[image: C:\Users\Administrator\Documents\LOGOS\GCE_Logo_all languages_RGB-English.jpg]
 (
LEADERSHIP, ORGANISING,
AND ACTION
Global Campaign For Education
Johannesburg, 2015
)

ACKNOWLEDGEMENTS

We welcome your suggestions for improving this guide further for future trainings. We also welcome you to use it and adapt it for your own trainings, subject to the restrictions below.
This workshop guide has been developed over the course of many trainings by Liz Pallatto, Joy Cushman, Jake Waxman, Devon Anderson, Rachel Anderson, Adam Yalowitz, Kate Hilton, Lenore Palladino, New Organising Institute staff, MoveOn Organisers, Center for Community Change staff, Jose Luis Morantes, Carlos Saavedra, Sean Thomas-Breitfeld, ShuyaOhno, Petra Falcon, Michele Rudy, Hope Wood,Josh Daneshforooz, Melanie Vant, Uyen Doan, Art Reyes, Voop de Vulpillieresand many others.

RESTRICTIONS OF USE

This workshop guide has been provided pursuant to the following terms and conditions. Your acceptance of the work constitutes your acceptance of these terms:

· You may reproduce and distribute the work to others for free, but you may not sell the work to others.
· You may not remove the legends from the work that provide attribution as to source (i.e., “originally adapted from the works of Marshall Ganz of Harvard University”).
· You may modify the work, provided that the attribution legends remain on the work, and provided further that you send any significant modifications or updates to marshall_ganz@harvard.edu or Marshall Ganz, Hauser Center, Harvard Kennedy School, 79 JFK Street, Cambridge, MA 02138
· [bookmark: _GoBack]You hereby grant an irrevocable, royalty-free license to Marshall Ganz and his successors, heirs, licensees and assigns, to reproduce, distribute and modify the work as modified by you.
· You shall include a copy of these restrictions with all copies of the work that you distribute and you shall inform everyone to whom you distribute the work that they are subject to the restrictions and obligations set forth herein.

If you have any questions about these terms, please contact marshall_ganz@harvard.edu or Marshall Ganz, Hauser Center, Harvard Kennedy School, 79 JFK Street, Cambridge, MA 02138.

agenda & table of contents

April 16th: Evening Introduction
	WELCOME AND INTRODUCTIONS			

	3:00 PM
	Welcome and Introductions	
	p. 5-9

	3:30 PM
	Why Are We Here?
	

	LEADERSHIP—ORGANISING: PEOPLE, POWER, AND CHANGE

	3:45 PM
	Organising: People, Power, and Change - 50 min.
	p. 11-18

	4:35 PM
	Launch Learning Teams - 20 min.
	

	4:55 PM
	BREAK - 15 min.
	

	COACHING AS A LEADERSHIP ART

	5:10 PM
	Introduction to Coaching- 30 min.
	p. 19-23

	5:40 PM
	Teamwork - 50 min.
	p. 24-27

	6:30 PM
	Debrief - 20 min.
	

	6:50 PM
	FOOD and hang out
	

April 17th: Building Power
	WELCOME BACK

	8:00 AM
	Welcome back, agenda review, centering for day
	

	MOBILISING SHARED VALUES: PUBLIC NARRATIVE AND STORY OF SELF

	8:05 AM
	Intro to Public Narrative and Story of Self - 50 min.
	p. 26-35

	9:00 AM
	Teamwork - 60 min.
	p. 36-40

	10:00 AM
	Debrief Stories of Self - 25 min.
	

	10:25 AM
	BREAK 10 min.
	

	MOBILISING SHARED COMMITMENT: BUILDING RELATIONSHIPS

	10:40 AM
	Introduction to Relationship Building - 35 min.
	p. 41-44

	11:20 AM
	Teamwork - 50 min.
	p. 45-47

	12:10 PM
	Debrief and Takeaways - 20 min.
	

	12:30 PM
	LUNCH—60 min.
	

	1:30 PM
	Energiser - 5 min.
	

	MOBILISING SHARED STRUCTURE: BUILDING LEADERSHIP TEAMS

	1:35 PM
	Introduction to Building Leadership Teams - 30 min.
	p. 48-51

	2:05 PM
	Teamwork - 65 min.
	p. 52-57

	3:10 PM
	Debrief - 25 min.
	

	3:35 PM
	BREAK - 15 min.
	

	MOBILISING SHARED VALUES: STORY OF US

	3:50 PM
	Introduction to Story of Us– 30 min.
	p. 58-60

	4:20 PM
	Teamwork – 45 min.
	p. 61-65

	5:10 PM
	Debrief Stories of Us – 20 min.
	

	CLOSING: WHAT DID WE LEARN?

	5:30 PM
	Pluses, Deltas and Takeaways15 min.
	

	5:45 PM
	Close Day 2
	

April 18th: Deploying Power
	WELCOME BACK

	8:00 AM
	Welcome back, agenda review, centering for day
	

	STRATEGY I: TURNING RESOURCES INTO POWER—PEOPLE, POWER & CHANGE

	8:05 AM
	Introduction to Stategy: part 1 – 45 min
	p. 66-74

	8:50 AM
	Teamwork: Actors, Power, Goal – 95 min
	p. 75-79

	10:25 AM
	Peer Coaching – 30 min
	

	10:55 AM
	BREAK—10 min.
	

	STRATEGY II: TURNING RESOURCES INTO POWER—TACTICS AND TIMELINE

	11:05 AM
	Introduction to Strategy: part 2 -20 min.
	

	11:25 AM
	Teamwork: Tactics and Timeline - 55 min.
	p. 80-82

	12:20 AM
	Debrief Timelines - 25 min.
	

	12:45 PM
	LUNCH—40min.
	

	1:25 PM
	Energiser5 min.
	

	MOBILISING SHARED COMMITMENT: ACTION

	1:30 PM
	Introduction to Action- 25 min.
	p. 83-89

	1:55 PM
	Teamwork - 55 min.
	p. 90-93

	2:50 PM
	Debrief and Takeaways - 25 min.
	

	3:10 PM
	BREAK - 15 min.
	

	MOBILISING SHARED VALUES:
STORY OF NOW AND LINKING SELF/US/NOW

	3:25 PM
	Introduction to Story of Now & Linking Self/Us/Now - 30 min.
	p. 94-97

	3:55 PM
	Teamwork - 45 min.
	p. 98-102

	4:40 PM
	Debrief Public Narratives - 25 min.
	

	CLOSING: WHAT DID WE LEARN?

	5:05 PM
	Summary, Key Learnings, Evaluation, and CELEBRATION - 25 min.
	

	5:30 PM
	End of Day 3
	

	
	

WHY WE’RE HERE
&
WORKSHOP GOALS
 (
 What is the purpose of this training?
)

This manual was originally adapted from the works of Marshall Ganz of Harvard University

Global Campaign for Education

Why We’re Here & Workshop Goals

The goal of this workshop is to introduce you to an organiser’s perspective on the world – or, at least, one part of it. We view organising as a leadership practice based on acceptingresponsibility for enabling others to achieve purpose under conditions of uncertainty: identifying, recruiting and developing leadership, building a constituency around that leadership, and transforming the resources of that constituency into a source of the power they need to achieve their purposes. This practice developed to translate voluntary effort, based on real commitment, into capacity to create change. We hope it will be useful.

- - -

Each participant will learn the five basic organising leadership practices.
1. How to articulate a story of why they were called to lead, a story of those whom they hope to mobilise, and a story of action: self, us, and now.
2. How to build intentional relationshipsas the foundation of purposeful collective actions.
3. How to structure their team with shared purpose, ground rules and roles for effective leadership.
4. How to strategise turning your resources into the powerto achieve clear goals.
5. How to translate strategy into measurable, motivational, and effective action.

You will see that most sessions follow a pattern: we introduce new material, we work on it in teams, and we debrief our work. This way you can begin to work with others putting your skills to work right now and learning from your experience to be more effective.

Please bring an “exploratory” spirit to this workshop – try new things, take some risks, ask new questions.

PERSONAL GOALS

What are your hopes for this workshop?

What kinds of skills are you interested in learning?

What contributions do you see yourself making?

0

7
Global Campaign for Education

	

ORGANISING:
PEOPLE, POWER, AND CHANGE
 (
What are the c
ore practices of organising and
 interdependent leadership?
)

15

12

PEOPLE, POWER, AND CHANGE

 (
Goals for this session:
To introduce our approach to leadership,
organis
ing and learning.
To introduce
the
5 key
organising practices on which we will focus.
• To focus on the relationship among people, power, and change.
 * To introduce 5 core practices of interdependent leadership
)
What is Leadership?

Leadership is taking responsibility for enabling others to achieve shared purpose under conditions of uncertainty. The strength of a movement grows out of its commitment to develop leadership.

What is Organising?

Organising is a form of leadership that enables a constituency to turn its resources into the power to make change based on the recruitment, training, and development of leadership. In short, organisingis about equipping people (constituency) with the power (story and strategy) to make change (real outcomes).

PEOPLE: Organising a constituency

The first question an organiser asks is not “what is my issue” but “who are my people” – who is my constituency. A constituency is a group of people who are “standing together” to assert their own goals. Organising is not only about solving problems. It is about the people with the problem mobilising their own resources to solve it . . . and keep it solved.

POWER: What is it, where does it come from, how does it work?

Rev. Martin Luther King described power as the “ability to achieve purpose.” It is the capacity we can create if your interest in my resources and my interest in your resources gives us an interest in combining resources to achieve a common purpose (power with). But if your interest in my resources is greater than my interest in your resources I can influence our exchange more than you (power over). So power is not a thing, quality, or trait – it is the influence created by the relationship between interests and resources. You can “track down the power” asking—and getting the answers to—four questions:

1. What are the interests of your constituency?
2. Who holds the resources needed to address these interests?
3. What are the interests of the actors who hold these resources?
4. What resources does your constituency hold which the other actors require to address their interests?

Our power comes from people—the same people who need change can organise their resources into the power they need to create change. The unique role of organising is to enable the people who need/want the change to be the authors of the change, because that changes the causes of the problem (powerlessness in one form or another), not only the problem.

So organising is not only a commitment to identify more leaders, but also a commitment to engage those leaders in a particular type of fight building the power to create the change we need in our lives. Organising power begins with commitment by the first person that wants to make it happen. Without this commitment, there are no resources with which to begin. Commitment is as observable as action. The work of organisers begins with their acceptance of the responsibility to challenge others to do the same.

CHANGE: What kind of change can organising make?

Change is specific, concrete, and significant. It requires focus on a goal that will make a real difference that we can see. It is not about “creating awareness”, having a meaningful conversation, or giving a great speech. It is about specifying a clearly visible goal, explaining why achieving that goal can make a real difference in meeting the challenge that your constituency has to face.

Five Organising Practices

Organising people to build the power to make change is based on mastery of five key leadership practices. These five practices can change individuals, how their groups operate, and how the world looks, feels, and is.

	[bookmark: OLE_LINK3]DISORGANISATION
	 LEADERSHIP
	ORGANISATION

	Passive
	Shared Story
	Active

	Divided
	Relational Commitment
	United

	Drift
	Clear Structure
	Purpose

	Reactive
	Creative Strategy
	Initiative

	Inaction
	Effective Action
	Change

1. Creating Shared Story:
Organising is rooted in shared values expressed as public narrative. Public narrative is how we communicate our values through stories, bringing alive the motivation that is a necessary pre-condition for changing the world. Through public narrative, we tell the story of why we are called to leadership (“story of self”), the values of the community within which we are embedded that calls us as a collective to leadership (“story of us”), and the challenges to those values that demand present action (“story of now”). Values-based organising—in contrast to issue-based organising—invites people to escape their “issue silos” and come together so that their diversity becomes an asset, rather than an obstacle. And because values are experienced emotionally, people can access the moral resources—the courage, hope, and solidarity—that it takes to risk learning new things and explore new ways of doing things. By learning how to tell a public narrative that bridges the self, us, and now, organisers enhance their own efficacy and create trust and solidarity within their campaign, equipping them to engage others far more effectively.

2. Creating Shared Relational Commitment:
Organising is based on relationships and creating mutual commitments to work together. It is the process of association—not simply aggregation—that makes a whole greater than the sum of its parts. Through association we can learn to recast our individual interests as common interests, allowing us to envision objectives that we can use our combined resources to achieve. And because it makes us more likely to act to assert those interests, relationship building goes far beyond delivering a message, extracting a contribution, or soliciting a vote.Relationships built as a result of one-on-one meetings and small group meetings create the foundation of local campaign teams, and they are rooted in commitments people make to each other, not simply commitment to an idea, task, or issue.

3. Creating Shared Structure
A team leadership structure leads to effective local organising that integrates local action with state-wide, nation-wide and even global purpose. Volunteer efforts often flounder due to a failure to develop reliable, consistent, and creative individual local leaders. Structured leadership teams encourage stability, motivation, creativity, and accountability—and use volunteer time, skills, and effort effectively. They create the structure within which energised volunteers can accomplish challenging work. Teams strive to achieve three criteria of effectiveness—meeting the standards of those they serve, learning how to be more effective at meeting outcomes over time, and enhancing the learning and growth of individuals on the team. Team members work to put in place five conditions that will lead to effectiveness—real team,(bounded, stable and interdependent), engaging direction (clear, consequential and challenging), enabling structure (work that is interdependent), clear group norms, and a diverse team with the skills and talents needed to do the work.

4. Creating Shared Strategy
Although based on broad values, effective organising campaigns learn to focus on a clear strategic objective, a way to turn those values into action and to unleash creative deliberation; e.g., elect Barack Obama President; desegregate buses in Montgomery, Alabama; getting to 100% clean electricity; etc. State-wide campaigns locate responsibility for state-wide strategy at the top (or at the center), but are able to “chunk out” strategic objectives in time (deadlines) and space (local areas) as a campaign, allowing significant local responsibility for figuring out how to achieve those objectives. Responsibility for strategising local objectives empowers, motivates and invests local teams. This dual structure allows the movement as a whole to be relentlessly well oriented and fosters the personal motivation of volunteers to be fully engaged.

