – www.presencing.com)

Field structure of attention	Way of speaking		
"l-in-me"	1 Downloading: Talking nice	Speaking from what they want to hear Polite routines, empty phrases Autistic system (not saying what you think)	
"I-in-it"	2 Debate: Talking tough	Speaking from what I think Divergent views: I am my point of view Adaptive system (say what you think)	
"l-in-you"	3 Reflective Dialogue: Talking empathically	Speaking from seeing myself as part of the whole From defending to inquiry into viewpoints Self-reflective system (reflect on your part)	
"l-in-now"	4 Generative Dialogue Presencing	Speaking from what is moving through Stillness, collective creativity, flow Generative system (identity shift: authentic self)	

CC License by the Presencing Institute - Otto Scharmer - www.presencing.com/permissions

Handout - 'Ladder of Inference'

What is the potential of suspending assumptions and certainties? Consider the 'ladder of inference' first developed by the American business theorist Chris Argyris, and presented in Peter Senge's The Fifth Discipline Fieldbook:

The ladder of inference is a model of how our habits of perception limit the scope of our action. Our mind is very fast. Argyris suggests that our thinking process tends to fly through certain stages and give us the illusion of an objective reality and obvious actions to take. However, the way we 'jump to conclusions' is determined by our previous experiences.

The thinking process starts with selecting only certain data from reality and disregarding other data. The selected data is then interpreted and a certain meaning given to it. After this, assumptions are developed, conclusions drawn and beliefs adopted. On these beliefs we base our actions. These actions create new data in our life, that reinforce our way of selecting data, assigning meaning, making assumptions, drawing conclusions, adopting beliefs – and acting. A vicious cycle.

The practice of suspending assumptions and certainties is a way to break our reflexive loop and take on board a wider range of data on which to base our actions.

While learning and practising to suspend assumptions and certainties holds great potential for improving human communication and transforming conflict, we know that our selective attention has been crucial for the survival of our species. So, this is not to suggest that there is no place for assumptions and certainties – but we can practice deciding more consciously how we climb the ladder of inference.

Image taken from Peter Senge - The Fifth Discipline Fieldbook, p.243

Handout - 'Powerful Questions'

Adapted from The Art of Powerful Questions by Juanita Brown, David Isaacs and Eric Vogt.

Powerful questions are important tools to navigate complex situations. Einstein is quoted to have said,

"If I had an hour to solve a problem and my life depended on the solution, I would spend the first 55 minutes determining the proper question to ask, for once I know the proper question, I could solve the problem in less than five minutes."

What are the properties of a powerful question? Juanita Brown et al (2003) propose the following.

A powerful question

- Is simple and clear;
- Is thought provoking;
- Generates energy;
- Focuses inquiry;
- Surfaces unconscious assumptions;
- Opens new possibilities.

So - how can we construct a powerful question?

The Art of Powerful Questions suggests considering three dimensions of a question:

- The linguistic construction
- The scope of a question
- The assumptions within questions

The linguistic construction:

Is a question open or closed? Is it a "yes or no" or "either / or" question? Is it openended? What interrogative does it use? (which, who, when, where, what, how, why...?) Open questions are usually seen as more powerful than closed ones, questions asking "why?" or "how?" are usually seen as more powerful than questions asking "which?", "who?", etc.

Consider the following examples:

Are you satisfied with our working relationship?

When have you been most satisfied with our working relationship?

What is it about our working relationship that you find most satisfying?

Why might it be that that our working relationship has had its ups and downs?

The scope of a question

Does the scope of your question fit to the situation you are in? Is it addressing the right level? If the scope is too big, the question is overwhelming. If the scope is too small, the question fails to inspire anything unexpected. Consider the following questions – one very large in scope, one very small.

How can we stop climate change?

How can we use less electricity with the lighting in our office kitchen?

The assumptions within questions

Each question is embedded in a context of assumptions. Sometimes these are open, sometimes these are hidden. Try to be conscious about the assumptions inherent in your questions. Questions can have the power to surface underlying assumptions. Consider the following two questions:

How can we make the Government take action on climate change? How can we collaborate with the Government to take action on climate change? The first question has several hidden assumptions, such as "the government is not interested in addressing climate change", or "the only meaningful action on climate change is fighting", which become visible when contrasted with the second question.

By working with these three levels of questions, and with regular practice and experience, you will find that you can increase the power of your questions.

