

Collective Leadership:

The power in beginnings

Research & Practice Series:

Writing Sprint ð February 2019

1

A sprint or fast paced jog? An introduction
Keira Oliver

We began our sprint journey with a n aspiration : to write what we were learning

about collective leadership in a limited amount of time (3 days) thr ough a tightly

contained, well -held process. Sharing our learning as we go has been a goal of

Workforce Scotlandõs Collective Leadership for Scotland initiative but practically, it

has been difficult to create the right space and surrounding s conducive to doing

this well or even at all. So this was an experiment. We invited some people with

different roles and experiences relating to the initiative and , with little but a sense of

exploration, we began (asking ourselves most of the questions in Kristyõs poem (p. 4)

as we went along).

The result is what youõre reading. It is likely to be of most interest to an audience

drawn to collective leadership in some way , particularly those who facilitate groups

working on complex , societal problems. Some things wo rth noting é

The document is a bit rough and ready and , in some places perhaps, raw . The time

constraints meant that t here were only two drafts of the whole thing before

publishing. Itõs not a document of assimilated or modulated voices, where

inconsiste ncies and uncomfortable things were edited out. Therefore, i tõs not

perfect but a beginning. Itõs not complete, itõs a snapshot. We could only write

about some of our experiences in the time and didnõt attempt to write anything we

didnõt know about. We were working out loud and so acknowledging the final

document and, by extension ourselves , as a work in progress.

We have a nonymised the stories and experiences as much as possible as we are

interested in the learning that came out of them rather than the detail. Much of

this work is sensitive and can feel exposing for both the groups we work with and

the facilitators themselves. While we knew this, it became very apparent towards

the end of the sprint that we needed to check out a few things before publ ishing

that meant we had to break our own rule and move the finishing deadline . We did

this consciously and made the decision as a group , knowing there was the risk of it

get ting lost once we returned to òday jobsó. So while our òsprintó became more of

a fast-paced jog, weõre pleased we managed to write something in a fraction of

the time it would have taken otherwise.

Perhaps unsurprisingly, a predominant theme that emerged was that of beginnings:

the questions often asked, the origins of the work, invi ting and being invited in to the

work, the initial experiences of working together and the need to first let go of the

old to allow something to begin.

While there is, we hope, a flow in how we have structure d the document, it is

written in a magazine sty le so you donõt have to read it in order and can, instead,

flip to the article of most interest to you:

2

Contents

Carving up Collective Leadership by Kristy Docherty p. 3

What is the work and why are we doing it this way? by Janet

Whitley

p. 4

Thinking about collective leadership, change and transformation

by Kristy Docherty

p. 9

Collective Leadership ð both a process and an outcome? by

Kristy Docherty

p. 10

Convening (with a small òcó) a Collective Leadership Group by

Keira Oliver

p. 11

Looking i n with curiosity - what is this invitation? by Frances

Patterson

p. 13

The Wax and Wane as a Collective Dance Begins by Keira Oliver p. 16

Paired Facilitation for Collective Leadership by Dot Mclaughlin &

Karen Lawson

p. 19

Endings are the new starting point é by Allison Trimble p. 29

The story of the sprint by Keira Oliver p. 35

The team: From back

to front, left to right:

Dot Mclaughlin (trying

to hide), Frances

Patterson, Allison

Trimble, Steve Earl,

Janet Whitely, Karen

Lawson, Kristy

Docherty, Silje Graffer,

Keira Oliver.

We hope you find our

work useful in some

way. If you have any

questions or feedback,

please drop an email

to Keira at

Keira.Oliver@gov.scot

mailto:Keira.Oliver@gov.scot

3

Carving up Collective Leadership
Kristy Docherty

Working together, canõt be hard, can it?

I want to be in control . So do I !

What are we trying to do here? Donõt know, canõt rememberé

Who are you, what do you do?

Whoõs paying for this? Does it matter?

Itõs the sum of all parts thatõs important.

We know this already. Whatõs new?

Nothing, its doing something, different.

A small endeavour, a tweak, a recognition

From a question thatõs not been asked before (out loud)

Itõs shining a light, in the dark places

that we donõt look in, because itõs hard, not my job, itõs their remit, thereõs no

point.

Itõs leadership, what the f @ó! is that anyway? I just want to get on with it.

But wait. Look around you. Stop for a bit.

Whatõs this all about?

Who are you, what do you do? What do you know?

What do we not know?

What are we not asking?

Who are we not including?

What are we afraid to ask?

What are we afraid to hear?

Itõs about the questions. Not the instructions.

Hear what is said.

But wait. Look around you. Stop for a bit.

Whatõs this all about?

Who are you, what do you do? What do you know?

What do you feel?

4

What is the work and why are we doing it this

way?
Janet Whitley

Scottish Leaders Forum

The current work on the Collective Leadership for Scotland initiative was launched

in Janua ry 2018 and builds from a wide range of prior work, theories and practices

which date back considerably before this. In many ways our journey to get to

Collective Leadership has been awash with spikes of excitement and enthusiasm,

the experience of real t ensions and pressures as different world -views come

together and try to make sense of things and ongoing glimpses of the pull of more

conventional leadership learning models. There is also the sense of sheer joy when

the Collective Leadership work seems t o have reached someone or made a

difference to a group or an outcome, which can offset the more challenging

elements of the work.

There is a particular set of conditions which, brought together, have provided the

context and drivers for Collective Leadership for Scotland . The first of these is

probably the Scottish Leaders Forum (SLF), which is the very deliberate peri odic

drawing together of all of the Chief Executives of all of our public services around

common themes and issues. The SLF is convened by Scottish Government and has,

over time, created a platform for and expectation of a greater sense of

collaboration a cross our public services and an opportunity for our senior leaders to

interact with each other and begin to form relationships with each other. In the

early stages of this work, the SLF was actively convened by the then Permanent

Secretary of Scottish Go vernment, placing a high value upon the collaborative

purpose and possibilities of the SLF and with strong interest in the wider workforce

issues that permeated all of our public services.