5. Creating Shared Measurable Action
Organising outcomes must be clear, measurable, and specific if progress is to be evaluated, accountability practised, and strategy adapted based on experience. Such measures include volunteers recruited, money raised, people at a meeting, voters contacted, pledge cards signed, laws passed, etc. Although electoral campaigns enjoy the advantage of very clear outcome measures, any effective organising drive must come up with the equivalent. Regular reporting of progress to goal creates opportunity for feedback, learning, and adaptation. Training is provided for all skills (e.g., holding house meetings, phone banking, etc.) to carry out the program. New media may help enable reporting, feedback, coordination. Transparency exists as to how individuals, groups, and the campaign as a whole are doing with regard to their progress toward their goal.

- - -

Our workshop is also organised as a campaign: a way of mobilising time, resources, and energy to achieve an outcome and treat time as an “arrow,” rather than a “cycle.” Thinking of time as a “cycle” helps to maintain routines, normal procedures, our annual budgets, etc. Thinking of time as an “arrow” focuses on making change, on achieving specific outcomes, on focusing our efforts. A campaign is time as an “arrow". It is an intense stream of activity that begins with a foundational period, builds to a kick-off, builds to periodic peaks, and culminates in a final peak, followed by a resolution. Our workshop will follow the same pattern, each practice, building on what went before, and creating a foundation for what comes next.
[image: campaigns]
We also take a particular approach to structuring leadership, a structure that enables us to develop the leadership of others, even as we exercise our own. Sometimes we think leadership is about being the person that everyone goes to:

How does it feel to be the dot in the middle of all those arrows? How does it feel to be one of the arrows that can’t even get through? And what happens if the “dot” in the middle should disappear?

 Sometimes we think we don’t need leadership at all because “we’re all leaders”, but that looks like this:

Who’s responsible for coordinating everyone? And who’s responsible for focusing on the good of the whole, not just one particular part? With whom does the “buck stop”?

Another way to practice leadership is like this “snowflake”: leadership practices by developing other leaders who, in turn, develop other leaders, all the way “down”. Although you may be the “dot” in the middle, your success depends on developing the leadership of others.

Learning Organising

Organising is a practice—a way of doing things. It’s like learning to ride a bike. No matter how many books you read about bike riding, they are of little use when it comes to getting on the bike.
[image:]
And when you get on the first thing that will happen is that you will fall. And that’s where the “heart” comes in. Either you give up and go home or you find the courage to get back on, knowing you will fall, because that’s the only way to learn to keep your balance.

Each of our sessions will follow the same pattern: explanation, modeling, practise, and debriefing.

	

TEAM BREAKOUT SESSION:
[image: j0334580]LAUNCH YOUR LEARNING TEAM

GOALS
· Meet each other!
· Articulate purpose of your work together as a team in terms of learning
· Establish team norms

AGENDA
TOTAL TIME: 20 min.
	1.
	Convene learning team in breakout space.
· Coach leads a brief round of introductions (30 seconds each): Name, where from, parents’ occupation, background, fun fact

	5 min.

	2.
	Launch Learning Team.
· Review shared purpose – to learn about organising together, to experiment with possible paths forward fororganising around education
· Establish team norms: discussion, time, decision making, norm correction
· Explain and assign roles: time-keeper, scribe

	15 min

	

COACHING AS A LEADERSHIP PRACTICE

 (
How can I enable others to achieve purpose in the face of uncertainty?
)
9
Global Campaign for Education
15

17
Global Campaign for Education
Coaching as a leadership practice

Why is coaching an important leadership practice?

Leadership in organising is about enabling others to achieve purpose in the face of uncertainty. Coaching enables others.
Organising campaigns are rich with challenges and learning opportunities, but we can be fish in the water in which we are swimming, unable to see what we’re in the midst of. Coaching can help address this problem. Coaching can help individuals and teams not only overcome the immediate motivational, strategic, and informational challenges that may be hindering their effectiveness, but remind them of the critical role of learning to listen in exercising leadership.
What is coaching in organising?
Coaching is a direct intervention in an individual or team’s work process to help them improve their effectiveness. Some examples of when coaching skills are necessary:
· Helping a leader overcome motivational challenges with their volunteers.
· Assisting a leadership team in creating strategy for their organising campaign.
Coaching is useful whenever we are working to enable others to build their own capacity to act, and though the contexts vary, the process is very similar throughout.
Elements of Coaching
[image:] (
Strategic Coaching
) (
Motivational Coaching
)[image:]

 (
WHY
) (
HOW
)

 (
Educational Coaching
)[image: ::OpenHands.jpg]

 (
ACTION
)
Coaching requires learning to identify a person’s or team’s strengths and weaknesses to help them draw upon their strengths to overcome their weaknesses. People often know what they “should” do. But fresh eyes can help diagnose specific challenges they face while identifying ways to deal with them.
· Motivational (heart) coaching is intended to enhance effort.
· Educational (hands) coaching is intended to help acquire information or skills
· Strategic (head) coaching is intended to help evaluate how to use resources to achieve outcomes.

Coaching Approaches

Corrective
Some coaching is aimed at helping improve poor performance (i.e., the coachee is overall not doing the leadership practice well and needs help getting up to a basic level).

Developmental
Some coaching is aimed at helping the individual achieve mastery (i.e., the coachee does the leadership practice well and is ready to become expert).

Basic elements of coaching are the same (i.e., motivational, strategic, and informational), but coaching strategies may differ (e.g., consult by asking reflective questions to develop mastery vs. consult by providing expert feedback to illustrate errors in how they are thinking about the task).

How Coaching Works – the 5 Step Process

Coaching requires learning how to use four methods to implement 5 steps. The four methods are: asking questions, listening (head and heart), supporting, and challenging. These are the 5 steps.

1. Observe: What do I see and hear?
Listen very carefully, observe body language, and ask very focused probing questions to satisfy yourself that you “get” the problem. It may take time to get the facts straight. But if you don’t get the problem, you can’t help solve it. Don’t be shy about asking specific “stubborn” questions. This process can help the coachee articulate just what the problem is in a way they may not have before. So it’s not only “getting information.”

2. Diagnose: Why is the problem a problem?
Getting the diagnosis right really matters. For example, if an organiser is struggling with strategy and you focus on getting them to try harder the result will only be frustration.
Is the challenge motivational (effort/heart)?

Is the individual struggling because s/he is not putting forth enough effort? Is she not trying hard enough because she’s embarrassed? Is he quitting too soon because of frustration or fear? Is s/he getting interference from other habits (e.g., someone well-versed in marketing speak may not know how to tell an authentic story)?

Is the challenge educational (information/skills/hands)?

Is the individual struggling because he lacks the skill to execute effectively? Does he not know how to do it? Is she getting interference from older habits or behaviors (like someone who is so used to selling things confusing this with telling a story of self)? Is it something you could model or role play with them?

Is the challenge strategic (strategy/head)?

Is the individual struggling because s/he doesn’t know how to use the information or skills that she does have. Does he understand the concepts or underlying principles clearly? Has he not thought it through carefully? Are the goals not achievable? Does the strategy make sense?

3. Intervene – What do I do?
Once you think you’ve figured out what the problem is don’t just tell the coachee what you think he should do! Find out what she thinks she should do? Ask questions that enable the coachee to see the problem, and for you to see how the coachee sees the problem, and discern a way to solve it. Get the coachee’s views out on the table. The appropriate intervention depends on the diagnosis.

If the challenge is motivational, you can:

• Encourage and exhort—you can do it!
• Offer a kick in the pants (with love)
• Help the person confront his or her fear, embarrassment, or other emotion that may get in the way of their ability to risk acting, persevering, trying new things. Communicate with empathy, hope, and affirmation of the coachee’s self-worth. Reward and praise courage
• Model courage and emotional maturity in your own behavior confess fear and explain how you move toward it rather than away from it.

If the challenge is educational, you can:
· Model the behavior and invite the coachee to imitate you to get the “feel” of the activity
· Break it down into small parts and invite the individual to try one at a time
· Offer three or four different practice exercises and observe which ones “take” for that person.
· Suggest others with whom the person can practise.
· Suggest ways to figure out where to find the missing information.

If the challenge is strategic, you can
· Work through a specific example with the person, asking questions to guide the strategic process. Then reflect on the process itself, asking them to describe how it worked?
· Ask questions about how the individual is thinking about the practice (“Why did you choose that tactic?”)
· Offer your observations, asking how the person might think about it differently (“At that point, were there other options? What might they have been? Why did you choose the one you did?)
· Offer feedback on what you are hearing, asking if that describes the situation, at the same time, offering possible reframing of it.
· Use silent reflection and self-diagnosis (“Why don’t you take a moment to think through what you believe is working and not working and let’s talk about that?).

4. Debrief: What did the “coachee” learn?
Ask your coachee to summarise his or her “take away” from the session, commit to next steps, and decide when you will check back in. What went well? What are you challenged by? What are some possible solutions? What are your goals/next steps?

5. Monitor: How can I continue to support the coachee?
· Schedule periodic check-ins to support your coachee in integrating this new or revised solution into their regular practice.
· Find out from the coachee how the situation has changed.
· Assess whether the diagnosis and intervention was successful. Celebrate success!
	Effective coaching is
	Effective coaching is not

	Showing up and being present to another person’s experience and listening, with both your head and heart

	Being so prepared that you work out all the answers for the coachee before you even hear or observe their challenges

	Helping the coachee explore and make sense of their challenges and successes, and what they learned from it all
	False praising of the coachee or only focusing on their strengths because you do not want to hurt their feelings

	Helping the coachee to find solutions to challenges
	Solely criticising the coachee

	Asking questions that both support and challenge the person you are coaching
	Telling the coachee what to do

TEAM BREAKOUT SESSION:
[image: j0334580]COACHING AS A LEADERSHIP PRACTICE

GOALS
· Practise the coaching process by coaching around real challenges that you are (or have faced) facing campaigns.
· Reflect on the process and framework for coaching in organising and leadership.

AGENDA
TOTAL TIME: 50 min.
	1.
	Get into groups of 3 people and practise coaching (15 min per round)
· Decide who will be coach, coachee, and observer for the first round.
· The coachee describes the problem he/she is facing and receives coaching from the coach. The observer should use the worksheet on the next page as a guide (10 min.)
· Still in your groups of 3, debrief the first-round(5 min):
- Coach and coachee: How was this coaching process different from giving advice or providing someone all the answers?
- Observer: What did the coach do well; what could be improved?
Switch roles, and repeat twice more (15 min per round).
	45 min.

	
2.
	
Debrief learnings as a team: Take-aways, pluses and deltas

	
5 min.

COACHING WORKSHEET (15 min. per round)
Use this worksheet to record your observations, diagnosis and the type of intervention you would use as a coach while in the role of observer. Use these notes to help debrief the coaching you observe

	
	Observations (symptoms)
	Diagnosis
	Intervention

	Motivational
(Heart)

	

	
	

	Strategic
(Head)

	

	
	

	Skill-based
(Hands)

	

	
	

additional resources on COaching

How do I prioritise who to coach in organising?

When you have several individuals or teams to coach, where do you start? Where do you put most of your energy to get the best outcomes?
[image: http://neworganizing.com/wp-content/uploads/2011/05/5.25.11-Coach-best-first-221x250.jpg]

Invest your first coaching effort in those who are doing the best work. This seems counterintuitive, but the purpose of coaching is not just to fix problems – it’s to help people achieve excellent outcomes.

Coaching your most innovative, productive people first maximises their productivity, and preps you to coach others by giving you a detailed understanding of what excellent work looks like in practice. And if your best folks get even better, they can help you coach and support their peers.
Next, coach those who are showing promise. With what you’ve learned from the strongest groups, move on to those who are doing good work and help them make the leap to great. Utilise the tips in the 5 Step Coaching Process section for choosing interventions to help you tailor your coaching.

Finally, focus on the individuals and teams who are struggling. Watch these folks in action before jumping to conclusions. Are they struggling because of contextual factors, like a lack of resources, or because of inadequate skill or effort? Try investing a little more (resources, training or support), and see if outcomes improve. If so, great, keep coaching! If not, then assess whether this person is in the right role. Whether you’re coaching staff or volunteers, making sure the right people are in the right roles based on their skill and passion is a basic form of respect. While it’s painful for all involved in the short term, helping someone move on from a role that’s not well suited for them will only help everyone in the long term.

Be careful to set boundaries on your coaching with those who are struggling the most so that you continue to spend time and energy to keep your excellent folks going strong, and your good folks getting better.

[image: 5.20-Failure-176x250.jpg]How do I coach people to learn from failure?

In her book, Mindset, Carol Dweck argues that we all tend toward one of two mindsets: fixed or growth. The fixed mindset claims we’re born with our basic qualities, like intelligence or talent, which can’t improve or change (so why try?). Ever heard someone give a poor presentation, then say, “I’m not a good public speaker”? That’s a fixed mindset.

The growth mindset asserts that we can develop our abilities through dedication and hard work. Our job as coaches is to cultivate a growth mindset in those we’re coaching. That requires learning to look directly at failure and understand it so we can improve.

Here are some tips for learning from failure, while striving for success:

Create a culture of debriefing. Before work begins, schedule time to debrief into every step. Make time after every event or project to evaluate what worked, what didn’t, and articulate key learnings together. Require short written reflection on major projects, especially those that fall short.

Differentiate between actions and context. It’s easy to hold someone responsible for every outcome. But success and failure are a combination of individual actions and situational context. As you develop a learning relationship with the person you’re coaching, pay close attention to the details. When does one action lead to success? Under what conditions does the same action lead to failure? Success requires constantly evaluating the context and adapting our behavior to maximise good outcomes.

Interpret what happened. Coach the person you’re working with to interpret failure with clear eyes. Hiding failure or pretending it was success doesn’t fool anyone. Show those you coach that interpreting failure is an integral part of winning. Check out Barack Obama’s speech after his New Hampshire primary loss for a great example of interpreting failure in a way that stays focused on driving for success (http://www.youtube.com/watch?v=Fe751kMBwms).

Get back out there! Who wants to wallow in failure? Encourage those you coach to get out there and try again!