For more inspiration on questions, consider the resources cited below.

Sources and further reading:

Juanita Brown and David Isaacs (2005): The World Cafe: Shaping Our Futures Through Conversations That Matter.

Juanita Brown, David Isaacs and Eric Vogt (2005): The Art of Powerful Questions, Whole Systems Associates.

Blog article by Art of Hosting practitioner Kathy Jourdain on powerful questions: https://shapeshiftstrategies.wordpress.com/2011/11/15/shaping-powerful-questions/ A collection of online conversations of Art of Hosting Practitioners on powerful questions and listening:

http://artofhosting.ning.com/forum/topics/art-of-powerful-questions

Annex 2: Books and Articles

- Baldwin, Christina (2007): Storycatcher. Making Sense of Our Lives Through the Power and Practice of Story, Novato, New World Library
- Baldwin, Christina / Ann Linnea (2010): The Circle Way, San Francisco, Berrett-Koehler
- Bass Bernard M (1990): From Transactional to Transformational Leadership. Learning to Share the Vision. In: *Organisational Dynamics*, 18, pp. 19-31
- Bateson, Gregory (1972): Steps to an Ecology of Mind, New York, Ballantine Books
- Beck, Don / Christopher Cowan (1996): Spiral Dynamics: Mastering Values, Leadership and Change, Oxford, Blackwell
- Bohm, David (1994): Thought As A System, London, Routledge
- Bohm, David (1995): Unfolding Meaning, London, Routledge
- Bohm, David (1996): On Dialogue, London, Routledge
- Bohm, David (1998): On Creativity, London, Routledge
- Bohm, David / Don Factor / Peter Garrett (1991): *Dialogue: A Proposal*, available online at www.world.std.com/~lo/bohm/0000.html and www.world.std.com/~lo/bohm/0001.html.
- Bohm, David / F David Peat (1987): Science, Order, and Creativity, New York, Bantam Books
- Briggs, John / F David Peat (1984): Turbulent Mirror. An Illustrated Guide to Chaos Theory and the Emerging Science of Wholeness, New York, Harper and Row
- Brown, Juanita / David Isaacs/Eric Vogt (2005): *The Art of Powerful Questions*, Mill Valley, Whole Systems Associates
- Brown, Juanita and David Isaacs (2005): *The World Cafe: Shaping Our Futures Through Conversations That Matter*, San Francisco, Berrett-Koehler
- Brown, Tim (2008): Design Thinking. Harvard Business Review, June 2008
- Brown, Tim (2009) Change by Design. How Design Thinking Transforms Organisations and Inspires Innovation, New York, Harper Collins
- Brown, Tim/Jocelyn Wyat (2010): Design Thinking for Social Innovation. IDEO. In: Development Outreach, July 2010, pp. 29-43
- Burns James MacGreggor (1978): Leadership, New York, Open Road
- Campbell, Joseph (1949): *The Hero with a Thousand Faces*, Princeton, New Jersey, Pantheon Books
- Clutterbuck, David / Belle Rose Ragins, eds. (2002): *Mentoring and Diversity: An International Perspective*, Oxford, Butterworth-Heinemann
- Csikszentmihalyi, Mihaly (1996): Creativity: Flow and the Psychology of Discovery and Invention, New York, Harper Perennial
- Diamond, Jared (2005): Collapse. How Societies Choose to Fail or Succeed, New York, Viking Penguin