Christie Commission

The publication of the Commission on the Fu ture Delivery of

Public Services (Christie Report 2011) therefore landed into an

environment where there were the beginnings of

collaborative practice and some appetite to explore how this

could be developed as well as growing relationships from

colleagues from different parts of our public service

landscape. The elements of Christie which emphasise the

strong potential for far more effective public services to be

created through a gr eater depth of collaboration and the

relentless emphasis upon active participation with the users of

services and our wider communities were elements which

had a strong impact on the developmental work which

followed. With this came some recognition of the gap

between the rhetoric in the report and our capacity to work

https://workforcescotland.com/workstream/collective-leadership/
https://scottishleadersforum.org/about/
https://www2.gov.scot/Resource/Doc/352649/0118638.pdf

5

in the ways envisaged through Christie.

Formation of Workforce Scotland

From 2012 the SLF formed a Workforce Development Group, inviting together a

cluster of Chief Executives and senior c olleagues from across a wide range of

public service organisations with a shared interest and passion to explore what was

possible to develop our collective workforce together around these Christie themes.

Wide -ranging engagement events took place at that time, gathering together

views, ideas and possibilities which were brought together over time as Workforce

Scotland. These early interactions already highlighted the very different

preferences and learning approaches across sectors, organisations and ind ividuals

and the need to skilfully navigate the collaborative process in order to deliver

meaningful development opportunities which would add value and resonate with

developmental needs. It was also very apparent that there were different

understandings o f what was meant by collaboration, and often difficulties to step

into a genuinely collaborative model, with the need to put aside personal and

organisational perspectives that this entails. From the very early stages of this work

there was therefore an un derstanding of the benefit of the experience of working

collaboratively, with all of the frustration, tension and difficulty that might bring, in

order to better equip us to undertake development work on collaborative skills.

Collaborative Operating Principles

From the outset, Workforce Scotland has sought to fully embrace the principles of

Christie in how our development work is organised. With the SLF as the strategic

and collaborative context, Workforce S cotland has operated as a collaborative

grouping, identifying developmental priorities across public services to enhance our

capacity for collaboration and participation, drawing together the skills and

capacity that already exists in our public services a nd creating developmental

offers that can then be made back in to public services. From the outset there has

been a strong ethos for the work which is based around the recognition of shared

purpose across our public services and a will to bring our shared resources around

priority areas with development activity which is free of charge and readily

accessible for participants and aims for impact which goes beyond organisational

boundaries.

This has meant that

Workforce Scotland has

operated in a way that

has avoided the

ongoing exchange of

funds around our public

services, drawing

instead on principles of

reciprocity and wider

shared purpose. This

approach is highly

https://workforcescotland.com/

6

congruent with the underpinning value base and ethos of Workforce Scotland but

is of cour se highly incongruent with many of the ways that development work is

more usually commissioned, funded and delivered. It can also be seen that much

of the funding that is allocated to development activity across public services flows

directly to sectors a nd organisations, with relatively little funding flowing to support

multi -sector work. All of this has created real challenges in terms of the ability for

Workforce Scotland to continue to grow and develop to increase reach and

impact, with a very small c o-ordinating core seeking to draw in wide -ranging

collaborative capacity from across different organisations and sectors in a range of

imaginative ways.

The benefits of learning in multi -sector groupings have also always been seen as

potent and supporti ve of our aim of building collaborative capacity and creating

the opportunity for growing knowledge, understanding and trust across sectors.

Workforce Scotland has also always had a clear commitment to develop

leadership at all levels in our system.

Workforce Scotland Offers

Over time Workforce Scotland has made a range of offers around themes and

areas such as: -

ƍ Assets-Based working

ƍ Dialogue Practice

ƍ Coaching

ƍ Leadership Exchange

ƍ Fire Starter Festival (A Festival of Innovation and Creativity)

ƍ Facilitati on

ƍ Collaborative Leadership

In all instances, the work has been co -designed and co -delivered, drawing upon

existing resources. In this way we have sought very explicitly to develop the

capacity that we have across our public services, putting specialis t skills and

expertise to wider use and seeking to reduce reliance on repeatedly buying in the

same skills and expertise from external providers.

Many thousands of colleagues have participated in this work in different ways,

building strong and sustaine d networks of colleagues who continue to meet and

develop practice over time. In the broad context of seeking to create sustainable

and transformational change in our public services we have found that colleagues

value opportunities to come together and l earn from each other, trying out new

approaches and supporting each other in work that can often feel quite lonely and

isolating.

Reflecting recently on the impact of Workforce Scotland at an event, one

colleague talked about how Workforce Scotland feel s like the advance party,

brave enough to develop and test out new approaches which are then shared

7

and offered more widely. This role around innovation and creativity is particularly

evident in the Workforce Scotland Fire Starter Festival which has now b een running

for 4 years, growing each year and in 2019 encompassed over 90 events in a two

week festival in Scotland and Ireland.

Collaborative Leadership

The development of thinking on how best to build collaborative leadership across

our wider system ha s been a very strong strand in the work of Workforce Scotland

and has created a focus for exploration of different perspectives and experiences

from colleagues across sectors of the models and approaches that best enable this

to happen. Many of the collea gues involved in Workforce Scotland have been

very experienced development practitioners who have been involved in a wide

array of leadership development approaches and national offers on Collaborative

Leadership which pre -dated Workforce Scotland. There has therefore been a rich

base of experience and a growing understanding of the learning benefits of

grounding our Collaborative Leadership learning activity in real work. There has

also been a clear recognition of the ongoing pull of more conventional le adership

learning programmes and approaches which can give the impression of the

opportunity for rapid and scalable learning.

