

**what the caterpillar calls the end, the
rest of the world calls a**

fittest or fitting ?

the holon's question

HOW TO MANAGE CHANGING A SYSTEM?

stimulate awareness

be daring and
creative

ask for help

catalyse and
energise

It's hard to start,
so **1**st you need to
keep up the flow

feel responsible
and be responsive

build a team

feel safe and
trustworthy

In the eyes of ...

Mechanic

?

And they are all right...

Remembering a different future

“The impact of what we do and think is very limited by what we do *not* notice.

And because we don't notice that we don't notice, there is very little we can do to achieve a change,

until we realize that exactly the fact *that we don't notice* determines our actions and thoughts.

R.D. Laing

reframing

Different perspectives

reactief

Add the numbers in the column below ,
Do not use a pencil only write down the sum

1000

40

1000

30

1000

20

1000

10

131 tennis players

How many matches to play
to have 1 **winner** ?

Creative process ...

See, Hear

Invent

**Try
out**

Experience

What's the pig ?

CONSOLIDATED

Here

FLUID

THERE

Look for goals
and routes

Serendipity

Inventive search

Use techniques for divergence

Provoke yourself

- Actively listen . . . always confirm your understanding of a person's idea: “do you mean?”

This will ensure that the idea is more clearly understood by listener and speaker alike, and the person who's speaking can **built upon** the idea throughout the interaction.

can be very **THREATENING** for the current paradigm of (members of) an organisation...

... and new ideas are very **VULNERABLE**. So they need care, protection and 'substance'. They need good **groundwork**!

All ideas are recognized and acknowledged . . . a two-way flow of communication is essential.

Ideas have a natural need for POWER

Ideas must have a place to go and once they get there, people should know if they'll be used, discussed further or rejected, and why.

Don't throw away any ideas !

Avoid yes or no [mu]

Pool them

letting go
insight
courage
click
know-how
commitment

Backing ideas

Groundwork is giving '**POWER**' to ideas

- ❖ Don't be ridiculous
- ❖ We've already tried that.
- ❖ It will cost too much.
- ❖ We're not responsible ..
- ❖ That's too big a change.
- ❖ We don't have the time.
- ❖ That makes ... Redundant or obsolete.
- ❖ Not our problem.
- ❖ We've never tried that before.
- ❖ Let's be realistic.
- ❖ Why change? Things are going well.
- ❖ You're years ahead of your time.
- ❖ It's not in the budget.
- ❖ If it's such a good idea, why hasn't it been done before?
- ❖ Management will never fall for that.
- ❖ The supplier will never do that.
- ❖ The customer will not accept it.
- ❖ Since when are *YOU* the expert ?!
- ❖ It's not in line with policy.
- ❖ We keep it in mind / We'll get to that in future.

Replace "Our customers would never accept that!"
with

"Say more about how it would help our customers."

Help people bring their ideas to life.

Killer phrases stop ideas dead in their tracks.

10 (!!!) guidelines

* How can I avoid idea killers ?