- Dilts, Robert (1990): Changing Belief Systems with NLP, Capitola, Meta Publications.
- Dilts, Robert (1996): Visionary Leadership Skills, Capitola, Meta Publications.
- Earl, Sarah / Fred Carden / Terry Smutylo (2002): Outcome Mapping. Building Learning and Reflection into Development Programmes. IDRC, Ottawa
- Flick, Judith (2010): Tool Book Climate Leadership Programme, InWEnt gGmbH, Bonn
- Frankl, Viktor (1959, 2006): Man's Search for Meaning: The classic tribute to hope from the Holocaust, Boston, Beacon Press
- Foster, Steven / Meredith Little (1989): *The Roaring of the Sacred River: The Wilderness Quest for Vision and Self-Healing.* New York, Prentice Hall
- Galvin, James C. / Peter O'Donnel (2005): Authentic Leadership. Balancing Doing and Being. *The Systems Thinker*, Vol. 16. No. 3, April 2005. Available online at http://healthyfutures.ca/wp-content/uploads/2012/04/Authentic-Leadership-The-Systems-Thinker.pdf
- Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH (2011): Capacity Works Manual, Eschborn, GIZ
- Goleman, Daniel / Richard Boyatzis / Annie McKee (2004): *Primal Leadership. Learning to Lead with Emotional Intelligence*, Boston, Harvard Business Press
- Hanh, Thich Nhat (1992): Peace is Every Step: The Path of Mindfulness in Everyday Life, New York, Random House
- Heifetz, Ronald A (1994): *Leadership Without Easy Answers*, Cambridge MA, Harvard University Press
- Heifetz, Ronald A/Marty Linsky (2002): Leadership on the Line. Staying Alive Through the Dangers of Leading, Cambridge MA, Harvard University Press
- Heifetz, Ronald/Alexander Grashow / Marty Linsky (2009): *The Practice of Adaptive Leadership. Tools and Tactics for Changing Your Organisation and the World*, Boston, Harvard Business Press
- Holman, Peggy / Tom Devane / Stephen Cady (2007): The Change Handbook. The Definitive Resource to Today's Best Methods for Engaging Whole Systems, San FranciscoHübner, Sandra / Matthias Nückles / Alexander Renkl (2006): Prompting cognitive and metacognitive processing in writing-to-learn enhances learning outcomes. In R. Sun, N. Miyake & C. Schunn (Eds.), Proceedings of the 28th Annual Conference of the Cognitive Science Society, pp. 357-362, available online at http://csjarchive.cogsci.rpi.edu/proceedings/2006/docs/p357.pdf
- Isaacs, William (1993): Taking Flight: Dialogue, Collective Thinking, and Organisational Learning. Organisational Dynamics. Autumn 1993, pp. 24-39
- Isaacs, William (2008): Dialogue. The Art of Thinking Together: A Pioneering Approach to Communicating in Business and in Life, New York, Random House
- Isaacs, William (February 1999): Dialogic Leadership in: The Systems Thinker, Pegasus Communications, Waltham, MA

- Jaworski, Joseph (2011): Synchronicity. The inner path of leadership, Second Expanded Edition, San Francisco, Berrett-Koehler
- Justice, Tom and David W Jamieson (2012): The Facilitator's Fieldbook. Step by step procedures, checklists and guidelines samples and templates, New York, HRD Press
- Kabat-Zinn, John (1994): Wherever You Go, There You Are. Mindfulness Practice for Everyday Life, New York, Hyperion
- Kantor, David (2012): Reading the Room, John Wiley, San Francisco
- Kegan, Robert/Lahey Lisa Laskow (2009): Immunity to Change. How to overcome it and unlock the potential in yourself and your organisation, Boston, Harvard Business Press
- Kotter, John (1990): What Leaders Really Do. Harvard Business Review 68(3), pp. 103-111.
- Lowe K B, Gardner W L (2001): Ten Years of Transformational Leadership. Contributions and Challenges for the Future. Leadership Quarterly, 11(4), pp. 459-514
- Macy, Joanna / Molly Young Brown (1998): Coming Back to Life. Practices to Reconnect our Lives, our World, New York, New Society Publishers
- McDonough, Bill und Braungart Michael (2002): Cradle to Cradle. Remaking the Way we Make Things, New York, Farrar, Straus and Giroux
- McIntosh, Steve (2007): Integral Consciousness and the Future of Evolution. How the Integral Worldview Is Transforming Politics, Culture, and Spirituality, St Paul, Paragon House
- Metcalf, Maureen / Mark Palmer (2011): The Innovative Leadership Fieldbook. Field-Tested Integral Approaches to Developing Leaders, Transforming Organisations and Creating Sustainability, Integral Publishers, Tucson
- Mindell, Amy (2003): Metaskills. The Spiritual Art of Therapy, Portland, Lao Tse Press
- Mindell, Arnold (1995): Sitting in the Fire. Large Group Transformation Using Conflict and Diversity, Portland, Lao Tse Press
- Mindell, Arnold (2000): The Leader as Martial Artist. Techniques and Strategies for Resolving Conflict and Creating Community, Portland, Lao Tse Press
- Nelson, Nancy (2001): Writing to Learn: One Theory, Two Rationales. In Tynjälä, Päivi / Lucia Mason / Kirsti Lonka (Eds.), Writing as a Learning Tool. Integrating Theory and Practice, Dordrecht, Kluwer Academic Press, pp. 23-36
- Northouse Peter G (2004): *Leadership. Theory and Practice.* Thousand Oaks, Sage Publications
- Nückles, Matthias / Rolf Schwonke / Kirsten Berthold / Alexander Renkl (2004): The Use of Public Learning diaries in Blended Learning, Journal of Educational Media, 29, pp. 49-66
- Orr, David W (2004): Earth in Mind, Washington DC, First Island Press