Pioneering Collaborative Leadership

The tension between these approaches came to the fore in 2013 when Workforce

Scotland was a sked to undertake development work for a National Collaborative

Leadership Development Programme and, through a prolonged process of co -

design, drawing in colleagues from different sectors and with different perspectives,

the model for Pioneering Collaborative Leadership emerged. The collaborative

development process was particularly valuable in the context of this work,

providing the experience of the real tensions that exist when colleagues hol d very

different views, the ways in which we need to slow down and really listen to each

other, how power plays into the work and how strong we sometimes need to be in

persevering through an uncomfortable experience. All participants were able to

learn fr om this and were able to draw upon this in the design and delivery of the

work which followed. Pioneering Collaborative Leadership was based around the

following components:

ƍ Working with real teams on real work

ƍ Embedding leadership learning as part of this work

ƍ Use of Action Inquiry as a method to reflect on impact on yourself, the group

and the wider system, and to determine future action

ƍ Deployment and development of facilitators to guide the work.

The Pioneering Collaborative Leadership programme wa s piloted and offered to a

range of teams across Scotland over the next 3 years, working in partnership with

What Works Scotland and Research for Real to create ongoing learning and

evaluation of the programme as the work progressed.

https://workforcescotland.com/archives/ecl/
http://whatworksscotland.ac.uk/publications/pioneering-collaborative-leadership-a-facilitated-approach-for-learning-in-action/

8

Emergence of Collective Leadership

In late 2017 there seemed to be a growing sense that the level of global and

political uncertai nty and complexity required further reflection on the leadership

practices and approaches that best enable us to navigate this. There was also a

recognition that, in some areas, we had not made as much progress on our

National Outcomes in Scotland that we had hoped for and that it was time to

explore a different approach.

This new set of drivers came together with our learning from Pioneering

Collaborative Leadership to underpin the development of a new and more

ambitious programme which became Collecti ve Leadership for Scotland . This

growth in interest in finding new and different ways of working has created an

opportunity to build a multi -faceted programme which very directly addresses four

key, inter -related elements to achieve system impact:

¶ Direct work with real teams on complex issues

¶ Ongoing development of facilitation capacity in both the facilitators working

with teams, and in the wider system itself

¶ Research, learning and evaluation, incorporating regular research

publications and learning ev ents

¶ Development of the wider network and community of people and initiatives

working on Collective Leadership, so weõre all more aware of each other's

work and of the synergies and differences. In essence òaiming to connect

the system to more of itselfó.

The much greater and growing interest in Collective Leadership for Scotland has

also stimulated a wider enthusiasm to develop Workforce Scotland into a more

robust and sustainable entity, enabled to sit at the heart of the work, making and

nurturing str ategic partnerships that can do more to òconnect our system to more

of itselfó rather than continuing to work mainly on a sector-basis.

The challenge will be whether we can come up with a new operating model that

enables us to achieve all of the ambition we have for the work whilst holding true to

our ethos and value base.

9

Thinking about collective leadership, change and

transformation
Kristy Docherty

There are many people that work in public services who have a contractual

responsibility to m anage, effect or deliver change ð this is difficult because it

involves both structural and behavioural aspects. The transformation of public

services is a huge agenda and the scope for change is difficult to quantify because

of the many connections and links between policies, problems, projects and

organisations.

At the heart of transformation is change and being able to communicate the need

for change and delivering the change (oh and not making the mistake that

everyone thinks like you).

Organisations , culture, traditional ways of working are hard to change and we

typically struggle against this, but there are people who do feel there is a problem

and are open to considering the fact that what they are doing or have done

doesnõt seem to have made a difference (weõre talking big, complex issues here)

and it looks like these people are drawn to consider and explore a form of

collective leadership. Some came along to the taster session that I attended a

year ago, many with an open mind, some not, to explo re different ways of working

and a different way to view leadership.

Before we talk about leadership, letõs consider transformational or irreversible

change for a minute. Change is hard ; irreversible change is even harder.

Discussing whether an action is irreversible is a rather contentious term. When we

think about climate change and the environment, irreversible change becomes a

little clearer, for example, the decline of the panda population or the shrinking of

the ice caps in Antarctica . However whe n we consider aspects of social change,

well, this is murky ground, as what is irreversible for one may not be for another -

generally though if a change has been in place for a significant length of time, is

difficult to undo and/or it will cost a large am ount of money to reverse, then its

heading towards a solid change. This kind of transformative change can of course

be good and bad, as if the change is considered a negative one, then damage

will be caused (worth thinking about). This type of change is considered complex

and wicked (hard).

Leadership and change are closely connected, particularly in today õs world but

change is the only guarantee in the workplace. No, thatõs not correctéactually

the other guarantee is that we are required to work in team s, with others, ôto make

a differenceõ, ôbe more effectiveõ, ômore efficientõ - transformation, change, better

outcomes, public value (whatever one prefers to call it).

Within the teams, networks, partnerships or collaborations that weõre all in, we tend

to have a team and a leader of that team (this is what much of the academic

literature says anyway). But in the real world, this isnõt always the case. Instead the

10

leadership moves around, it shifts, it is distributed. This is a complex process

(certa inly to articulate, to theorise ð perhaps less so to do as it becomes intuitive

over time or is already being done). However the benefits of sharing the leadership

for team working and organisational processes may be significant. Often this is not

named or evaluated , but when working towards a shared, complex outcome with

people in other organisations and sectors, it could be called collective leadership.

Collective leadership may be one way to challenge traditional work practices in

order to work differe ntly to make change (that sticks). It would be good to explore

the promise of this approach further.