INTRODUCTION TO PUBLIC NARRATIVE:
Story of Self, Us and Now

15

26

Global Campaign for Education
INTRODUCTION TO PUBLIC NARRATIVE

 (
Goals for this session:
Learn WHY Public Narrative is an essential leadership skill
Learn HOW Public Narrative works: values, emotion & story structure
Learn HOW to tell your public narrative
)Creating A Public Narrative

[image: BWSelfUsNow.pdf]
If I am not for myself, who will be for me?
When I am only for myself, what am I?
If not now, when?

- Hillel, 1st century Jerusalem sage

Crafting a complete public narrative is a way to connect three core elements of leadership practice: story (why we must act now, heart), strategy (how we can act now, head), and action (what we must do to act now, hands). As Rabbi Hillel’s powerful words suggest, to stand for yourself is a first but insufficient step. You must also construct the community with whom you stand, and move that community to act together now. To combine stories of self, us and now, find common threads in values that call you to your mission, values shared by your community, and challenges to those values that demand action now. You may want to begin with a Story of Now, working backward through the Story of the Us with whom you are working to the Story of Self in which your calling is grounded.
Public narrative as a practice of leadership
Leadership is about accepting responsibility for enabling others to achieve purpose in the face of uncertainty. Narrative is how we learn to make choices and construct our identities – as individuals, as communities, as nations.
Each of us has a compelling story to tell
Each of us has a story that can move others to action. As you learn this skill, you will be learning to tell a compelling story about yourself, your constituency, and the need for urgent – and hopeful – action. In addition, you will gain practice in listening, and coaching others to tell a good story.

Learning Public Narrative

We are all natural storytellers. We are “hard wired” for it. Although you may not have learned how to tell stories “explicitly” (their structure, the techniques), you have leaned “implicitly” (imitating others, responding to the way others react to you, etc.). In this workshop you will learn the tools to make the implicit explicit. We will use a four-stage pedagogy: explain, model, practise and debrief. We will explain how story works, you will observe a model of story telling, you will then practise you own story, and you will then debrief your practice with others.

You will learn this practice the way we learn any practice: the same way we learn to ride a bike. Whatever we read, watch, or are told about bike riding, sooner or later we have to get on. And the first thing that usually happens is that you fall off. Then, and this is the key moment, you either give up or find the courage to get back up on the bike, knowing you will continue to fall, until, eventually you learn to keep your balance. In this workshop you’ll have the support of your written materials, peers and coaches.

You will also learn to coach others in telling their stories. We are all “fish” so to speak in the “water” of our own stories. We have lived in them all our lives and so we often need others to ask us probing questions, challenge us to explain why, and make connections we may have forgotten about so we can tell our stories in ways others can learn from them.

We all live rich, complex lives with many challenges, choices, and outcomes of both failure and success. We can never tell our whole life story in two minutes. We are learning to tell a two-minute story as the first step in mastering the craft of public narrative. The time limit focuses on getting to the point, offering images rather than lots of words, and choosing choice points strategically.

[image: BWTwoWaysKnowing.pdf]How Public Narrative Works

Why Use Public Narrative? Two Ways of Knowing
(And we need both!)

Public leadership requires the use of both the “head” and the “heart” to mobilise others to act effectively on behalf of shared values. It engages people in interpreting why they should change the world – their motivation – and how they can act to change it – their strategy. Public narrative is the “why” – the art of translating values into action through stories.
The key to motivation is understanding that values inspire action through emotion.
Emotions inform us of what we value in ourselves, in others, and in the world, and enable us to express the motivational content of our values to others. Stories draw on our emotions and show our values in action, helping us feel what matters, rather than just thinking about or telling others what matters. Because stories allow us to express our values not as abstract principles, but as lived experience, they have the power to move others.
[image: BWvalues.pdf]

Some emotions inhibit mindful action, but other emotions facilitate action.
The language of emotion is the language of movement, sharing the same root word. Mindful action is inhibited by inertia and apathy, on the one hand, and fear, isolation and self-doubt on the other. It can be facilitated by urgency and anger, on one hand, and hope, solidarity, and YCMAD (you can make a difference) on the other. Stories can mobilise emotions enabling mindful action to overcome emotions that inhibit it.

[image: BWInhibitorsMotivators.pdf]
The Three Key Elements of Public Narrative Structure
Challenge – Choice – Outcome

A plot begins with an unexpected challenge that confronts a protagonist pursuing a purpose with an urgent need to pay attention, to choose how to respond, how to act, and a choice for which s/he is unprepared. The choice yields an outcome that teaches a moral.
Because we can empathetically identify with the character, we can experience the emotional content of the experience, learning the moral with our hearts, not only our heads. We not only hear “about” a person’s courage; we can be inspired by it.
The story of the character, his or her struggle to choose, the values that enabled him or her to act, engages listeners in recalling their own stories of struggles, choices, and action, the values that moved them, offering new insight into their own lives.

[image: BWNarrativeStructure.pdf]
Public narrative combines a story of self, a story of us, and a story of now.

[image: BWSelfUsNow]A “story of now” communicates an urgent challenge you are calling on your community to join you in acting on now.
A story of now requires telling stories that bring the urgency of the challenge you face alive – urgent because of a need for change that cannot be denied, urgent because of a moment of opportunity to make change that may not return. At the intersection of the urgency of challenge and the promise of hope is a choice that must be made – to act, or not to act; to act in this way, or in that. Telling a good story of now requires the courage of imagination, or as Walter Brueggemann named it, a prophetic imagination, in which you call attention both to the pain of the world and also to the possibility for a better future.

A “story of us” communicates shared values that anchor your community, values that may be at risk, and may also be sources of hope.
Just as with any good story, key choice points in the life of a community – its founding, crises it faced, or other events that everyone remembers—are the moments that express the values that it shares: founding moments, moments of crisis, of triumph, disaster, of resilience, of humor. Consider stories of experiences that members of your group have shared, especially those that held similar meaning for all of you. The key is to focus on telling a specific story about specific people at a specific time that can remind everyone of–or call everyone’s attention to–the values that you share against which challenges in the world can be measured. Telling a good story of us requires the courage of empathy – to consider the experience of others deeply enough to take a chance of articulating that experience.

A “story of self” communicates the values that called you to lead in this way, in this place, at this time.
Each of us has compelling stories to tell. In some cases, our values have been shaped by choices others – parents, friends, teachers – have made. And we have chosen how to deal loss, even as we have found access to hope. Our choices have shaped our own life path: we dealt with challenges as children, found our way to a calling, responded to needs, demands, and gifts of others; confronted leadership challenges in places of worship, schools, communities, work.

[image: j0187525]
VIDEO REVIEW:
BARACK OBAMA’s 2004 DNC SPEECH

We'll be watching the first seven minutes of Barack Obama's 2004 Democratic National Convention speech – as you watch it, focus on elements of SELF – US – NOW that you hear in his story.

	SELF
	US
	NOW

	What experiences shaped his values? Whose choices were they? Why are they stories?

	Who is the “us” to whom he appeals? What moments of choice does he recall? What are the values?

	What challenges to those values does he describe? What’s the source of hope? In what action does he ask us to join?

	

	
	

1. Why does Obama introduce himself to the nation in this way? Why does he choose these stories and not others?

2. What challenge, choice, and outcome are at the core of each story he tells?

3. What details, images, moments do these stories bring alive?

4. What values do these stories communicate?

CREATING SHARED STORY:
Story of Self

 (
Wh
y

am I here
?
)
15

46

Global Campaign for Education
STORY OF SELF

 (
Goals for this session:
Learn how to tell a story of SELF in a way that communicates your values.
Learn how to coach others by giving feedback on their story of SELF
)

What is a Story of Self?

Public leaders face the challenge of enabling others to “get” the values that move them to lead. Effective communication of motivating values can establish grounds for trust, empathy, and understanding. In its absence, people will infer our motivations, often in ways that can be very counterproductive. Telling our story of self can help establish firm ground upon which to lead, collaborate with others, and discover common purpose.
Every one of us has a compelling story of self to tell. We all have people in our lives —parents, grandparents, teachers, friends, colleagues — or characters we love—whose stories of challenge influence our own values. And we all have made choices in response to our own challenges that shape our life’s path— confrontations with pain, moments of hope, calls to action.
The key is to focus on our choice points, those moments in our lives when we experienced the influence of our values on the choices we made that have shaped who we have become. When did you first care about being heard, about others, about abuses of power, about poverty, about injustice? When did you feel you had to act? Why did you feel you could? What were the circumstances – the place, the colors, sounds – what did it look like? The power in your story of self is to reveal something of those moments that were deeply meaningful to you in shaping your life’s trajectory —not your deepest private secrets, but the events that shaped your public life. Learning to tell a good story of self demands the courage of introspection – and of sharing some of what you find.

Incorporating Challenge, Choice, and Outcome in Your Own Story

Ask yourself questions to focus on choices you made along the way that brought you to this point in time as a leader. Once you identify a specific choice point, dig deeper by trying to answer the following questions.

Challenge: Why did you feel it was a challenge? What was so challenging about it? Why was it your challenge?

Choice: Why did you make the choice you did? Where did you get the courage (or not)? Where did you get the hope (or not)? Did your parents’, grandparents’ or others life stories teach you how to act in that moment? How did it feel?

Outcome: How did the outcome feel? Why did it feel that way? What did it teach you? What do you want to teach us? How do you want us to feel?

A word about challenge. Sometimes people see the word challenge and think that they need to describe the misfortunes of their lives. A struggle may be of your own choosing – a high mountain you decided to climb, not only a valley you managed to climb out of. Any number of things may have been a challenge to you and be the source of a good story to inspire others.
Story of Self Grounds your Story of Now and Story of Us

[image: BWNarrativeStructure.pdf]

TEAM BREAKOUT SESSION:
[image: j0334580]STORY OF SELF PRACTICE WORK

[bookmark: _Toc218352437]
GOALS
· Practise telling your Story of Self and get constructive feedback
· Learn to draw out and coach the stories of others
AGENDA
TOTAL TIME: 60 min.*includestransition time
	1.
	Gather in your team. Choose a timekeeper and review the role. Review the agenda.

Have your facilitator tell his/her 2-minute story of self as an example. 	

	5 min.

	2.
	Take some time as individuals to silently develop your “Story of Self.”
Use the worksheet that follows.

	5 min.

	3.
	Round 1: Pair off and coach each other’s stories.

For each person:
- 2 minutes to tell their story
- 3 minutes to offer coaching and feedback (use the worksheet that follows to write down your feedback)

	10 min

	4.
	Round 2: As a team go around the group and tell your story one by one.

For each person:
- 2 minutes to tell their story
- 3 minutes to offer feedback from the group (use the worksheet that follows to write down your feedback)

NOTE: You have just 2 minutes to tell your story. Stick to this limit. Make sure your timekeeper cuts you off. This encourages focus and makes sure everyone has a chance to tell their story.

	35 min.

	5.

	What have you learned about telling and coaching each other’s story of self? What do you take away from this session?Pluses and deltas.

	If time

[image: MCj04106050000[1]] WORKSHEET:
 DEVELOPING YOUR STORY OF SELF

Before you decide what part of your story to tell, think about these questions:

1. Why am I called to leadership in this community?
2. What values move me to act? How might they inspire others to similar action?
3. What stories can I tell from my own life about specific people or events that would show (rather than tell) how I learned or acted on those values?

What are the experiences in your life that have shaped the values that call you to leadership in this community?
	
	FAMILY & CHILDHOOD

	Parents/Family
	Growing Up Experiences
	Your Community
	Role Models
	School

	LIFE CHOICES

	School
	Career
	Partner/Family
	Hobbies/Interests/Talents
	Experiences Finding Passion
 Experiences Overcoming 	Challenge
	ORGANISING EXPERIENCE

First Experience of organising
Connection to key books or people
Role Models

Think about the challenges, choices and outcomes in your story. The outcome might be what you learned, in addition to what happened. Try drawing pictures here instead of words. Powerful stories leave your listeners with images in their minds that shape their understanding of you and your calling. Remember, articulating the decisions you make in the face of challenges ultimately is the way to communicate your values.

	CHALLENGES:
	CHOICES:
	OUTCOMES:

	
	
	

For Further Reflection

We all live very rich and complex lives with many challenges, many choices, and many outcomes of both failure and success. That means we can never tell our whole life story in 2 minutes. The challenge is to learn to interpret our life stories as a practice, so that we can teach others based on reflection and interpretation of our own experiences, and choose stories to tell from our own lives based on what’s appropriate in each unique situation.

Take time to reflect on your own public story, beginning with your story of self. You may go back as far as your parents or grandparents, or you may start with your most recent organising and keep asking yourself why in particular you got involved when you did. Focus on challenges you had to face, the choices you made about how to deal with those challenges, and the satisfactions – or frustrations—you experienced. Why did you make those choices? Why did you do this and not that? Keep asking yourself why.

What did you learn from reflecting on these moments of challenge, choice, and outcome? How do they feel? Do they teach you anything about yourself, about your family, about your peers, your community, your nation, your world around you—about what really matters to you? What about these stories was so intriguing? Which elements offered real perspective into your own life?

What brings you to this campaign? When did you decide to work on improving this community, for instance? Why? When did you decide to volunteer? Why? When did you decide to give up a week to come to this workshop? Why?

Many of us active in public leadership have stories of both loss and hope. If we did not have stories of loss, we would not understand that loss is a part of the world; we would have no reason to try to fix it. But we also have stories of hope. Otherwise we wouldn’t be trying to fix it.

A good public story is drawn from the series of choice points that structure the “plot” of your life – the challenges you faced, choices you made, and outcomes you experienced.

Challenge: Why did you feel it was a challenge? What was so challenging about it? Why was it your challenge?

Choice: Why did you make the choice you did? Where did you get the courage – or not? Where did you get the hope – or not? How did it feel?

Outcome:How did the outcome feel? Why did it feel that way? What did it teach you? What do you want to teach us? How do you want us to feel?

