

Let's build energy
for change
by facilitating

Systems Thinking

Let's Consider....

A Systems Approach - The organization is the unit of change guided by a common mission and goals as workers integrate programs and services around purpose and needs.

(Snyder and Anderson, *Managing Productive Schools*, 1986)

Systems Thinking – Shifting from parts to whole thinking through a learning organization, personal mastery, mental models, a shared vision, and team learning

(Senge, *The Fifth Discipline*, 1990)

Systems Thinking : The *Human Living Force*

in a community that drives change, which generates energy for the change initiatives that follow.

-LSSD (2008)

Systems Thinking is a community's own emerging knowledge and understanding about the present and the future, which **results from dialogue and networks of conversation**, and leads to subsequent collective action.

-LSSD (2008)

The World Cafe

By Juanita Brown and David Isaacs

Assumptions:

*Dialogue is the core process for discovering
Shared meaning, accessing collective intelligences,
and bringing forth the future*

Four Key Dialogue Principles

1. Hospitable spaces for conversation

2. Questions that matter for dialogue

**3. Small groups for conversation
that cross fertilize**

**4. All listen together for patterns,
insights, and deeper questions.**

Dialogue Skills

- 1. Suspend judgment, assumptions and certainties**
- 2. Speak intentionally to the center of the table**
- 3. Build upon the ideas of others**
- 4. Observe the thought process in yourself and others**

The World Café.....

Method

1. Café Question(s) that matter(s)
2. Three Rounds of dialogue in small groups
3. Sharing between Rounds to the whole group
4. Share highlights from the Café in response to the question(s)

The World Café Question Today:

*What are the implications
of global trends for school
development?*

ROUND 1:

DIALOGUE ABOUT THE QUESTION

**What are the implications
of global trends for school
development?**

ROUND 2:

ONE PERSON REMAINS,
& THE OTHERS
FIND NEW GROUPS
SHARE THE STORY OF THE
TABLE DIALOGUE
FACILITATE MORE DIALOGUE

**What are the implications
of global trends for school
development?**

Round 3

One person again remains while the others distribute themselves among the different tables. The earlier ideas are shared, and new ideas added.

What are the implications of global trends for school development?

**Let's share a few ideas
from groups**

Someone records these
ideas.....