Collective Leadership – both a process and an

outcome?

Kristy Docherty

There are different types of leadership and different places to practice leaders hip. If

we ask the question, ôwhat is leadershipõ there are inevitable differences in

perspective and opinion. This is, in part, due to the fact that the dynamics of

context play a significant role in framing the response.

Collective Leadership is a rela tively new approach to leadership, it is a concept

drawn from what has come before ð leadership theories (academia), the scope of

the problem (practice) and an imagined future of what could be (academia and

practice).

11

The true power of collective leaders hip comes from the influence and strength of

the many, coming together, as a team, to achieve a shared goal, or try to make

progress on a shared outcome that involves an intractable issue . It may be that the

team is together for many months or years or th at they are together for a very short

time, but within that time, a shift has taken place. A sweet spot where everyone

was present, alert, in harmony. Thatõs when a change can happen. If the group

breaks up at that point, this does not mean that it has failed as something has been

made different. I think that there is an ingrained belief in many of us, that teams

must be together for months and years (this may be partly down to the sheer

amount of time and effort it takes logistically ð being a bit flip pant there, and there

are of course other reasons).

But how do we work in this way? What does it mean to work in this way? There are

many questions with this work, inquiry rather than advocacy (often we tend to feel

more comfortable with defending our pos itions than exploring other people õs) and

proper listening (it õs bloody hard), they are both at the core of working in

teams. Itõs tempting to avoid and dodge the hard questions, we automatically

jump to defend our own (our organisation õs) position but wh at would happen if we

donõt?

So I think we can look at this approach as a process (yes there are a series of steps

that are used in a collective leadership model) and an outcome (collective

leadership is what can happen when the process is applied). That said, each

group is different. Complex problems require a complex response and sometimes it

can take a bit of effort to work on a response that doesnõt repeat whatõs already

been done before. Nothing will change if this is the case.

Convening (with a small “c”) a Collective

Leadership Group
Keira Oliver

In understanding what makes the conditions ripe for collective leadership to take

root and flourish, Iõve become increasingly curious about the role played by the

person who initially makes contact with us. They may know of our work through

attending a taster session or heard about it from a colleague but as we work on the

basis that we are invited in, someone has to do the inviting ð of us and of bringing

the group we will work with together. Iõve been calling this person the òconvenoró

(with a small òcó) as to convene means òto come together or assemble, usually for

some public purposeó but you might prefer the term òhostó or the person who

makes first contact or something else entirely.

12

The power of the convenor

In order to assemble a group of people, they have to have some kind of

power. This power may be positional in that people feel compelled to attend

because they have been invited by òthe funderó or òthe bossó. But they can also

use per sonal power where people come along because òFionaó or òMikeó invited

them and they trust that it will be worth their time because they trust them. Overall,

it seems convenors can come from anywhere in the system, as long as they have

some kind of power, are motivated to bring a group together to work on a shared

issue and are open to working in a different, often counter -cultural, way.

What motivates a convenor?

Our experience suggests there are many motivations: they have been working with

a group for a while and feel theyõve got a bit stuck, they have tried multiple

approaches with little progress, or have a strong gut instinct that there must be

another way to work together but theyõre not sure how to bring it to life. I also have

a hunch that they te nd to be people who like to bend the rules, even in a small

way, but that has yet to be explored.

Is there always one?

Another way of asking this is what would happen if there wasnõt one? Either

nothing (the group wouldnõt come together) or nothing special. If someone is

tasked with getting a group together, sure, a date and venue will be found but

unless thereõs a little bit of something else going on for this person, a draw to work

differently, maybe even a desperation, it is likely to be a òbusiness-as-usualó

meeting, not the start of a collective leadership journey.

13

Does the role change as the group evolves?

Initially, the convenor plays a significant role in the life of the group. For one, the

power to convene will play some kind of role for the gr oup. Also the facilitators will

often work closely with them before any meeting to get a sense of who is in the

group, or if the group is new, which perspectives itõs important to have in the

room. They usual help design the sessions too. This can be a crucial point in the

relationship. When facilitators start introducing ideas of how the group can work

differently, there is often a òwobbleó moment when the pressure of demands from

the existing system can feel overwhelming and doing something different, what

they actually want and know needs to happen, is too risky. This can happen even

when things are perceived to be going well by the group. The facilitators often

coach convenors through this period and encourage them to hold off the pull of

the old t o allow space for something new to happen. Often this can be invisible to

the group.

Over time as the group start working more openly together, the role of the

convenor may diminish or rotate as they start holding each other to account in

taking risks an d see themselves as a functioning whole rather than having been

convened by the power of another.

Looking in with curiosity - what is this invitation?
Frances Patterson writes about what drew her to become a facilitator in the

Collective Leadership for Scotland initiative

The collective leadership invitation drew my attention because leadership

fascinates and intrigues me. There is so much written and so many attempts made

to define the concept. And collective leadership is like a subset which has

spa wned its own myriad definitions.

The invitation with its connection to public services felt relevant and timely. This is

the arena where my work is focused and, within social services in particular, there

has been strong commitment to developing a more inc lusive and participatory

model of leadership. So the idea of ôleadership at all levelsõ strives to promote a

culture of citizen leadership and the value of leadership at the frontline of services

not just in formal management roles. But somehow leadership at all levels, and the

contemporary love affair with leadership altogether, often fails to capture and

address the shadow side. Distributed, collaborative or collective models ostensibly

guard against the egotistical risks of the heroic or charismatic lead er but the true

complexity of these approaches is frequently glossed over.

And so the appeal of the collective leadership invitation for me was the explicit

acknowledgement that below the surface dynamics in relationships between

people, teams and organis ations constantly hamper our efforts to work

14

collaboratively. If any meaningful change is to be achieved we need to own and

work with our own limitations; the ways we protect ourselves when we feel

threatened; our lack of courage; our blind spots and our n eed to keep ourselves

intact.