[image: http://tbn1.google.com/images?q=tbn:kbzB8Ptk47xJlM:http://previews.nvtech.com/100/tf05157/NVTech_vc007740.jpg]COACHING TIPS:
STORY OF SELF

Remember to balance both positive and constructive critical feedback. The purpose of coaching is to listen to the way stories are told and think of ways that the storytelling could be improved.

DON’T simply offer vague “feel good” comments. (“That was a really great story!”)
DO coach each other on the following points:

· THE CHALLENGE: What were the specific challenges the storyteller faced? Did the storyteller paint a vivid picture of those challenges?
“When you described ________, I got a clear picture of the challenge.”
 “I understood the challenge to be ________. Is that what you intended?”
 “The challenge wasn’t clear. How would you describe ________?”

· THE CHOICE: Was there a clear choice that was made in response to each challenge? How did the choice make you feel? (Hopeful? Angry?)
“To me, the choice you made was _______, and it made me feel _______.”
“It would be helpful if you focused on the moment you made a choice.”

· THE OUTCOME: What was the specific outcome that resulted from each choice? What does that outcome teach us?
“I understood the outcome to be _______, and it teaches me _______. But how does it relate to your work now?”

· THE VALUES:Could you identify what this person’s values are and where they came from? How? How did the story make you feel?
“Your story made me feel ________ because _________.”
“It’s clear from your story that you value _______; but it could be even clearer if you told a story about where that value comes from.”

· DETAILS:Were there sections of the story that had especially good details or images (e.g. sights, sounds, smells, or emotions of the moment)?
“The image of ________ really helped me identify with what you were feeling.”
“Try telling more details about _______ so we can imagine what you were experiencing.”

Record Feedback/Comments from Your Team Members Here:

Coaching Your Team's “Story of Self’: As you hear each other's stories, keeping track of the details of each person’s story will help you to provide feedback and remember details about people on your team later. Use the grid below to track your team's stories in words or images.

	NAME
	VALUES
	CHALLENGE
	CHOICE
	OUTCOME

	

	

	
	
	

	

	

	
	
	

	

	

	
	
	

	
	
	
	
	

	
	
	
	
	

	

	

CREATING SHARED COMMITMENT:
BUILDING POWER THROUGH RELATIONSHIPS

 (
To whom am I committed
?
)
15

BUILDING POWER THROUGH RELATIONSHIPS

 (
Goals for this session:
To
learn how to build relationships to develop leadership, community and power
To practis
e building intentional relationships through the skill of one-to-one
organis
ing
c
onversations
To identify common values, interests, and resources amongst the team
)Why Build Relationships? To create commitment, the glue of an organisation

Leadership begins with understanding yourself: your values, your motivation, your story. But leadership is about enabling others to achieve purpose. The foundation of this kind of leadership is the relationships built with others, most especially, others with whom we can share leadership.

1) Identifying, Recruiting, and Developing Leadership:We build relationships with potential collaborators to explore values, learn about resources, discern common purpose, and find others with whom leadership responsibility can be shared.

2) Building Community: Leaders, in turn, continually reach out to others, form relationships with them, expand the circle of support, grow more resources that they can access, and recruit people who, in turn, can become leaders themselves.

3) Turning Resources into Power: Relationship building doesn’t end when action starts. Commitment is how to access resources for organising – especially when you come up against competition, internal conflict, or external obstacles.Commitment is based on relationships, which must be constantly, intentionally nurtured. The more others find purpose in joining with you the more they will commit resources that you may never have known they had.
[bookmark: _Toc218352445]
Coercion or Commitment?

Leaders must decide how to lead their organisation or campaign. Will the glue that holds things together be a command and control model based on coercion? Or will the glue be volunteered commitment? If our long-term power and potential for growth comes more from voluntary commitment, then we need to invest significant time and intentionality in building the relationships that generate that commitment—to each other and to the goals that bring us together. That requires transparent, open and mindful interaction, not closed, reactive or manipulating maneuvers.

What Are Relationships?

· [image:]Relationships are rooted in shared values. We can identify values that we share by learning each other’s stories, especially ‘choice points’ in our life journeys. The key is asking “why.”

· Relationships grow out of exchanges of interests and resources. Your resources can address my interests; my resources can address your interests. The key is identifying interests and resources. This means that relationships are driven as much by difference as by commonality. Our common interest may be as narrow as supporting each other in pursuit of our individual interest, provided they are not in conflict. Organising relationships are not simply transactional. We’re not simply looking for someone to meet our “ask” at the end of a one-to-one meeting or house meeting. We’re looking for people to join with us in long-term learning, growth and action.

· Relationships are created by commitment. An exchange becomes a relationship only when each party commits a portion of their most valuable resource to it: time. A commitment of time to the relationship gives it a future and, therefore, a past. And because we can all learn, grow, and change, the purposes that led us to form the relationship may change as well, offering possibilities for enriched exchange. In fact the relationship itself may become a valued resource – what Robert Putnam calls “social capital.”

· Relationships involve constant attention and work. When nurtured over time, relationships become an important source of continual learning and development for the individuals and communities that make up your campaign. They are also a great source for sustaining motivation and inspiration.

[bookmark: _Toc218352452]Building Intentional Relationships: The One-on-One Meeting.

One way to initiate intentional relationships is the one-on-one meeting, a technique developedby organisers over many years. A one-on-one meeting consists of five “acts”:

Attention – We have to get another person’s attention to conduct a one-on-one meeting. Don’t be “coy”. Be as up front as you can be about what your interest is in the meeting, but that first, you’d like it take a few moments to get acquainted.

Interest – There must be a purpose or a goal in setting up a one-on-one meeting. It could range from, “I’m starting a new network and thought you might be interested” to “I’m struggling with a problem and I think you could help” or “I know you have an interest in X so I’d like to discuss that with you.”

Exploration – Most of the one-on-one is devoted to exploration by asking probing questions to learn the other person’s values, interests, and resources and by sharing enough of your own values, interests, and resources that it can be a two-way street.

Exchange – We exchange resources in the meeting such as information, support, and insight. This creates the foundation for future exchanges.

Commitment –A successful one on one meeting ends with a commitment, most likely to meet again. By scheduling a specific time for this meeting, you make it a real commitment. The goal of the one-on-one is not to get someone to make a pledge, to give money, to commit their vote as it is to commit to continuing the relationship.

	DO	
	DON’T

	Schedule a time to have this conversation (usually 30 to 60 minutes)
	Be unclear about purpose and length of conversation

	Plan to listen and ask questions
	Try to persuade rather than listen and ask questions

	Follow the steps of the conversation above
	Chit chat about private interests

	Share experiences and deep motivations
	Skip stories to “get to the point”

	Share a vision that articulates a shared set of interests for change
	Miss the opportunity to share ideas about how things can change

	Be clear about the ‘when and what’ of your next step together.
	End the conversation without a clear plan for the next steps.

TEAM BREAKOUT SESSION: ONE-ON-ONES
[image: j0334580]PRACTISE BUILDING RELATIONSHIPS

Goals
· Practise the art of the 1-on-1 conversation by using probing questions to discern shared values based on learning each others stories, to identify each other’sinterests, and to discover resources that could address those interests.
· Discern values your team shares, interests it has in common, and resources at its disposal.

AGENDA
TOTAL TIME: 45 min.
	1.
	Gather in your team. Choose a timekeeper and note-taker. Review the agenda below.
	5 min.

	2.
	Break into pairs. Practise a one-on-one:
8 min.
- theorganiser builds a relationship with the organisee. Ask questions but don’t make it an interview! Share your life too. Don’t extract information; build a relationships while focusing on drawing out common values, shared interests and potential resources that can support your team’s campaign. Make a clear ask that is related to your team’s campaign.

2 min.
- theorganisee provides feedback for the organiser. How did you feel? Did you feel “networked” or manipulated? Or did you feel that the organiser was actually building a relationship with you? What did the organiser do well? How can the organiser improve?

- After 10 minutes switch roles

- Listen carefully and write these down for later:
· Your common values
· Your shared interests
· Your skills and resources
- Make a specific commitment to each other.
	20 min.

	3.
	Get to know your team. Each pair reports back on the following three questions (5 min. for each pair for a group of 6):
· What did you learn about values that you share?
· What did you learn about common motivating interests you may have?
· What did you learn about the resources of your partner that can support your project?
Ask your note-taker to record these on flipchart paper for your whole team like this:
	Our Common Values

	Our Shared Interests
	Our Unique Resources

	15 min.

	4.
	If time: Summarise your key learnings from this exercise. What are you taking away? Select someone to report to the larger group.
	5 min.

[image: MCj04106050000[1]]WORKSHEET:
PRACTISE RELATIONSHIP BUILDING

ONE-ON-ONE PRACTICE (20 min)

Choose a partner you don’t know well. Learn about why she/he has been called to do this work. Probe with “why?” questions to get to choice points and specific experiences that shaped her/his life. Share your story. Listen to your partner’s story for the motivations and the resources she brings to the campaign (leadership skills, a following, action skills, etc.).Be specific.

Avoid talking about issues like justice in an abstract and detached way — get to the lived experience of why you care about the specifics that you want to do something about.What values were you taught that make you care about this? How did you learn these values? From whom?
 (
Hope: What motivates you to act to
organiseothers
? What’s your vision of how things could be different if we work together?

)

 (
Story: What’s your family story? What in your life brought you here today?

)

 (
Leadership
Resources
: What skills do you have? How do you lead others already in your life? What would you be willing to bring to this movement?

)
 (
Challenges: What keeps you from action? What do you fear? What would you want to learn?

)

What values do we share?
What interests can we act on together?
What skills and resources do we each bring to this work?
When will we meet again to take action and to keep building this relationship?

REFLECTION:

How does this way of doing one-to-ones compare with other types of conversations you have? How is it different from an interview? How is it different from a sales pitch?

What was most challenging about that exercise?

How could this type of relationship-building (either through one-on-ones or at house meetings or meetings) be used in organising in your community and cause?

CREATING SHARED STRUCTURE:
BUILDING LEADERSHIP TEAMS

 (
What is our purpose and what are our norms and roles
?
)
15

95

Global Campaign for Education
 (
Goals for this session:
To develop
an
understanding of
the
core practices of successful leadership teams
To practise
 those skills
by developing a shared purpose, clarifying
team roles and responsibilities, and creating norms and practices of coordination
)BUILDING LEADERSHIP TEAMS

Why do leadership teams matter?

Most effective leaders create teams to work with them and to lead with them. Take for example Moses, Aaron and Miriam in the story of Exodus, or Jesus and the twelve disciples in the New Testament, or Martin Luther King, Ralph Abernathy, Rosa Parks, Jo Ann Robinson and E D Nixon during the Montgomery Bus Boycott.

A leadership teamoffers a structured way to work together interdependently, each person taking leadership on during part of the team’s activity. At their best leadership teams recognise and put to productive use the unique talents of the individuals who make up the team.

Team structures also help create strategic capacity—the ability to strategise creatively together in ways that produce more vibrant, engaging strategy than any individual could create alone. In the Obama campaign, the field structure created multiple layers of leadership teams to engage people creatively and strategically at all levels of the campaign. Each state had a state leadership team that coordinated regional leadership teams (of Regional Directors and Organisers), which coordinated local neighborhood leadership teams of volunteer leaders.

At every level the people on leadership teams had a clear mission with clear goals and the ability to strategise creatively together about how to carry out their mission and meet their goals. This structure created multiple points of entry for volunteers, and multiple opportunities to learn and to exercise leadership.

Leadership teams provide a foundation from which an organisation can expand its reach. Once a team is formed, systems can be created to establish a rhythm of regular meetings, clear decisions and visible accountability, increasing the organisation’s effectiveness. An organisation of 500 people is not accomplished by one person alone. It is built by finding people willing and able to commit to helping build it, and creating relationships and a solid structure from which it can be built.

So why don’t people always work in teams?

We have all been part of volunteer teams that have not worked well. They fall into factions, they alienate each other, or all the work falls on one person. Some aim to keep the pond small so they can feel like big fish. So many of us come to the conclusion: I’ll just do it on my own; I hate meetings, just tell me what to do; I don’t want any responsibility; just give me stamps to lick. There’s just one problem: we can’t become powerful enough to do what we need to do if we can’t even work together to build campaigns we can take action on.

The challenge is to create conditions for our leadership teams that are more likely to generate successful collaboration and strategic action. When groups of people come together, conflict is always present. Effective teams are structured in a way to channel that conflict in productive ways, allowing the team to achieve the goals it needs to win.

Three measures of an effective team:

1. OUTPUT (WORLD): The success of your team in taking the action required to achieve its valued goals – winning the game, winning the campaign, putting on the play, etc.

2. CAPACITY (TEAM): Over time your team is learning how to work more effectively as a team, and developing more leadership.

3. LEADERSHIP DEVELOPMENT (INDIVIDUAL): Individuals who participate on your team learn and grow as a result of their participation.

Three conditions that make for a “real” team.

Your team is bounded.You can name the people on it, they don’t come and go, whoever shows up doesn’t have the automatic right to participate in the team. Most highly effective teams have no more than 4 - 8 members.

Your team is stable. It meets regularly. It’s not a different, random group of people every time. Membership of the team remains constant long enough that the team learns to work together better and better; each member is fully committed to be on the team and commits consistent time and effort to it.

Your team is interdependent. As on an athletic team, a string quartet, or an airplane cabin crew, the contribution that each person makes is critical to the success of the whole. Team members have a vital interest in each other’s success, looking for ways to offer support.

Three steps to launching an effective team: purpose, ground rules, and roles.

You have a shared – and engaging –purpose. You are clear on what you have created your team to do (purpose), who you will be doing it with (constituency), and what kinds of activities your team will participate in. The work you have to do is readily understood, it’s challenging, it matters and you know why it matters. Team members need to be able to articulate for themselves and others this "purpose".

You have created clear interdependent roles.Each team member must have their own responsibility, their own “chunk” of the work, on which the success of the whole depends. No one is carrying out activity in a silo that’s secretive to others. A good team will have a diversity of identities, experiences and opinions, ensuring that everyone is bringing the most possible to the table.