- Ospina, Sonia/Georgia L J Sorensen (2006): A Constructionist Lens on Leadership. Charting New Territory. In: Goethals George R und Sorenson Georgia L J (2006) The Quest for a General Theory of Leadership. New Horizons in Leadership Studies. Cheltenham and Northampton, Edward Elgar
- Papanek, Viktor (1971): Design for the Real World. Human Ecology and Social Change, Chicago, Academy Chicago
- Peterson, David B / Mary Dee Hicks (1996): Leader as Coach. Strategies for Coaching and Developing Others, Minneapolis, Personnel Decisions International
- Pintrich, Paul R. (2000): *The Role of Goal Orientation in Self-Regulated Learning.* In Boekaerts, Monique / Paul R Pintrich / Moshe Zeidner (Eds.), *Handbook of Self-regulation*, San Diego, Academic Press, pp. 451-502
- Plotkin, Bill (2003): Soulcraft. Crossing the Mysteries of Nature and Psyche. Novato, New World Library
- Quinn Patton, Michael (2008): *Utilisation-Focused Evaluation*, Thousand Oaks, Sage Publications
- Raelin, Joseph A (2004): *Don't Bother Putting Leadership into People.* Academy of Management Executive, Vol 18, No 3, pp. 131-135
- Reed, George (2006): *Leadership and Systems Thinking*, Defense AT&L May-June 2006. Available online at www.au.af.mil/au/awc/awcgate/dau/ree_mj06.pdf
- Reidy, Deborah (2003): *Embracing Vulnerability: A core leadership Discipline for our Times.*The Systems Thinker, Vol. 14 No. 8.
- Robinson, Hickman Gill/Richard A Couto (2006): Causality, Change and Leadership. In: Goethals, George R und Sorenson, Georgia L J (2006) The Quest for a General Theory of Leadership. New Horizons in Leadership Studies. Cheltenham and Northampton, Edward Elgar, P. 152-187
- Rogers, Carl (1961): On Becoming a Person. A Therapist's View of Psychotherapy, London, Constable
- Scharmer, C Otto (2003): The Blind Spot of Leadership. Presencing as a Social Technology of Freedom, Habilitation Thesis
- Scharmer, C Otto (2009a): Theory U. Leading from the Future as it Emerges, San Francisco, Berrett-Koehler
- Scharmer, C Otto (2009b): ELIAS. Creating Platforms for Learning and Innovating on the Scale of the Whole System. Paper prepared for FOSAD Workshop Mount Grace Hotel Magaliesburg, South Africa, November 25, 2009
- Scharmer, C Otto (2009c): *Theory U Executive Summary*, available online at www.presencing.com/executivesummary
- Scharmer, C Otto (2010): The Blind Spot of Institutional Leadership. How To Create Deep Innovation Through Moving from Egosystem to Ecosystem Awareness. Paper prepared for World Economic Forum Annual Meeting of the New Champions 2010, Tianjin, People's Republic of China, 13-15 September 2010