This linked for me with the collective leadership focus on systems and complexity. I

find it odd the way that chaos, complexity and living systems theory feel somehow

reassuring. I wonder at times if it is a kind of grasping a t straws ð a glimpsing and

finding solace in theoretical perspectives which, in all honesty, I comprehend on a

simplistic level only but which offer a sense of possibility and of hope in relation to

issues which can feel overwhelming and hopeless. I questi on the naivety of my

attraction to these ideas. It is an arena where my criticality is in limbo and I am

drawn forward on a feeling rather than an intellectual level.

A taster session offered familiar ideas ð Grintõs typology of tame, wicked and critical

issues which helps to position leadership in the realm of ônot-knowingõ. And

concepts from complexity including the recognition that relationships not structures

are all important. Again, there is emphasis on what we each bring to a situation

and the challe nge either to work openly and honestly with that or else to stick with

familiar (safe) roles and ways of being.

But what else was held within the collective leadership invitation which drew me in?

Something about the openness of the offer which felt like a genuine sharing with no

specific expectations or strings attached. Something about wanting to be involved

ð to be on the inside not the outside of work that interests me. A curious blend of

personal ambition and contribution. On the one hand there is the allure of status

and recognition. And alongside that a strong pull towards learning and challenge.

The chance to participate in facilitatorsõ training felt like an opportunity which

came at the right time and potentially offered a depth of process work la cking in

other areas of my current role.

That leads into the theme of paradox which surfaces for me when thinking about

the collective leadership initiative. What I get back for myself and what I can

contribute is somehow at the core and both are valid. In order to contribute I need

to be willing to take risks and stretch my boundaries. But I also need to keep myself

safe and offer a safe space to anyone I am working with. I need to value my

strengths while also sharing my vulnerability.

I have a growing cu riosity about the way in which contradictions seem to

permeate this work. The invitation feels open, generous and welcoming and reflects

a spirit of inclusivity. There is a noteworthy absence of attention to money and

conscious attempt to step outside of t raditional costing or contracting processes.

Instead the emphasis is on reciprocity and building capacity as a collective

venture. On the one hand this feels enabling and opens the door to new

possibilities. On the other hand it runs the risk of exclusivit y ð ruling some people in

and others out. The light and the dark side co -exist but sit in uneasy tension if not

openly explored. There are practical issues which have to be addressed and it will

be problematic if these are swept under the carpet allowing t aboo topics to spill

into the work.

15

Passion and commitment to the work are evident in so many ways. The tenacity of

people who have devoted time and effort to different iterations of this approach

and who have such strong belief in the value of what they a re doing. Those ideals

are inspiring and carry a potent force for change. But it is a tricky path to tread

when so much has been invested. ôTeach us to care and not to careõ are the words

T S Eliot uses to describe that enigma of being both deeply involved and yet

detached. It is a profound challenge to walk the path of sincere personal

commitment to work that feels crucial while still being able to hold an outsiderõs

perspective.

Inside and outside emerges as a theme from different discussions. There is a warm

and open invitation to step inside, to cross the threshold. But it is also not wholly

clear what stepping inside actually means so, on some level at least, it is a crossing

into the unknown and potentially unsafe. There is care and detailed attention to

creating a safe space and ensuring no sense of pressure is introduced. Free will is

held dear with no signing on a dotted line; no terms of agreement drawn up. And

so there is a dance. The dance allows for free movement, for creativity, for

engagement a nd disengagement. There are no time limits or boundaries. The

dance takes as long as it takes. It lasts as long as it lasts. It goes where it needs to

go. There is a genuine desire for authenticity, openness and doing things differently

but is there also a dancing around? The dance itself is positioned within a wider

system and there is constant interplay between these. In trying to cultivate seeds of

system change, is there a need to maintain rigorous scrutiny and questioning of all

the ways in which syste ms replicate themselves, patterns are hard to shift and

foreign elements threaten the equilibrium.

In a multitude of ways the work is riddled with discomfort. It can seem blurred and

confusing. It makes sense to some and not to others. Does it offer someth ing new or

is it simply a re -working of the old? How does one devote care and attention to an

initiative that feels useful without making it overly precious? How does one practise

commitment without being a zealot? Is it feasible to hold true to what one believes

is important while also welcoming dissent? There is a much uncertainty and

ambiguity which swirls about and I wonder what counter -force that activates? If

the underpinning motivation is towards system change; disruption of the status quo;

encoura ging shifts in established ways of being, knowing and doing there will also

be a pull towards stability and places of familiar comfort. I am left with a question of

whether that tug between settled and unsettled states feeds into another tension ð

how to l ean towards diversity rather than assimilation?

16

The Wax and Wane as a Collective Dance Begins
Keira Oliver

A question we, in the collective leadership team, are often asked is òhow long will

this work take?ó This is a really difficult question to answer for a number of reasons.

Working with a group is fundamentally about the development of a complex set of

relationships between: the convenor and the facilitators, the facilitator pairing,

between the participants and the facilitators, among the part icipants themselves

and crucial, the participants and their colleagues outside of the group.

Relationships form and mature at their own pace due to many factors ð the

experiences and skills each person brings into the room, the context of the work, at

wh at stage the work is at etc. It is all this that makes it difficult to determine exactly

how long the work between groups and facilitators will take but starts to explain

why it can take a long time for the group and facilitators to even get in the room

together and that the work starts way before they ever do.

