

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Effecting Change When You are NOT in Charge

By
Dr. William Sommers
October 23, 2007

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Art of Possibilities (Zander and Zander)

- Anybody can make a difference from any place in the organization
- Need resources from everyone in the organization
- No more hunting — move to creating
- Be a relentless architect of possibilities

QUESTION...

Does your conversation have an effect on the other person?

Relationship Between Components of Training and Outcomes (Percent of Participants)

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Learning ...

... unfreezes a frozen or stuck culture
... creates the energy to grow and change personally, professionally, and organizationally

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Adults do not learn from experience; they learn from processing experience.

Judi Arin-Krupp

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Positive Deviance

- Define – What are the perceived causes? Solutions? Desired Outcomes?
- Determine – Any place doing OK?
- Discover – Unique Practices
- Design – Implement at intervention
- Discern – Is it effective?
- Disseminate – Make it assessable, scale up

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

High Frequency, Low Amplitude → DO

Low Frequency, High Amplitude → REFLECT

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Leading Without Power
(Max DePree)

- Move people toward their goal
- Commit to substance over bureaucracy
- Stay together in PACKS
- Compare results with their plan
- Who am I? What behaviors are enhancing the system? Where do I belong?

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Fierce Conversations
(Susan Scott)

- Most pressing issue
- Clarify
- Current impact
- Future if nothing changes
- Personal contribution
- Ideal outcome
- Commit to action

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Ernesto Gore —

Organizations are made of conversations.

Brian Solis

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Crafting Questions

- Invitational**
 - intonation
 - voice
- Plural Forms**
- Conditional Language**
 - syntax
 - plan forward
 - reflect backward
- Positive Presuppositions**

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Response Strategies — SPACE

- Silence
- Paraphrase
- Accept non-judgmentally
- Clarify – probe for specificity
- Empathy – extend thinking

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

COGNITIVE COACHING

ELICITING PRECISION IN LANGUAGE AND THINKING (Meta-Model)

Based on Richard Bandler, John Grinder, and Gene Z. LZabande

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Managing Up (Dobson)

- Do good work
- Be a good-mouther
- Win/win or no deal — War games
- Reduce FEAR — False Evidence Appearing Real
- Courage & CLMs
- 5-15 Report — Advanced notice

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Knowing-Doing Gap (Pfeffer & Sutton)

- Talk substitutes for action
- Memory substitutes for thinking
- Fear of acting on knowledge
- Measurement substitutes for good judgment
- Internal competition makes friends into enemies

Overcoming Know-Do Gap

- Why before how
- Do & teach others
- Action counts more than elegant plans
- No doing without mistakes
- Fear increases knowing-doing gap
- Beware of false analogies – Fight the competition, not each other
- Measure what matters – Knowledge into action
- What do leaders do? Time spent doing what?