Your team has explicit ground rules. Your team sets clear expectations for how to govern itself in your work together. How will you manage meetings, regular communication, decisions, and commitments? And, most importantly, how will you correct ground-rule violations so they remain real ground rules? Teams with explicit operating rules are more likely to achieve their goals. Some team norms are operational, such as how often will we meet? How will we share and store documents? Communicate with others outside the team? etc. Others address expectations for member interaction with each other. Initial norms guide your team in its early stages as members learn how to work together. Norms can be refined through regular group review of how well the team is doing.

TEAM BREAKOUT SESSION:
[image: j0334580]BUILDING YOUR TEAM

Goals
· Develop your team purpose.
· Identify the norms you will practise as a team.
· Define your leadership roles. Then discuss the roles relative to the talents of those in your team.
· Decide on a decision-making process.

	AGENDA
TOTAL TIME: 65 min.

	

	1.
	Gather and review agenda. Choose a timekeeper for this session.
	2 min.

	2.
	Develop your shared purposeusing theworksheet that follows.Review your shared interests from the last session, and focus on how you as a team will work together on your campaign.
	35 min.

	 3.
	Decide on collaborative norms that will enable you to function with shared commitment. Use the worksheet that follows.
	10 min.

	 4.
	Determine team roles. Brainstorm possible responsibilities as you work together beyond this workshop. For example, who will coordinate the meetings? Talk about how these roles might match up with the talents of those on your team. See an example of team roles below.
	10 min.

	5.
	Create a team name and chant.
	8 min.

	
	
** Be prepared to present your team purpose, name and chant in 2 minutes during the debrief.
	

	
	
	

[image: MCj04106050000[1]]
WORKSHEET:
 DEVELOPING SHARED PURPOSE

SHARED PURPOSE (30 minutes)

There are four parts to this exercise. In the first part, as individuals, you will take 5 minutes to clarify your own thinking about what the purpose of your team could be as you work on a campaign together. In the second part, as a team, you will take 10 minutes to share your ideas, look for the common focus, and discern a purpose you can all support. You then have 5 more minutes to write a new sentence that you think captures the sense of your team. And finally, as a team, you will have 5 more minutes to consider the second round of sentences and decide on one that best articulates your team’s perspective.

Part I: Individual Work (5 minutes)

· In the first column, based on the work you did on common interests and values in the relationship session, write down the unique purpose or purposes of your team.

· In the second column, write down whom your team serves: What are the people like and what are their interests?

· In the third column, write down the kinds of activities that your team could engage in to fulfill its purpose by serving this community? What is the unique work that your team could do?
	
Our team’s shared purpose is to
	
The constituency we organise is
(briefly describe your constituency’s characteristics)

	
We will achieve our shared purpose by
(list the specific activities that your team would undertake.)

After brainstorming answers to all three questions, take a few moments to write a sentence that you think best describes your team’s purpose, it’s constituency, and its activities. Draw on all three columns above.

Examples of a shared purpose sentence:

We share the purpose of gaining equal access to higher education for students in Hawaii by organising a youth leadership development training program.

We share the purpose of getting water access for organic farming on Maui by organising farmers and community activists through holding 1:1 meetings, community meetings, proposing and passing legislation.

Our team’s shared purpose is to

Part 2: Team Work (10 minutes)
As each person reads his or her sentence the facilitator notes the key words on the wall poster under purpose, constituency, or work. Note specific words to which you respond, that spark your curiosity, or that give you energy. When you are done, your facilitator circles the words that seem to resonate most strongly with your team.
Part 3: Individual Work (5 minutes)
In light of what you learned from the last session, write a new sentence that you think can articulate a shared purpose, using some of the key words and themes.
Our team’s shared purpose is to

Part 4: Team Work (10 minutes)We will read our sentences again and choose – or combine – one that can best articulate the shared sense of your team.

[image: MCj04106050000[1]]
WORKSHEET:
DEVELOPING TEAM NORMS

TEAM NORMS/EXPECTATIONS (10 minutes)
Review the sample team norms below. Add, subtract or modify to create norms for your team. Be sure to include group norms on each theme below and how you will self correct if the norm is broken. (If you don’t self correct, the new norm will be breaking the norms.)

	Decision-making: What is the process by which we will make decisions?

	- Majority rules:Whatever gets the most votes wins.
- Consensus: Everyone must agree.
- Delegation: Nominate one or two people on your team to be the ultimate decision-makers.
- Coin flip: Leave the decision to fate!
- Other:

	Discussion and Decision-making: How we will discuss options and reach decisions as a team to ensure vigorous input and debate?

	Always Do
Engage in open, honest debate
Ask open-ended questions
Balance advocacy with inquiry

	Never Do
Engage in personal attacks
Fail to listen to what others say
Jump to conclusions

	Meeting Management :How will we manage meetings to respect each other’s time?

	Always Do
Start on time; stay on time
Be fully present throughout the meeting

	Never Do
Come to meetings unprepared
Answer cell phones or do email

	Accountability: How we will delegate responsibilities for actions and activities? How will we follow through on commitments?

	Always Do
Clarify understanding
Provide follow-up on action items
Ask for/offer support when there is a need
Weekly check-in

	Never Do
Assume you have agreement
Assume tasks are getting done
Commit to a task that you know you
won’t do

	How will you "self correct" if norms are not followed?

**Teams work best when you have a regular, reliable time to coordinate together. What will your team’s regular meeting time and place be?

[image: MCj04106050000[1]]WORKSHEET:
 DEVELOPING TEAM ROLES

Understanding Team Roles(10 min.): Review the Team Coordinator role below as an example of what roles might look like in your individual campaigns. Thinking about how you should organise the next event/meeting, discuss how your roles would fit together to create an interdependent leadership team that supports one another in your individual projects. What would each role have to be good at? Based on the discussion about the roles, go around the circle and ask each person to tell others: 1)what experience and talents they have that might contribute to the leadership team and 2) what specifically they want to learn in more detail(30 seconds each). How might these talents match up to particular roles? Are there any clear “fits”?Note: These team roles should not be seen as permanent. For the team to be strong, all leaders should have to earn leadership by carrying out responsibilities relevant to the role they seek.
	Role
	Responsibilities
	You would be good for this role if you . . .
	Interested Team members & Related Skills/Talents

	Team Coordinator

	Coordinate the work of the leadership team. Prepare for meetings, give support and coaching to the team
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

TEAM NAME and CHANT(8 minutes)

TEAM ROSTER

NAME PHONE 			 EMAIL ADDRESS

CREATING SHARED STORY:
STORY OF US

 (
Who is this community and what are we called to do?
)

 (
Goals for this session:
To learn how
to tell the story of our community in a way that reflects our shared values
,hope
s
,and experiences
Each participant prac
tises telling a Story of U
sand gets feedback on their story
)INTRODUCTION TO STORY OF US
[image: BWSelfUsNow]
Linking Story of Self and Story of Us

A story of self tells people who you are and why you are called to do the work that you are doing. The goal is for them to “get you”, to connect with you. Since organising is about building power with others for shared action, your public narrative also needs to tell a story of the values shared by those whom you hope to move to collective action. The test of a story of us is whether or not they “get” their connection with each other.

The character in the story of us is the people you are motivating to act.

Our story of self is interwoven with stories we share with others through communities we are a part of, which have stories of their own. These include stories of our family, community, faith tradition, school, profession, movements, organisations, nations and, perhaps world. It is through shared stories that we establish the identities and express the values of the communities in which we participate (family, faith, nation) and of new communities we are forming (new social movements, new organisations, new neighborhoods).

Telling a "story of us" requires learning how to put into narrative form experiences the “us” in the room share, that “lift up” the values on which you will be challenging them to act. This story of us may well reach beyond the people in the room, drawing in a wider range of experience, and larger stories of us, but to be effective it must be rooted in the experience of the people in the room.

Narrative Structure: Challenge, Choice, Outcome
[image: BWNarrativeStructure.pdf]
Remember the story structure we introduced in telling your Story of Self?

Just like in your Story of Self, your Story of Us has a clear challenge, choice and outcome:

The Challenge: The challenges your community has faced in the past, or faces now (made real with stories, images, and details, not statistics).

The Outcome (hope): Stories with vivid images that remind your community of what you’ve achieved. Your own experiences of hope, experiences that point to your future.

The Choice: For a story to be a story, it centers on a “choice”. In a story of us, that choice is one that met challenge with action, and thus can be a source of hope. Founding stories recount choices made by those who initiated the community, enabling us to experience the values that motivated them. Choices made by people in the course of the workshop – to take risks, to be open to learning, etc. – can become part of the ‘story of us” of the workshop.

Stories of us can begin to shift power relationships by building new community and new capacity

Often after we’ve heard others’ stories of self and we’ve started building relationships together we discover that we face similar challenges that are rooted in very deep systems of power inequality. Learning to tell stories of Us is a way to begin to join our stories together and acknowledge those shared challenges and the roots of the problem as a community. However a good story of us doesn’t just convey the root of our challenges, but also lifts up our heroes, and stories of even small successes. Those stories give us hope that if we come together and take action as a community we can uproot some of the underlying causes of our suffering.

TEAM BREAKOUT SESSION:
[image: j0334580]STORY OF US PRACTICE

Goals
· Develop a Story of Us. Learn how to communicate the core values of the community you’re building that can inspire others to identify with each other in common action.
· Coach others’ stories by listening carefully, offering feedback, and asking questions.

AGENDA
TOTAL TIME: 50 min.

	

	1. Gather in your team. Nominate one person to be a timekeeper.

	2 min.

	
	2. Take some time as a group to brainstorm the “Us.” Use the worksheet that follows.

3. Take some time as individuals to silently develop your Story of Us. How does your story relate to the story of your peers in this workshop? What shared values do they evoke? Use the worksheet that follows.

	5 min.

5 min.

	
	4. As a team, go around the group and tell your story one-by-one. Use the worksheet that follows as scratch paper for your feedback.
· 2 minutes to tell your Story of Us
· 3 minutes to receive feedback from the group
	
35 min.

	
	
5. Choose someone to tell their story of us to the larger group.

	
2 min.

[image: MCj04106050000[1]]WORKSHEET:
STORY OF US

The purpose of the Story of Us is to bring alive the values your audience share with each other that can inspire collective action. Your goal is to tell a story that:
1. evokes our shared values and what unites us,
2. shows the challenge(s) we face that makes action urgent,
3. gives us hope that we can make specific change together,

As a group, brainstorm through the following questions(5 min):

	Think back to the stories of self. Around which shared values that are common with others in this roomdo you hope to build a story of Us?

	Which specific shared experiences of this community express those values? These should be events (not characteristics) from before or during the time that this group has been together.

	What are the challenges in these stories?

	What are the sources of hope in these stories?

Now, on your own, choose a few of the stories you brainstormed above to flesh out in vivid detail. Remember, you can use this space to draw pictures instead of writing words, to help you think about where to add detail and nuance in your story.

	CHALLENGE
What was the challenge we faced? What made our choices significant?

	CHOICE
What specific choice did we make? What action did we take?
	OUTCOME
What happened as a result of our choice? What does it tell us about what kind of people we are? What hope can it give us?

[image: http://tbn1.google.com/images?q=tbn:kbzB8Ptk47xJlM:http://previews.nvtech.com/100/tf05157/NVTech_vc007740.jpg]COACHING TIPS:
STORY OF US

Remember to start with positive feedback FIRST and then move into what could be improved. Focus on asking questions instead of giving advice. The purpose is to coach, not judge or criticise; listen fully to offer ways that the storytelling could be improved.

Coaching Questions

1. INTERWEAVING SELF AND US:Did the story of self-relate to the story of us? If so, what was the common thread?

2. THE US: Who is the “us” in the story? Do you feel included in the “us”?
“Could you focus more on the experiences we as a small group shared today that reflect our values? For instance, 		.”

3. THE CHALLENGE: What were the specific challenges the storyteller faced? How were those challenges made vivid?
“I understood the challenge to be ________. Is that what you intended?”

4. THE CHOICE: Was there a clear choice that was made in response to each challenge? How did the choice make you feel? (Hopeful? Angry?)
“To me, the choice you made was _______, and it made me feel _______.”

5. THE OUTCOME: What was the specific outcome that resulted from each choice? What does that outcome teach us?
“I understood the outcome to be _______, and it taught me _______.”

6. THE VALUES:Could you identify what this community’s values are and how this community has acted on those values in the past? How?
“Your story made mesee that we value ________ because _________.”

7. DETAILS:Were there sections of the story that had especially good details or images (e.g. sights, sounds, smells, or emotions of the moment)?
“The image of ________ really helped me feel what you were feeling.”

[image: MCj04106050000[1]]WORKSHEET:
 COACHING YOUR TEAMMATES’ STORIES OF US

Record Feedback/Comments from Your Team Members On Your Story Here:

Coaching Your Team's “Story of Us”: As you hear each other's stories, keeping track of the details of each person’s story will help you to provide feedback and remember details about people on your team later. Use the grid below to track your team's stories.

	NAME
	VALUES
	CHALLENGES
	CHOICES
	OUTCOMES

	

	

	
	
	

	

	

	
	
	

	

	

	
	
	

	
	
	
	
	

	
	
	
	
	

CREATING SHAREDSTRATEGY

 (
How do we creatively strategise?
)
STRATEGY

 (
Goals for this session:
To learn an actor-centered approach to
strategis
ing.
To begin devising
strategy for a community
organis
ing project.
)When you structured your leadership team you decided on a shared purpose: your overall mission, your constituency, and the kind of activities you’ll undertake. The challenge now is to strategise just HOW you will carry out that purpose.

The first step is to identify the people whom you are organising, your constituency, and map out the other relevant actors. The second step is to come up with the goal of your organising effort: what exactly is the problem you hope to solve, how would the world look different if it were solved, why hasn’t that problem been solved already, what would it take to solve it, and toward what clear, observable, and motivational goal could members of your constituency focus their work to get started, build their capacity, and develop their leadership? The third step is to figure out how your constituency could turn resources it has into the power it needs to achieve that goal: what tactics could it use, how could they target their efforts, and how would they time their campaign.

Strategy is “turning resources you have into the power you need to get the change you want - your goal."