As each player takes up their roles, a kind of tentative dance begins as they test

out what it means to work together in this way, and find out more about each other

and everyoneõs intentions. This happens by coming together, taking some space,

coming back together, perhaps finding out some are dancing to different tunes

and the need for realignment. Someone may even decide to find another dance

hall that fits better with their intentions at tha t time. This dance canõt be planned

out in advance but can be attended to in a way that recognises the wax and

wane of human relationships and how people can make change together.

However, if we start with the relationship between the person who initiat es contact

(letõs call them, Sandy) with the programme team, there are some patterns

emerging suggesting the collective leadership work moves through four rough

phases. The diagrams are a playful way of attempting to show this process over

time, with the person making contact and group represented by the top line and

the facilitators the bottom line:

1. Initial contact ð someone may hear of our work from a colleague or on social

media etc and attend one of our taster sessions or have an initial conversation

with one of the team. At this point, even if they decide not to take it any further,

the beginnings of a relationship have formed and who knows what collective

music we may make together in the future.

17

2. òGetting to know youó ð if Sandy does want to t ake it further, there is usually a

series of conversations with the team so they can become more familiar with

what the team can offer and both parties can figure out if itõs what is needed.

This is where trust can start to build between Sandy and the tea m.

3. Initial contact with the group ð if the group is already constituted, the team will

arrange for two facilitators to host a bespoke taster session with the group to

share how they would work with them and check out if this is what the group

18

wants to d o. Ideally, but not always, these would be the facilitators that would

work with the group if they sign up. If the group is not constituted yet, the

facilitators are likely to work with Sandy to bring the group together.

4. Working together ð the work really starts from here (represented here through an

attempt to show all 4 stages over timeé.):

While these stages look sequential, they very often arenõt. They can be iterative

depending on whatõs going on for Sandy and the group. It can takes weeks, even

19

months, between initial contact and moving into the ògetting to know youó phase,

and then again before the facilitators meet the group. As such, the work may wax

and wane as the relationships shift.

[The timelines were drawn by Keira, digitised by Steve but inspired by Drawing Olive

@drawingolive]

Paired Facilitation for Collective leadership
Dot Mclaughlin & Karen Lawson

At the heart of Collective Leadership (CL) work, as with its predecessor, Pioneering

Colla borative Leadership, ôpaired facilitationõ has been seen as a critical feature in

helping participant sites to work successfully. By this we mean, bringing together

two skilled and experienced facilitators who would work in partnership to bring a

wide rang e of skills and experiences to support leadership groups and enable them

to work effectively on their personal leadership, their collective leadership and in

taking steps to impact on the issue at the centre of their work.

The need for paired facilitation reflects the complex and systemic nature of the

issues being tackled. There are no simple solutions which can address them without

leading to unintended consequences. Facilitators, therefore, working with leaders

from across the system, need to draw on a wide range of approaches, theories and

models, need to collaborate, plan, create reflective and challenging space with

groups and find suitable routes to address specific problems. The facilitators need to

be able to support, develop and challenge each oth er in order to provide the right

container for this work. This reflection seeks to lift the lid and òshow our workingó by

looking in detail at the beginning of work with one group (referred to as a site). This

reflection is based on the first two meetings.

Reflections from working with the site

In talking about the work of CL through looking at a particular site we (Karen and

Dot) find ourselves curious about two key factors:

¶ What is it that makes us think of this site as particularly as òsuccessful?ó

¶ What are we noticing about the conditions for òsuccessó?

Introducing the Exploring Conflict site

This site of leaders includes academics, community activists, third sector,

campaigning groups, mediators, policy makers, plus òwildcardsó (who have no

obvious direct professional interest in the issue, but were brought into the mix by us

for their creativity and expertise around addressing difficult and intransigent

problems in different fields of work unrelated to the problem being addressed).

20

Many of the grou p had previously worked together and have a shared interest in

this issue without having a shared approach on how to respond to it. As is always

the case when a group of disparate people from different backgrounds come

together, they have varying degrees a nd types of power and influence within the

social, cultural and political systems in which the problem exists and is maintained.

But they also all have commitment, expertise and their personal agency and

passion which can be brought to bear to drive forwar d change.

The people in this group seem to be naturally reflective and able to engage with a

wide range of concepts and new ways of thinking. Despite power inequalities in the

professional world, the group came together as peers who all have an equal sha re

in, and sense of ownership of, the group. Underlying everything that the group do is

the constant question of òHow do we tackle conflict in Scotland?ó

Learning from an earlier site which we had co -facilitated led us to consider the

importance of start ing well, honesty and openness, gauging the commitment of

the group to learning, approaching things differently, and the vital importance of

emotional connection on a personal and group level to the issue being tackled.

We feel a strong commitment to the g roup, all of whom have demonstrated an

honest willingness to step back from what they have always done and take a risk to

try something different.

This is referred to as ònegative capabilityó (Unger, 2004; Bion, 1967), the ability to

hold yourself in a state of uncertainty, not knowing the answers or solutions while not

jumping into precipitate action. As is all too often the case in the public sector, we

are driven by the need to be seen to be doing something in response to difficult

issues even if thos e actions are superficial and will not deliver the real lasting

change we desire.

Within this state of uncertainty, the group members have the willingness to be

moved affectively by the issue and peopleõs experiences; to respond with humanity

and to have the vulnerability to engage with emotion within the group. Here it is

important to understand that the groupõs ability to respond to emotional stimuli

does not make it a group based on sentimentality where the tragedy of a situation

overrides the ability to find practical responses. Far from it, our humanity is, and

should always be, the real driver of change in our society.

These hypotheses were born out of the work with an earlier site where we first cut

our CL facilitation teeth, and where we first wo rked together. Through actively and

continuously inquiring into the points of success and failure in the site were able to

consciously and unconsciously note the conditions and use them to influence how

we are approaching other CL work as it develops.

How did the story unfold?