- Schein, Edgar (2010): Organisational Culture and Leadership, San Francisco, John Wiley & Sons.
- Schein, Edgar (2011): *Learning to Change Wisely*, available online at www.bertelsmann-stiftung.de/bst/en/media/xcms bst dms 33107 33108 2.pdf
- Schwalm, Lothar, *STOP practice, personal communication*. Contact, information and resources (in German) at www.mbsr-bb.de
- Schwartz, Shalom H and W Bilsky (1987): *Toward a Universal Psychological Structure of Human Values.* Journal of Personality and Social Psychology, 53, pp. 550-562
- Schwartz, Shalom H. (1992): Universals in the Content and Structure of Values: Theory and Empirical Tests in 20 Countries. In M. Zanna (ed.), Advances in Experimental Social Psychology (Vol. 25). New York: Academic Press, pp. 1-65
- Schwartz, Shalom H. (2007): *Basic Human Values, an Overview,* available online at: http://segr-did2.fmag.unict.it/Allegati/convegno%207-8-10-05/Schwartzpaper.pdf
- Seghezzi, Ursula (2012): Kompass des Lebens. Eine Reise durch die menschliche Natur, Triesen, Van Eck Verlag (in German)
- Senge, Peter et al. (2010): The Necessary Revolution. Working Together to Create a Sustainable World, New York, Crown Business
- Senge, Peter M (2006, 1990): The Fifth Discipline, New York, Random House
- Senge, Peter M / Art Kleiner / Charlotte Roberts / Barbara B Ross / Bryan J Smith (2010, 1994): *The Fifth Discipline Fieldbook*, London, Nicholas Brealey
- Senge, Peter M. / C. Otto Scharmer / Joseph Jaworski / Betty S. Flowers (2005): *Presence. Exploring Profound Change in People, Organisations and Society,* London, Doubleday
- Shibley, John J (2001) A Primer on Systems Thinking and Organisational Learning, Portland Learning Organisation group, available online at http://wwwu.uni-klu.ac.at/gossimit/pap/sd/js_orglearn.htm.
- Smith, M. K. (2001): Peter Senge and the learning organisation. *Encyclopedia of informal education*, available online at www.infed.org/thinkers/senge.htm
- Szpakowski, Susan / Barbara Bash (2010): Little Book of Practice for Authentic Leadership in Action, ALIA Institute, Halifax
- Taylor, Cox (2001): Creating the Multicultural Organisation: A Strategy for Capturing the Power of Diversity, Jossey-Bass, San Francisco
- Thier, Karin (2010): Storytelling. Eine Methode für das Change-, Marken-, Qualitäts- und Wissensmanagement. 2. Auflage. Springer, Berlin und Heidelberg (in German)
- Trobisch, Nina et al. (2012): Heldenprinzip. Kompass für Innovation und Wandel. (in German)
- Tynjälä, Päivi / Lucia Mason / Kirsti Lonka (2001): Writing as a learning tool, an introduction. In Tynjälä, Päivi / Lucia Mason / Kirsti Lonka (Eds.), Writing as a learning tool. Integrating Theory and Practice, Dordrecht, Kluwer Academic Press, pp. 7-22

- Ueshiba, Kisshomaru (1984): The Spirit of Aikido, New York, Kodansha
- Vogler, Christopher (2007): *The Writer's Journey: Mythic Structures for Writers*, Los Angeles, Michael Wiese Productions
- Watts, Alan (1951): *The Wisdom of Insecurity: A Message for an Age of Anxiety,* New York, Random House
- Wheatley, Margaret (1992): Leadership and the New Science. Learning about Organisation from an Orderly Universe, San Francisco, Berrett-Koehler
- Wheatley, Margaret, Frieze Debbie (2010): Leadership in the Age of Complexity: From Hero to Host. In: Resurgence, Winter 2010, available online at www.margaretwheatley.com/articles/Leadership-in-Age-of-Complexity.pdf
- Wilber, Ken (1998): *The Marriage of Sense and Soul: Integrating Science and Religion*, New York, Random House
- Wilber, Ken (2000): A Theory of Everything: An Integral Vision for Business, Politics, Science and Spirituality, Boston, Shambhala
- Wilber, Ken (2007): The Integral Vision: A Very Short Introduction to the Revolutionary Integral Approach to Life, God, the Universe, and Everything, Boston, Shambhala
- Wright, Susan (2004): *The Leader as a Coach, Creating High Performance in Change*, in Banff Centre Leadership Compass, 11(2004), pp. 22-24 http://www.banffcentre.ca/leadership/compass/pdf/compass_issue_11.pdf
- Yarmolinsky, Adam (2007): *The Challenge of Change in Leadership.* In: Couto Richard A. (Ed.), *Reflections on Leadership*, Lanham MD, University Press of America
- Yukl, Gary A (1999): An Evaluation of Conceptual Weaknesses in Transformational and Charismatic Leadership Theories, *Leadership Quarterly*, 10(2), pp. 285-305