· Strategic Goal (what you want): The goal is a clear, measurable point that allowsyou to know if you’ve won or lost, and that meets the challenge your constituency faces.

· Power (what you need): tactics through which you can turn your resources into the capacity you need to achieve your goal.

· Resources (what your constituency has): time, money, skills, relationships, etc.

How Strategy Works

Strategy is Motivated: What’s the problem?

We are natural strategists. We conceive purposes, encounter obstacles in achieving those purposes, and we figure out how to overcomes those obstacles. But because we are also creatures of habit, we only strategise when we have to: when we have a problem, something goes wrong, something forces a change in our plans. That’s when we pay attention, take a look around, and decide we have to do something differently. Just as our emotional understanding inhabits the stories we tell, our cognitive understanding inhabits the strategy we devise.

Strategy is Creative: What can we do about the problem?

Strategy requires developing an understanding of why the problem hasn’t been solved, as well as a theory of how to solve it, a theory of change. Moreover because those who resist change often have access to more resources, those who seek change often have to be more resourceful. We have to use this resourcefulness to create the capacity – the power – to get the problem solved. It’s not so much about getting “more” resources as it is about using one’s resources smartly and creatively.
Strategy is a Verb: How can we adapt as we learn to solve the problem?

The real action in strategy is, as Alinsky put it, in the reaction – by other actors, the opposition, and the challenges and opportunities that emerge along the way. What makes it “strategy” and not “reaction” is the mindfulness we can bring to bear on our choices relative to what we want to achieve, like a potter interacting with the clay on the wheel, as Mintzberg describes it.

Although our goal may remain constant, strategising requires ongoing adaptation of current action to new information. Something worked better than we expected. Something did not work that we had expected. Things change. Some people oppose us so we have to respond. Launching a campaign only begins the work of strategising. This is one reason your leadership team should include a full diversity of the skills, access to information and interests needed to achieve your goal. We call this “strategic capacity.” So strategy is not a single event, but an ongoing process continuing throughout the life of a project. We plan, we act, we evaluate the results of our action, we plan some more, we act further, evaluate further, etc. We strategise, as we implement, not prior to it.

Strategy is Situated: How can I connect the view in the valley with the view from the mountains?

Strategy unfolds within a specific context, the particularities of which really matter. One of the most challenging aspects of strategising is that it requires both a mastery of the details ofthe “arena” in which it is enacted and the ability to go up to the top of the mountain and get a view of the whole. The power of imaginative strategising can only be realisedwhen rooted within an understanding of the trees AND the forest. One way to create the “arena of action” is by mapping the “actors” are that populate that arena.

KEY STRATEGIC QUESTIONS

1. Who are myPEOPLE?

2. What CHANGEdo they seek? (Goal)

3. Where can they get thePOWER? (Theory of Change)

4. Which TACTICScan they use?

5. What is theirTIMELINE?

STEP ONE: WHO ARE MY PEOPLE?

Constituency
Constituents are people who have a need to organise, who can contribute leadership, can commit resources, and can become a new source of power. It makes a big difference whether we think of people with whom we work as constituents, clients, or customers. Constituents (from the Latin for “stand together”) associate on behalf of common interests, commit resources to acting on those interests, and have a voice in deciding how to act. Clients (from the Latin for “one who leans on another”) have an interest in services others provide, do not contribute resources to a common effort, nor do they have a voice in decisions. Customers (a term derived from trade) have an interest in goods or services that a seller can provide in exchange for resources in which he or she has an interest. The organisers job is to turn a community – people who share common values or interests – into a constituency – people who can act on behalf of those values or interests.

Leadership
Although your constituency is the focus of your work, your goal as an organiser is to draw upon leadership from within that constituency – the people with whom you work to organise everyone else. Their work, like your own, is to “accept responsibility for enabling others to achieve purpose in the face of uncertainty.” They facilitate the work members of their constituency must do to achieve their shared goals, represent their constituency to others, and are accountable to their constituency.Your work with these leaders is to enable them to learn the five organising practices you are learning: relationship building, story-telling, structuring, strategising, and action. By developing their leadership you, as an organiser, not only can get to “get to scale.” You are also creating new capacity for action – power – within your constituency. For the purpose of this exercise your group here is your leadership team.

Opposition
In pursuing their interests, constituents may find themselves to be in conflict with interests of other individuals or organisations. An employers’ interest in maximising profit, for example, may conflict with an employees' interest in earning a comfortable wage. A tobacco company's interests may conflict not only with those of anti-smoking groups, but of the public in general. A street gang's interests may conflict with those of a church youth group. The interests of a Republican Congressional candidate conflict with those of the Democratic candidate in the same district. At times, however, opposition may not be immediately obvious, emerging clearly only in the course of a campaign.

Supporters
People whose interests are not directly or obviously affected may find it to be in their interest to back an organisation’s work financially, politically, voluntarily, etc. Although they may not be part of the constituency, they may sit on governing boards. For example, Church organisations and foundations provided a great deal of support for the civil rights movement.

Competitors and Collaborators
These are individuals or organisations with which we may share some interests, but not others. They may target the same constituency, the same sources of support, or face the same opposition. Two unions trying to organise the same workforce may compete or collaborate. Two community groups trying to serve the same constituency may compete or collaborate in their fundraising.

Other Actors
These are individuals and actors who may have a great deal of relevance to the problem at hand, but could contribute to solving it, or making it harder to solve, in many different ways. This includes the media, the courts, the general public, for example. Mapping the actors can help us identify those who may be responsible for the problem our constituency faces, where they can find allies, and who else has an interest in the situation.

STEP TWO: WHAT CHANGE DO THEY SEEK: GOALS?

We then must decide on a strategic goal for our campaign by asking what exactly the problem is, how the world might look if it were solved, why it hasn’t been solved, and what it would take to solve it.

What’s the problem?

What exactly is the problem, in real terms, in terms of people’s every day life?
Brainstorm your teams understanding of what the problem is with as much specificity as possible. Dig into it and go beyond the accepted answers.

How would the world look different if the problem were solved?

What happens if we fail to act? What is the “nightmare” that awaits – or may already be here? On the other hand, what could the world look like if we do act? What’s our realistic “dream”, a possibility that could become reality?

Why hasn’t the problem been solved?

If the world would look so much better for our people if the problem were solved, why hasn’t it been solved? Has no one thought of it? Did people try, but found they were meeting too much resistance? Did people not know how? Did they lack information? Did they lack technology? Would solving the problem threaten interests powerful enough to derail the attempts?

What would it take to solve the problem?

More information? Greater awareness? New tools? Better organisation? Better communication? More power? What changes by what people would be required for the problem to be solved?

What’s the goal?

Toward what goal can we work that may not solve the whole problem, but that could get us well on the way: it would make a real change, could build our capacity, could motivate others, could create a foundation for what comes next. No one campaign can solve everything, but unless we can focus our efforts on a clear outcome we risk wasting precious resources in ways that won’t move us towards our ultimate goal. Here are some criteria to consider for a motivational, strategic organising campaign goal—one that builds leadership and power:
1) Specific Focus: It’s concrete, measurable, and meaningful. If your constituents win, achieving this goal will result in visible, significant change in their daily lives. This is the difference between “our goal is to win reproductive justice” and “our goal is to ensure that every student has access to free, round the clock contraception on our campus.” We make progress on the first one by turning it into something that can be achieved by moving specific decision makers to reallocate resources in specific ways. Your constituency will need this focus to move into action.
2) Motivational: It has the makings of a good story. The goal is rooted in values important to your constituency, requires taking on a real challenge, and stretches your resources: It isn’t something you can win tomorrow. Think David and Goliath.
3) Leverage: IIt makes the most ofyour constituency’s strengths, experience and resources, but is outside the strengths, experience and resources of your opponent.
4) [image:]Builds Capacity: It requires developing leadership who can organise their own constituency to enhance the power of your organisation. It offers multiple local targets or points of entry and organisation.
5) Contagious: it could be emulated by others pursuing similar goals.

This pyramid chart offers a way to think about where the goal of your campaign can be nested within a larger mission in scope or in scale. At every level, strategy requires imagining an outcome, assessing resources available to achieve that outcome, and, in light of the context, devising a theory of change: how to turn those resources into the power needed to achieve that outcome, a theory that is enacted through tactics, timing, and targeting. In the bus boycott, planning the initial meeting required strategisingas much as figuring out how to sustain the campaign for the long haul. It is likely different people are responsible for different strategic scope at different levels of an organisation or for different time periods, but good strategy is required at every level.

After agreeing upon criteria that make for a good strategic goal in your context, brainstorm again, generating as many possible goals as you can. Then evaluate them each against the criteria you’ve established. Then come up with an “if-then sentence”, imagining ways your constituents could use their resources to shift power in order to achieve their goals.

STEP 3:WHERE CAN THEY GET THE POWER: THEORY OF CHANGE?

Figuring out how to achieve a strategic goal – or even what goal is worth trying to achieve - requires developing a “theory of change? We all make assumptions about how change happens. Some people think that sharing information widely enough (or “raise awareness”) about a problem will change things. Others contend that if we just get all the “stakeholders” into the same room and talk with each others we’ll discover that we have more in common than that separates us and that will solve the problem. Still others think we just need to be smarter about figuring out the solution.

Community organisers focus on the community, their constituency, because they believe that unless the community itself develops its own capacity to solve the problem, it won’t remain solved. Another word for “capacity” is “power” or, as Dr. King defined it “the ability to achieve purpose.” Power grows out of the influence that we can have on each other. If your interest in my resources is greater than my interest in your resources, I get some power over you – so I can use your resources for my purposes. On the other hand, if we have an equal interest in each other’s resources we can collaborate to create more power with each other to bring more capacity to bear on achieving our purposes than we can alone. So the question is how to proactively organise our resources to shift the power enough to win the change we want, building our capacity to win more over time? Since power is a kind of relationship, tracking it down requires asking four questions:

· What do WE want?

· Who has the RESOURCES to create that change?

· What do THEY want?

· What resources do WE have that THEY want or need?

If it turns out that we have the resources we need, but just need to use them more collaboratively, then it’s a “power with” dynamic. If it turns out that the resources we need have to come from somewhere else, then it’s a “power over” dynamic. So the question is how our constituency can use its resources in ways that will create the capacity it needs to achieve the goal. IF we do this, THENthat will likely happen. Test this out with a series of “If-Then” sentences. Once your satisfied you are ready to articulate your organising sentence:

“We are organising WHO to achieve WHAT (goal) by HOW (theory of change) to achieve what CHANGE”

STEP 4: WHAT TACTICS CAN THEY USE?

Remember what a “tactic” is? It’s the activity that makes your strategy real. Strategy without tactics is just a bunch of ideas. Tactics without strategy wastes resources.So the art of organising is in the dynamic relationship between strategy and tactics, using the strategy to inform the tactics, and learning from the tactics to adapt strategy.

Your campaign will get into trouble if you use a tactic just because you happen to be familiar with it - but haven’t figured out how that tactic can actually help you achieve your goal. Similarly, if you spend all your time strategising, without investing the time, effort, and skill to learn how to use the tactics you need skillfully, you waste your time. Strategy is a way of hypothesising: if I do this (tactic), then this (goal) may happen. And like any hypothesis the proof is in the testing of it. Criteria for good tactics include:
· Strategic: it makes good use of your constituency’s resources to make concrete, measurable progress toward campaign goals. Saul Alinsky and Gene Sharp are excellent sources of tactical ideas.

· Strengthens your organisation: it improves the capacity of your people to work together.

· Supports leadership development:It develops new skills, new understanding, and, most importantly, new leadership.

There are two ways to operate in the world—you can be reactive, as many organisations are, or you can be proactive. In order to be proactive you have to set your own campaign goals and timeline, organising your tactics so that they build capacity and momentum over time.

STEP 5: WHAT IS THEIR TIMELINE?

The timing of a campaign is structured as an unfolding narrative or story. It begins with a foundation period (prologue), starts crisply with a kick-off (curtain goes up), builds slowly to successive peaks (act one, act two), culminates in a final peak determining the outcome (denouement), and is resolved as we celebrate the outcome (epilogue). Our efforts generate momentum not mysteriously, but as a snowball. As we accomplish each objective we generate new resources that can be applied to achieve the subsequent greater objective. Our motivation grows as each small success persuades us that the subsequent success is achievable - and our commitment grows.

A campaign timeline has clear phases, with a peak at the end of each phase—a threshold moment when we have succeed in creating a new capacity we can now put to work to achieving our next peak. For example, one phase might be a 2 month fundraising and house meeting campaign that ends in a campaign kickoff meeting or rally. Another phase might be 2 months of door-to-door contact with constituents affected by the problem you’re trying to solve, collecting a target number of petitions to deliver with a march on the Mayor at City Hall at the end, another peak. But within each phase there is a predictable cycle, which in a sense is a mini-campaign in itself: training, launch, action, more action, peak, evaluation. When organising a peak, keep in mind a specific outcome that you want the peak to generate. For example, if you want to sign-up 50 new volunteers at an event or launch three neighborhood teams, how do you make that happen?

After each peak, your staff, volunteers and members need time to rest, learn, re-train and plan for the next phase. Often organisations say, “We don’t have time for that!” Campaigns that don’t taketime to reflect, adjust and re-train end up burning through their human resources and becoming more and more reactionary over time.

 (
Foundation
Kick-off goal
Peak goal
Strategic goal
Evaluation
& next steps
Peak goal
Capacity
(people, skills, etc.)
Time
)

TEAM BREAKOUT SESSION: STRATEGY I
[image: j0334580]
Goal
· To identify who the people are: Who is your constituency? Who are the other actors?
· To decide on a strategic goal can help you solve the problem.
· Develop a theory of change: how will you achieve your goal?

AGENDA
TOTAL TIME:95 minutes

As a team, you will come up with a strategic goal for your team’s organisingcampaign, map the actors, and develop our theory of change. Then you’ll get feedback before breaking out again for a second strategising session.

	
	1. Gather your team. Choose a timekeeper and scribe. Review agenda and clarify concepts.

	3 min.