This is early days in the work with this site and we are only two sessions in. There had

been a long lead in time from the point when Scottish Government policy officer

(Frank) attended a taster session.

21

Frank’s story

òTackling societal problems is never easy but finding ways to address such problems

is heavily compounded when actors from different areas of society have a stake in

maintaining rather than resolving the issue. But when the overall societal good is

clearly to prevent the issue, we have to try. Weõve now tried so many approaches,

with varying degrees of success, that we were struggling to find a new one.

òThe number of approaches weõve taken to tackling this issue is quite phenomenal.

Weõve tried top-down approaches en gaging at an organisational level, on the

assumption impact would filter down. Weõve tried bottom up approaches, working

directly with communities, thinking the impact would filter up. We have also had a

varied research programme to look at the issue from different perspectives and get

a real understanding of how the problem impacts on communities across Scotland.

All of this work has, to a degree, reaped real benefits but 15 years on, we are still

faced with a big problem. We all know that the media and s ocial media thrives on

negativity and if this is a gauge of how society really feels about an issue, then it is

easy to conclude that conflict in our society is significantly rising.

òWith this in mind, I went to one of the CL taster sessions, focusing on how we bring

new thinking to problems that feel stuck, or have reached an impasse where the

hostility of those who are invested in maintaining the problem is blocking any

attempt to change and wearing down the will of those who seek change. By

looking at public life we see the erosion of debate and rational argument in favour

of confrontation, accusations and a culture of whoever shouts the loudest wins. We

do not exist in a vacuum free from all of this, but by addressing issues at a local level

we can de fend ourselves from the worst of the onslaught of unsubstantiated

ignorance which, if left unchecked, will drive our communities further apart rather

than bringing them together.

òBut just as it makes two to make an argument, we cannot tackle conflict in

isolation, we have to work together. That is why we cannot give up on this agenda

and need to engage people who have different understandings, different

disciplines who can see the issues from fresh perspectives. We need people who

have passion and commi tment to delivering change not because it benefits them

personally, but because it is the right thing to do, and to do it we need help to find

the radical options which we havenõt come up with before regardless of how far

these push us out of our comfort z one.ó

Karen and Dot’s story

Over the next 10 months we met regularly with Frank to reflect on the possibility of a

bringing together a group of leaders who would wish to work collectively and

differently, bringing fresh thinking and action to this intract able issue. At this stage of

the work, we were supporting Frank to take risks, bring challenge including crafting

new forms of invitation to people which set the tone and the expectation that this

would be a new way of approaching both the issue and ways o f working together.

One of the factors of success was Frankõs openness to work differently and openly

22

in ways that may have been uncomfortable for other civil servants. Throughout this

time we were also building trust in our relationship with Frank giving him confidence

in approaching this work differently. It gave him time to also share his extensive

knowledge and expertise with us which we valued.

Frank’s story continued

òWorking with the CL facilitators, Karen and Dot, we identified and invited around

twenty people to an initial meeting. Overall, there was a surprisingly positive

response, I say surprising because this is a contentious issue which many people

would rather avoid and I am used to people doing their best to close the door in

my face rather than discuss the issue. Of course, there were a small number who

said no because they simply didnõt want to participate, and a few more who were

interested but couldnõt come to the meeting on the date we had set.

òOne of the very early signs that this was an approach which could make some

headway was the fact that there were people who were openly cynical about the

approach, but who came along anyway. Itõs difficult to explain why this happened,

but helpful to remember that they were cynical about the ap proach and not

about tackling the problem, an issue which they were in fact very committed to

addressing.

òIt is also helpful to remember that in the same way as it is difficult to have good

government without good opposition, it is not ideal to take for ward a meeting of

peers without a few dissenting voices. To find the best solution to a problem, all

possible solutions need to be challenged and tested otherwise the meeting is

reduced to a nodding shop where all ideas are accepted at face value. This is of

course the essence of superficiality and the curse of all policy making.

òOne of the main concerns expressed to me prior to the meeting was that the

session would be full of ôcorporate speakõ ð people so desperate to make the right

noises that they re duce their contribution to what they felt the government would

want them to say. Sadly, these days we are all a little too familiar with ôblue skyõ

thinking; contemporary reimagining and working outside the box, language that

too often feels like a smokesc reen for the lack of substance and originality in our

thinking.

òMeaningful relationships need to be based on our ability to understand each other

and there was no desire from anyone attending the session to go down this road. In

fact, the very opposite w as true. The personal experiences expressed by everyone

at the session in the opening discussion were among the most honest, heartfelt and

sincere testimonies I have ever heard, and I was quite overwhelmed by them. This

was like no other meeting that I hav e ever had on this issue and it was at this point

that I realised that there was something different going on here which was radically

out of the ordinary. Through discussion of personal experiences, it was easy to

understand why everyone was motivated to be involved in this work. And it was

apparent that even the most cynical realised there was an entirely new dynamic

emerging from the desire to support change.ó

23

Karen and Dot’s reflections

We also found the group to be a very engaged and committed, althou gh there

was some initial scepticism from some group members, they still attended the

session and participated. The conversation was very rich and at real depth about

personal experiences and feelings as well as conceptual discussion which began to

surface interesting questions starting to reframe the conversation and

understanding of the issues.

We are now going to share some of the factors that we noticed that made this

initial meeting of the group successful. The reasons we know this was a successful

me eting were the levels of engagement, participation with each other and the

issue. Willingness to enter into the process of the session developed and held by us,

enthusiasm to meet again and explore where this might take them, along with very

positive feedb ack from members of the group including those who had initially

been sceptical about the approach.