Annex 3: Selected Online Resources

Resources on Leadership

- Banff Centre: Website of the Canadian Banff Centre, with a large selection of online resources and articles on leadership, www.banffcentre.ca/leadership/library
- Centre for Public Leadership (Harvard Kennedy School): A centre at Harvard University specialising on leadership education and research, www.centerforpublicleadership.org
- IDEO shopping cart project: A short movie on the IDEO shopping cart project design thinking in action (20 Minutes), http://youtu.be/taJOV-YCieI
- Leaderful Institute: The Leaderful Institute is a collaboration of the Boston Consortium for Higher Education and Joseph Raelin, and works with key change agents in the public and private sectors, www.leaderful.org
- Leadership Lessons from a Dancing Guy: A short movie illustrating the role of 'the first follower' in leadership (3 minutes), http://youtu.be/fW8amMCVAJQ
- Pegasus Communications: Resources on systems thinking, including the online publication *The Systems Thinker*, www.pegasuscom.com
- Presencing Institute: Website of the Presencing Institute with tools and other resources on Theory U and the work of Otto Scharmer, www.presencing.com
- Redford, Robert (2000): *The Legend of Bagger Vance.* A film telling the story of a golf player who loses and re-gains his swing, by learning from his mystical caddy to sense into a situation and focusing on the wisdom of his body
- Wheatley, Margaret (2011): Video of a lecture of Margaret Wheatley. Perseverance: Leadership in Turbulent Times, given at Simon Fraser University, October 19th 2011 (1 hour 35 minutes), http://youtu.be/9nRj_ovvUGE

Resources for Facilitators

- Appreciative Inquiry: A video on Appreciative Inquiry, by John Hayes http://youtu.be/BqHeujLHPkw
- Appreciative Inquiry: Appreciative Inquiry Commons, a website with resources on appreciative inquiry, run by the Case Western Reserve University, http://appreciativeinquiry.case.edu
- Art of Hosting community network: Art of Hosting community page Contains a wealth of information about different tools and methodologies, and online conversations of experienced practitioners, exchanging their experiences, www.artofhosting.ning.com
- Art of Hosting: Website of the Art of Hosting community, with resources and links on World Café, Open Space, Appreciative Inquiry and Circle Practice, www.artofhosting.org
- International Association of Facilitators: Website with resources for facilitators, www.iaf-world.com

Open Space Community: Website of the Open Space Community, www.openspaceworld.com

Open Space: A short video on Open space: http://vimeo.com/25251316

World Cafe: Introduction video to world café, http://youtu.be/YrTKD8NpApY

World Cafe: Resources and further links, www.theworldcafe.com

Resources on Dialogue

Collection of websites on Dialogue. www.laetusinpraesens.org/links/webdial.php

Mapping Dialogue: Research project profiling dialogue tools and processes for social change, www.collectivewisdominitiative.org/papers/pioneers dialogue/00 all.pdf

Peer Spirit: Website of Christina Baldwin and Anne Linnea, with resources on 'circle practice', a variation of dialogue. www.peerspirit.com

Websites on Integral Theory

Integral Institute: Homepage of Ken Wilber's Integral Institute.

Integral Life: A portal for the integral community with lots of resources.

Integral World: A selection of essays on integral theory and practice.

Wilber, Ken: Ken Wilber's Homepage.

Resources on Systems Thinking and Organisational Learning

Bateson, Nora (2010): An Ecology of Mind. A film about the life work of the anthropologist, systems scientist and cyberneticist Gregory Bateson. By his daughter, Nora Bateson. Details online at http://www.imdb.com/title/tt1679144/?ref = fn al tt 1

Peter Senge, founder of the Society of Organisational Learning, on Systems Thinking. http://youtu.be/HOPfVVMCwYg

The Society for Organisational Learning – various resources to the work of Peter Senge and learning organisations. www.solonline.org

The Systems Thinker – online magazine on systems thinking. www.systemsthinker.com.

An introductory article to systems thinking, see http://www.systemsthinker.com/interests/systemsthinking/

Video of Russell Ackoff, father of systems thinking, giving a 12 min Talk on systems thinking. http://youtu.be/OqEeIG8aPPk

Resources on Monitoring and Evaluation

American Evaluation Association, www.eval.org
Joint Committee on Standards for Educational Evaluation, www.jcsee.org

Poem Collections

Archive of the 'Panhala Group', with a large selection of inspiring poems. www.panhala.net/Archive/index.html

A selection of poems, collected by Art of Hosting practitioners. http://artofhosting.ning.com/forum/topics/great-and-inspiring-poems-and

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

Friedrich-Ebert-Allee 40 53113 Bonn T +49 228 44 60-0 F +49 228 44 60-17 66 E info@giz.de I www.giz.de