	
	2. Get focused: who are your people?What is your goal?

	40 min.

	
	3. Define the field: who are the actors?

	15 min.

	
	4. Develop your theory of change.

	20 min.

	
	5. Review your work, summarise, visualise.

6. You will be debriefing with another team. Choose one person from your group to present, in two minutes, the picture of your strategic goal and your organising sentence to the other team.

DEBRIEF: Join another team.
Take turns.
Each team has 2 minutes to present their organising sentence and the visualisation of their strategic goal.
The other team has 10 minutesto coach and ask questions.

	15 min.

2 min.

25 min.

[image: MCj04106050000[1]]WORKSHEET:
DEVELOPING STRATEGY I: PEOPLE, POWER, CHANGE

Now you will build a strategic goal based on an analysis of who your constituency is, what they want, and how they can get what they want. Follow the steps below.

1. GETTING FOCUSED: WHO ARE YOUR PEOPLE?WHAT IS YOUR GOAL?(40 min.)

Step 1: With your team, fill in the table below:

	PEOPLE (5 min)
Who Are My People?
(constituency)

	CHANGE (25 min)

	What Is Their Problem? (5 min)

	How Would the World Look Different
If Their Problem Were Solved?(5 min)

	Why Hasn’t Their Problem Been Solved?(5-10 min)
	What Would It Take To Solve Their Problem?(5-10 min)

Step 2: Review criteria for a good strategic goal (2 min)
· Focuses effort
· Motivates participation
· Leverages resources
· Builds capacity
· Can be emulated

Step 3: Decide on a Strategic Goal (8 min)
What concrete outcome will you aim to achieve that will help your constituents get what they want? First openly brainstorm and build upon each idea, then use your criteria above to evaluate them, and make a decision.

	What is the goal of your campaign?(8 min)

2. DEFINING THE FIELD: WHO ARE THE ACTORS? (15 min)

Step 1: Create the map(15 min)
Draw a map-of-actors chart like the one you see below on flipchart paper. Write the names of all of the actors on sticky notes, indicating their resources and their interests. Then place them on the map of actors where you think they are most likely to be. Start with yourselves. Use what you learned from building relationships to fill this out.Brainstormother actors involved in your efforts, at local, state, and national levels by name or specific position wherever possible. Put these names on post-its and add them to the map. Include the following:

a. Who might be members of your constituency?
b. Who might be your opposition?
c. Who might be your allies?
d. Who might be competitors and collaborators?
e. Who might play other key decision-making roles, depending on how they are mobilised (courts, press, voters, etc.)
	
SIDELINES

	GREATEST INTEREST IN CHANGE
	

ACTION

	GREATEST INTEREST IN STATUS QUO

	
SIDELINES

3. WHERE’S THE POWER? DEVELOPING YOUR THEORY OF CHANGE(20 min.)

Your theory of change is your hypothesis about how to organise your constituents’ resources to affect those who hold the resources/power to solve the problem.What would it take to get these different actors to take actions that further your strategic goal? At what point will they actually feel your constituents’ power?

4 Questions to Track Down the Power

Fill in the four questions below(20 min):

1. What do you want? What is your goal?

2. Who has the decision-making authority, the resources, or the ability to give you your goal?

3. What does this decision maker or authority care most about?

4. What resources do you have among your people and your allies that can be used to impact what the decision makers care most about? (often the resources of your constituency need to be withheld, distributed, or organised in new ways)

What is your theory of change?

If my people do . . .

Then the result will be

Because . . .

4. REVIEW YOUR WORK, SUMMARISE, VISUALISE (15 min.)

1. Review your team’s work so far in this section and discuss these questions:
a. Are we clear on our constituency?
b. Do we want to specify our goal more concretely?
c. Are we clear about our theory of change?

On two pieces of flipchart paper, write out the following:
2. Write out your organising sentence.

ORGANISING SENTENCE: We are organising (who)___________________to do (what outcome)__________________by (how)____________________to achieve ____________________ (what change).

*Bus boycott example: We are organising African-Americans in Montgomery to desegregate the city’s busses by boycotting the buses in order to move down the path towards ending institutionalised racism in the US

3. Draw a pictureof your strategic goal. What would the world look like if you achieve it?

Make a plan in your group to present in two minutes the picture of your strategic goal and yourorganising sentence to another group during debrief.

TEAM BREAKOUT SESSION: STRATEGY II
[image: j0334580]
Goals
· To decide on the tactics that can help you achieve your strategic goal.
· To put those tactics on a campaign timeline culminating in a peak.

AGENDA
TOTAL TIME:55 minutes	*includes 5 min transition time

As a team, you will brainstorm tactics that will help you achieve your strategic goal, sequence your tactics into peaks on a campaign timeline, and visualise your kickoff tactic.

	
	1. Gather in your team. Nominate a timekeeper and scribe. Review agenda and clarify concepts.

2. Review your theory of change and strategic goal. Incorporate any feedback from Strategy I.

	3 min.

5 min.

	
	3. What tactics can help you achieve the goal? On what timeline? Use the following worksheet to help you strategise.

4. Brainstorm and visualise your kickoff tactics using the worksheet.

5. Choose someone from your group to present your campaign timeline and the visualisation of your strategic goal and kickoff tactic to the larger group.

DEBRIEF: We will be doing a “gallery walk.” Please post the pictures of your timeline, goal and kickoff tactic on the wall in the plenary space so that we can all walk around and look at each one.

	20 min

20 min.

2 min.

25 min.

	
	
	

[image: MCj04106050000[1]]WORKSHEET:
DEVELOPING STRATEGY II: TACTICS AND TIMELINE

1. TACTICS & CAMPAIGN TIMELINE (Total: 20 min)

Step 1: Brainstorm Tactics (10 min)
As a team, brainstorm as many tactics as you can in 10 minutes on flipchart paper.Your tactics should be based on your theory of change. How will you organise your constituency’s resources to create the change they want? Good tactics are based in the culture and experience of your people and reflect your values.
Then decide on the top three, using the following criteria: do they make good use of your resources? Do they build capacity? Do they help you to achieve your goal?
Step 2: Sequence Tactics into Peaks (10 min)
Strategise Backwards. How will you organise your tactics over time to achieve your strategic goal?

For each tactic, determine a peak goal—what would it look like to achieve it? A peak is typically an event or action with your constituency that shows all the capacity that’s been generated since the last peak. Starting at your strategic goal, work backwards to sequence your peaks on a campaign timeline (see example below).
Ensure that each peak builds on what came before so that you are gaining power and capacity over time, culminating in your strategic goal. What outcome do you want from each peak (for example, how many new people sign up or how many people participate in a march)?
[image:]
2. KICK-OFF TACTIC (Total: 20 min)
Step 1: Brainstorm Kickoff Tactics (10 min)
Strategise Forward. Now focus on your first peak: your campaign kickoff.What measurable outcome will you try to achieve with this first kickoff? How will the kickoff be motivational for your constituency? How will it reveal to your community its own resources, courage and solidarity?

Brainstorm as many tactics for your kickoff as you can in 10 minutes on a flipchart paper. Try to use “Yes, And!” strategising, rather than “No, But!” Build on each other’s ideas. Then use your decision-making process (from yesterday’s team name exercise) to decide which tactic you will organise as a team.
Step 2: Visualise (10 min)
A. As a team, draw a picture of your kick-off tactic. What will it look like? When will it take place? Where? Who will be involved? How many? What will they be doing? What will they be wearing? What will you be doing? When?
	Our Kickoff TacticVisualisation:

B. Make a list of the things that need to get done between now and then in order to effectively organise your kick-off tactic:

·

·

·

·

·

MOBILISING SHARED COMMITMENT:
ACTION

 (
How do we inspire others to join us in taking action?
)
SHARED MEASURABLE ACTION
 (
Goals for this session:
Learn to commit people to joining you in action.
Learn to
design action that will motivate people to recommit to do more.
)What is action?

Action consists of mobilising and deploying constituency resources in ways that can create the power needed to win.

First,effective action produces results that contribute to accomplishing your goals.

Second,effective action strengthens your organisation and attracts and engages new people; it increases our community’s capacity to effect change in the future.

Third,effective action contributes to the growth of individuals involved in the campaign; it develops leadership.

[image: Description: eval action program]

How can we engage in effective action?

Effective action requires commitment and motivation. [image: Description: action program]

How do we get clear commitments?

First, we must mobilise others to make explicit commitmentsin order to achieve specific, measurable outcomes.

When we commit others to action, we are giving them an opportunity to make a meaningful contribution to a cause they care about. So why don’t we always just ask? Sometimes,we worry about burdening others, or we worry that they will say no and we’ll feel rejected, or maybe they’ll say yes and then we’ll have to commitourselves!

When we askothers to join us, it is critical that we use clear, concise language. Sometimes we may try to minimise the commitment, making it seem smaller or less important than it really is. But respecting others means being very transparent about the work ahead, about the support they’ll receive, and giving them a choice of whether or not to commit.

Mobilising effective commitments requires four steps:

[image: Description: Picture 56]

1. Connect: Make the “ask” as specific as you can to the person whom you are trying to mobilise. Identify yourself, why you’re doing what you’re doing, and let them know why you’re asking them to help. This can be done with few words.

2. Context: Explain why the action you are asking them to take is urgent. Be specific about the challenge and the hope.

3. Commitment:Explicitly ask the other person if you can count on them to engage in action with you. Be very specific about the date, time, and place.
· “Can we count on you to join us in _____________ ?”
· “Will you join me in doing ____________ ?”

LISTEN CAREFULLY. Is the answer:
“Yes! Definitely!” (Great! Confirm the details)
“Maybe . . .” (Ask what questions they have and how you can follow up.)
“No, I’m sorry.” (Ask why? Give them your contact info in case they change
their mind.)

4. Catapult: If someone says “yes” then give them the respect of having real work and real responsibility at your action and a real plan to get there. Ask:
· Can you bring something to the event (i.e. food, posters, etc.)?
· Can you commit to bringing 2 friends with you?
· How do you plan on getting to the event? (people with plans are much more likely to attend!)

How do we confirm and follow up on commitments?

In our Introduction to Organising we gave the following definition of leadership: Taking responsibility for enabling others to achieve purpose in the face of uncertainty. Taking responsibility means that we can’t just get a commitment to action, pocket it like change, and walk away. We have the responsibility to follow up and do everything it takes to support others in joining us. Most important are “reminder calls” and the closer to the event, the more important and effective the reminder call will be.

1) Recruit others and get a specific commitment to action.
2) Confirm the commitment a few days out. Check in and see if the people who committed need a ride, can invite others, or can take responsibility for part of the action. Confirm the day before the action. Provide full details on the place, time and purpose of the action, including any updates on the agenda or attendees.Confirm one more time 30-60 minutes before the action—the period when we’re all most likely to find something more urgent to do. Convey how excited you are to have others join you in action.
3) ACTION! Lead a motivational action that respects others’ time, but also provides full training, opportunities for relationship building, and purposeful, measurable action.
4) Evaluate & celebrate the action together. Tally up all measurable outcomes so that everyone can see that they’re part of a bigger whole. Debrief in detail what worked and what should change next time. Then celebrate! Who wants to spend their free time without having fun?! Generate routines for how people in your organisation celebrate together, perhaps with food, music or a round of stories from the day.
5) Connect with everyone the next day, after the action. +Tell them specifically what impact the action had in the campaign. Ask for their input on what worked and what should be changed next time.
6) Move participants to the next level of leadership where they can help you and your team plan more actions in their city or neighborhood.

How do we design motivational action?

For action to engage others in ways that expands—rather than depletes—our resources, we need to design action mindfully. If people feel that what they are doing is insignificant, or that they are being used, or that they must do boring and meaningless work, then they are unlikely to take initiative, solve problems or recommit.

 (
Task Characteristics
Task Outcomes
Task Identity (TI)
Task Significance (TS
)
Motivation
Skill Variety (SV)
Problem-Solving
Autonomy
 (A)
Commitment
Feedback
 (FB)
)

How does motivational task design work?

Outcomes: When a task is well designed, people who participate will feel more motivated, take initiative in solving problems, and make a deeper commitment to the work.

Design: Creating the experience to achieve these outcomes requires attention to these five elements of design:

1. Task Identity (TI) – Recognition of your “ownership” of a clear piece of the work.
1. Task Significance (TS)– Experiencing the impact of the work on the world.
1. Skill Variety (SV) – Engagement of a variety of skills including heart, hands, and brain.
1. Autonomy (A) – Having the space to make competent choices about how to do the work.
1. Feedback (FB) – Results are visible to the person performing the task, even as they perform.

Designing Motivational Tasks

Using the checklist below, we can evaluate tasks to determine how motivational they are, redesign them to make them more motivational, and construct them so as to create a leadership ladder, opportunity for people to earn greater responsibilities.

Task Design Ladder

	Level 1 	 Level 2 		Level 3
 TI
 TS
 SV

 A

 F

Getting into action now

The action we’ll engage in at this training is to make a clear ask of your peers to support you in a specific, measurable action, and making phone calls to ask others to join you for your kick-off tactic!

[image: Description: j0334580]

TEAM BREAKOUT SESSION:
 ACTION											

Goals:
· Practise the core organising skill of recruiting others to make a real commitment to translate their values into action.

AGENDA
TOTAL TIME: 55 minutes
1. Gather with your team. Choose a timekeeper. Review the agenda. 			2 min.
2. As a team, decide on your goal for this exercise: how many total commitments will 	3 min.
you need to get for your next step? How many “asks” will you have to make?
Write it on the worksheet that follows.
3. As individuals,take time to note the key questions you will ask to get a conversation 	5 min.
going, the key stories you will share to bring yourself to the table, and the specific “ask”
you will make. This is not a “script” that you will read,but rather a guide for a
meaningful conversation. Use the worksheet that follows.			
4. Practice. Pair off with someone on your team to practise your call			10 min.
-3 min to practise a call, 2 min for coaching and switch roles		
5. Start Recruiting. 		 30 min.

6. Tally up your totals and return to the plenary for the debrief.				5 min.

[image: Description: Description: MCj04106050000[1]]WORKSHEET:
DEVELOPING THE SKILL OF ENGAGING REAL COMMITMENT

Step 1: Decide on your team’s goals for this exercise and record it in the table below.

	TEAM NAME
	TEAM GOAL: How many total commitments do we need?
	How many people will we make “asks” to in order to reach our goal?

	

	
	

Step 2: Prepare for Your Meaningful Commitment Conversation (5 min.)

Using the story work you’ve done to help you write your recruitment call script. The keys here are that you ask questions to understand the motivations of the person you’re engaging, that your story include something about you, and why you're motivated to act; you tell a little bit about who your group is, and why they've come together nowto work on this; and present the choice that your listener has to make – join us at our upcoming action.

Don’t don't worry about getting it exactly right; your conversations will each be different anyway – they should be conversational and respond to your listener, not overly scripted or formal. But here is a good list of sample talking points that you can use to orient yourself.

YOUR SCRIPT:

Hi, my name is ___________________, and I’m at_______ this week. I got your name from ________ who said you would be a great person to help us launch a local campaign next month to fight for _____________.

1) CONNECTION: Let the person know who you are, why you care about this issue, and ask how they have been affected (drawing on your story of self and story of us).

Key questions to ask to get conversation going (remember to LISTEN):

· Have you heard about the movement we’re building at ______? If not, let me tell you about it…
· Tell them about your experience here, the people, and the _________ campaign being launched
· How did you get started organising? In what context? (on/off campus/in your community)
· How are you already involved with working on public education issues?

Make note of the key parts from your story work that reveal your motivation to do this work:
2) CONTEXT: Explainwhat you and your team are planning back home. Provide detail about who your group is, the exact challenges that move you to action right now, the real hope, and a strategic choice.

3) COMMITMENT: Getting commitment: Will you join me in launching this campaign to do __________ on _________date? What do you think?

· WAIT for them to think and respond.

· Confirm the DATE, TIME, LOCATION. Can I count on you to be there?

· Who else can you suggest I contact? Or would you like to help me recruit?

4) CATAPULT:

· Next Steps: Thank them for their time, find a time that you can follow up in a few days, explain the recruitment process going forward.

If they said yes to joining you, give them the chance to lead. What roles are empty on your leadership team? What work needs to get done to prepare for your event? How could they help you?

Step 3: Start Recruiting!

When it is your turn to be an organiser, write your name in row 1. As you recruit, keep a tally of how many attempts, contacts, and how many commitments you actually get.
	Individual team members’ names:
	CALLS
	CONTACTS
	COMMITMENTS

	1.
	

	
	

	2.

	

	
	

	3.

	

	
	

	4.

	

	
	

	5.
	

	
	

	WHOLE TEAM TOTALS
	
	
	

Step 4: Team Report Back & Debrief

When you gather to debrief, fill in the rest of the table, above, by having each member of your team report back the number of “asks” made and the number of commitments obtained. Tally up the totals for your whole team and see how it stacks up with your original goal.

PUBLIC NARRATIVE:
STORY OF NOW AND
LINKING SELF/US/NOW

 (
How do we bring our values, strategy and action together?
)
15

INTRODUCTION TO STORY OF NOW

 (
Goals for this session:
To learn how
story can move us to action
To learn
how to bridge from strategy into action
Each participant practices
 telling a story of
 now and
gets feedback on his/her story
)The Story of Now describes an urgent choice faced by the “us” whom you hope to mobilise to act: a challenging vision of what will happen if it does not act, a hopeful vision of what could be if it does act, and a call to commit to the action required. In this way a story of now makes the bridge from story – why we should act – to strategy – how we can act effectively.

We know why you’ve been called to a particular mission, we know something of who it is you want to call upon to join you in that mission, so what action does that mission require of you right here, right now, in this place? When you tell a powerful Story of Now, and ask others to make a specific choice to join you in action, you are beginning to build new power together from the community around you to address the challenges in your lives.A “story of now” is urgent, it requires dropping other things and paying attention, it is rooted in the values you celebrated in your story of self and us, and requires action.

[image: BWGoalSharedAsk.pdf]The “character” in a story of now is you, the people in the room with you, and the broader community whom you hope to engage in action.

The Elements of a Story of Now

· The Challenge – The challenge we are facing now (made real through stories, notjust statistics)

· The Outcome – A vivid image of what the future could be if we fail to act (the nightmare); the vision of what the future could be if we do act (the dream).

· The Choice – A strategic “hopeful” choice that each person in your audience can make right now

Why It Matters

The choice we’re called on to make is to act now. Leaders who only describe problems, but fail to identify a way to act altogether to address the problem, aren’t very good leaders. If you are called to address a real challenge, a challenge so urgent you have motivated us to face it as well, then you also have a responsibility to invite us to join you in action that has some chance of success. A “story of now” is not simply a call to make a choice to act – it is a call to “hopeful” action.

TYING IT ALL TOGETHER: LINKING PUBLIC NARRATIVE

If I am not for myself, who will be for me?
When I am only for myself, what am I?
If not now, when? —Hillel, 1st century Jerusalem sage
PirkeAvo
[image: BWSelfUsNow]
As Rabbi Hillel’s powerful words suggest, to stand for yourself is the first step, but insufficient on its own. You must also find or create a community to stand with, and that community must begin acting now. To combine the stories of self, us and now, you have to find the link between why you are called to this mission, why we as a community are called to this mission, and what our mission calls on us to do now.

That linking may require you to continually rethink the stories of self, us, and now that you are working on.

Storytelling is a dynamic, non-linear process.

Each time you tell your story you will adapt it – to make yourself clearer, to adjust to a different audience, to locate yourself in a different context. As you develop a story of us, you may find you want to alter your story of self, especially as you begin to see the relationship between the two more clearly. Similarly, as you develop a story of now, you may find it affects what went before. And, as you go back to reconsider what went before, you may find it alters your story of now.

Storytelling takes practise.

Our goal is not to leave with a final “script” of your public narrative that you will use over and over again. The goal is to help you learn a process by which you can generate your narrative over and over and over again, when, where, and how you need to in order to motivate yourself and others to specific, strategic action.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]

TEAM BREAKOUT SESSION:
[image: j0334580] LINK SELF / US / NOW & ASK FOR COMMITMENT

GOALS
· Learn how integrate your stories of self / us / now into a public narrative
· Ask for commitments by articulating a specific choice point for others to make

NOTE: It’s more than an “ask.” It’s a choice about whether someone’s going to stay on the sidelines or dive in and act on their values. It’s an opportunity for them to join with you.

AGENDA
	TOTAL TIME: 50 min.

	1. 1.

	Gather in your team. Nominate one person to be a timekeeper.

	3 min.

	2. 2.

	Take some time as individuals to silently develop your “Public Narrative.” Link your story of now with a story of self and story of us.Use the worksheet that follows.

	10 min.

	3.
	As a team, go around your group to practise your full public narrative.
· Each person has 3 minutes to tell his/her public narrative, and with 2 minutes for feedback.
· Be sure that you end by asking for aclear commitment that is rooted in your team’s project and your strategy.

** NOTE: You have 3 minutes to tell your story. Stick to this limit. Make sure the timekeeper cuts you off. It encourages focus and ensures everyone has a chance.

	 35 min.

	4.
	Choose someone to share their Public Narrative with the larger group and rejoin the group.
	2 min.

VISUAL:
LINK SELF / US / NOW
 (
Start here
)

[image:]

	
	Challenge
	Choice
	Outcome
	Values

	Self
	
	
	
	

	Us
	
	
	
	

	Now
	
	
	
	

Linking Chart:
As you begin developing your linked public narrative, make sure that each element of your story has a challenge, choice, and outcome. It should also communicate values. You should be able to mark an “X” in each box below in your linked public narrative.

WORKSHEET:
LINK SELF / US / NOW

	Story of Now

	What stories communicate the urgent challenges that your community faces?

What stories can offer your community a sense of hope?

	Story of Self

	What stories can you tell about the experiences and/or values that call you to take leadership within this community? Think of particular challenges you faced, choices you made, and the outcomes in those experiences.

	Story of Us

	What stories highlight the shared values and experiences of the people to whom you’re speaking? Think of specific collective challenges you faced as a community, the collective choices you made, and the outcomes of those experiences.

What specific “ask” are you making to others to join you in meaningful action?

__

[image: MCj04106050000[1]]

	

COACHING TIPS:
PUBLIC NARRATIVE

DON’T simply offer vague “feel good” comments. (“That was a really great story!”)
DO coach each other on the following points:

1. THE CHALLENGE: What is the specific challenge we face now? Did the storyteller paint a vivid and urgent picture of it? What details might make it even more vivid and urgent?
“The challenge wasn’t urgent enough. Why not mention ________?”

2. THE OUTCOME:What is the specific outcome if we act together? Is there a clear and hopeful vision of how the future can be different if we act now?
“The outcome could be even more hopeful if you described _______.”

3. THE CHOICE:Is there a clear choice that we are being asked to make in response to the challenge? How did the choice make you feel? (Hopeful?)
“What exactly are you asking us to do? When should we do it? Where?”

4. VALUES: What values do you share with the storyteller? Does the story of now appeal to those values?
“Instead of telling us to care, it would be more effective if you showed us the choice to be made by illustrating the way in which you value 		.”

5. DETAILS:Were there sections of the story that had especially vivid details or images (e.g. sights, sounds, smells, or emotions)?
“The image of ________ really helped me feel what you were feeling.”
“Try telling more details about _______ so we can relate to this shared experience.”

6. INTERWEAVING SELF, US AND NOW: Did the story of self and the story of us relate to the story of now? If so, what was the common thread? If not, what thread could the storyteller use to rethink the connections between self, us and now?

Record Feedback/Comments from Your Team Members Here:

Coaching Your Team's Public Narrative

As you hear each other's public narratives, keeping track of the details of each person’s story will help you to provide feedback and remember details about people on your team later. Use the grid below to track your team's public narratives.

	NAME
	VALUES
	SELF
	US
	NOW

	

	

	
	
	

	

	

	
	
	

	

	

	
	
	

	
	
	
	
	

		

 (
JOHANNESBURG OFFICE:
25 Sturdee Avenue, Rosebank
2132, Johannesburg, South Africa
SA Tel: +27 11 447 4111
SA Fax: +27 11 447 4138
LONDON OFFICE:
H
amilton House, Mabledon Place
London WC1H 9BD
UK Tel: +44 20 7209 4917
)

[image: C:\Users\Administrator\Documents\LOGOS\GCE_Logo_all languages_RGB-English.jpg]

Step 1: Observe

Step 2: Diagnose

Step 3: Intervene

Step 4: Debrief

Step 5: Monitor

1.
Recruit

2. Confirm (3X)

3.
ACTION!

4.
Evaluate & Celebrate

5.
Thank you!

102

Global Campaign for Education
image2.jpeg
CAMPAIGNS

image3.png
Strategy
Narrative

Relationships

image4.emf

image5.png

image6.png

image7.jpeg

image8.jpeg

image9.jpeg

image10.emf
story of story of

self ‘... now

call to leadership / \ strategy & action

shared values &
shared experience

Public Narrative

strategy

&

 action call to leadership

shared values

&

shared experience

story of

self

story of

now

story of

us

PURPOSE

C

O

M

M

U

N

I

T

Y

U

R

G

E

N

C

Y

Public Narrative

image11.emf
strategy narrative

head heart
el e e
now Why
cOGNITVE AFFECTY
10605 PATHgg
ANALYSIS MOTIVAT,,,”

shared
understanding
leads to

action

hands

Iwo Kinds of Knowing

g

head

strategy

Two Kinds of Knowin

heart

narrative

hands

action

shared

understanding

leads to

c

r

i

t

i

c

a

l

r

e

f

l

e

c

t

i

o

n

o

n

e

x

p

e

r

i

e

n

c

e

H

O

W

C

O

G

N

I

T

I

V

E

L

O

G

O

S

A

N

A

L

Y

S

I

S

s

t

o

r

y

t

e

ll

i

n

g

 o

f

e

x

p

e

r

i

e

n

c

e

W

H

Y

A

F

F

E

C

T

I

V

E

P

A

T

H

O

S

M

O

T

I

V

A

T

I

O

N

image12.emf

image13.emf
ACTION
INHIBITORS

self-doubt

OVERGQOMES

ACTION
MOTIVATORS

urgency
anger

ol

solidarity

image14.emf
character o« plot

OUTCOME

0/

CHOICE

LY =

moral

Narrative Structure

Narrative Structure

moral

character plot

CHALLENGE

CHOICE

OUTCOME

image15.png
story of

self

call to leadership /

story of

\ strategy & action

PURPOSE

shared values &
shared experience

Public Narrative

image16.emf

image17.emf

image18.jpeg

image19.emf
Relationship as Inferesi
Common Infteres{s
News Interesis

‘r
W\

A
)

RESOURCES

T Sorsarrpmeny —
+

New Resources
Common Resources

Relahonship as Resource

;
;
Al

image20.jpeg
RELATIONSHIP- BUILDING

E |ornfm
(nsk qnswer)

Exchu e

Cammﬁ

image21.emf

image22.emf

image23.png
character o~ plot

OUTCOME

CHOICE

L LT =

moral

Narrative Structure

image24.emf

image25.png
outcome

ostegme

resonrces resoutrees

image26.emf

image27.png
Evaluation &
Strategic

next steps
goal

Foundation

image28.jpeg
EVALUATION
Action Program

image29.jpeg
ACTION PROGRAM

Mobilize

Resovrces

image30.png
Connection
Context
Commitment
Catapult

image31.png
Story of Now

image32.emf

image33.png
Story of NOW

What is it you want to make
happen now?

‘What outcome do you want to
achieve?

Why it is so urgent?
Why does it matter?
Where is the hope?

Story of US

Why should we care?

Story of SELF

Why do you care?

What values can you draw upon
When did you begin to that we share? H

are?
How do you know we share

mong all the issues in the those values?

world, why have you
chosen to focus on this one? What can we do to make change
happen?

image1.jpeg
GLOBAL CAMPAIGN FOR

EDUCATION

www.campaignforeducation.org