The first meeting

One of the factors that we noted was the physical space we had chosen for the

meeting. It was held in Scottish Recovery Consortium meeti ng room. This seemed

appropriate because the theme of recovery was relevant and the space is

designed to be welcoming to those grappling with the challenges of addiction,

ingrained patterns of thinking and behaviour. The space is open, bright, welcoming

an d one that was neutral to all those involved. The high ceilings, the architecture,

the openness and light all told a story.

We felt the space was hugely important for this first meeting, bringing an

opportunity to welcome people, chat, offer tea/coffee/b iscuits indicating a more

personal approach. They could informally chat, and we took on the role of hosting

a space, creating an atmosphere of welcome and generosity and in this we began

to relax. As people came into the space there was an atmosphere of ex pectancy,

positivity and openness.

After the informal welcome and hosting of peoplesõ arrival, we started the formal

meeting with a òcheck-inó to ensure everyone had an opportunity to speak and to

be heard uninterrupted, in relation to what was important to them as they come

into the group.

One of the people we deliberately invited into the group, was someone who we

regarded as a ôwild cardõ, because of his ability as a storyteller of his own

experiences in relation to place and people, someone who is o pen and authentic,

and we felt would bring a different and creative voice to the group. When he told

his personal story in the check -in, a seminal moment from his childhood, he

became emotional. Our response was to hold this space, to allow emotion to be

expressed and to stay with it. We stayed quiet and attentive, keeping ourselves

grounded in the moment, not trying to rescue, fill the space or react too quickly.

24

We paid attention to how the group was responding to the intensity, and we

gauged their abilit y to be affected by someone elseõs vulnerability.

At the same time, we recognised how important this moment was in creating, what

is often referred to, as a safe container for work at a deeper level. He had taken a

risk, and we recognised that if we cou ld continue to encourage people to express

vulnerability and speak about the impact of their personal experiences, this would

influence the group and how people brought themselves into the space not only in

this moment but in the work going forward. We wer e grateful that someone had

brought their personal story and emotions to this group, and the shift in the dynamic

that then influenced the rest of the group as they checked in at a deeper and

more personal level.

It is important to understand here that t his is a male dominated group not because

of anything deliberate ð it evolved in that way rather than being designed like that.

In inviting people to attend we did invite women to participate, but few accepted.

This of course may influence the overall dyna mic of the group where there is a

danger that more emotional discussions, which are integral to understanding an

individualõs motivations, are avoided. The gender imbalance is a point of inquiry

and group reflection.

Although the issue which the group is focussing on is in itself emotive and intense,

we were also consciously trying to facilitate with a light touch which would signal

that this was their group. We knew that some people were a bit unsure of what this

was about, so we wanted to help them to ha ve a sense that they were creating

the space to have the conversation they needed to have. We were also aware of

the use of humour in the group which felt appropriate, warm, and bonding.

Concepts and theories we used during this session

Part of the role of facilitators is to offer theories and models to both inform the work

and help the group in their collective sense making. In this session we introduced

the notion of complex systems, leadership in complexity, action inquiry, the use of

Mary Douglasõs work on Grid and Group theory to help us situate and help

understand the different approaches that have been used to explore conflict and

introduce the notion of clumsy solutions.

Facilitator’s post-session reflection

After each session, our process is tha t we create space for reflection as a pair and

inquire into our own practice and how we are working with the group. We share

some of these reflections and questions here:

¶ We became aware that this was a group of people who had a lot to say and

even facili tating issues like calling for a break were challenging were mindful

of ensuring everyone could contribute, however on reflection some people

did not get the opportunity to contribute as much as others. We noted this for

our attention when planning the nex t session.

25

¶ Many of the group members during their check -in used poetry, quotes, and

images. We felt a strong sense that we needed to pick up on this more as this

was clearly a group who worked with metaphor and story. How could we

capture this and build on it? Simultaneously we acknowledged that we are

also drawn to work creatively, and we reflected on whether we were picking

this up from the group or we were privileging our own preference.

¶ We both commented that, as facilitators, we had a sense of flow and of

being very present with the group.

Some questions that we reflected on following the first meeting were:

¶ How do we work well with the voices in the room and those waiting to be

heard?

¶ How do we tap into the creativity of the group using the metaph ors, stories,

for example the metaphor of journeys and òsoftening of wallsó?

¶ How, as facilitators, do we create a record of the meeting that does justice

to this?

¶ How do we keep the balance between task and the process of collective

leadership?

¶ Where is th e learning edge for the group and for us?

The second meeting

Frank’s story

òThere is a fundamental disparity between delivering social change and working in

a political environment. The former is slow, sometimes painstakingly, and will only

really be ach ieved when communities themselves are ready to move on. The latter

is fast, often to the point of impatience, and leans towards quick fixes. The tensions

between the two make it difficult to hold your nerve to do something different.

òAn interesting thing was that after the initial meeting, many people were

enthusiastically making suggestions on what we could do next. But, perhaps not

surprisingly, many of these ideas would have taken us right back to where had

been in the past ð that is in formalised grou ps and agendas, plans of action and so

forth. There was an important lesson in this in that it demonstrated that despite the

positive outcomes of the initial meeting, those attending were as susceptible to

falling back on the comfortable approaches that th ey are familiar with as the rest

of us are. Another reason why holding your nerve can be difficult.

òInstead, we want to build on the success of the meeting, continuing the high level

of very personal and committed engagement we achieved together and no t go

back to the rather hackneyed formula of a working group/advisory group, a format

which has itõs place, but which also has its limitations. Karen and Dot supported me

in doing this with the group.

òSo far, this feels like the most constructive approach weõve taken in a long time to

finding a fresh way to look at this issue. I am certainly very pleased with what this

26

approach has delivered so far, and the fact that it provides us with a basis for

supporting the development of the agenda in the future. I believe that we can use

CL as a way to move forward in a much more positive way which will invigorate this

agenda with some new thinking and so encourage a much wider group of people

to be supportive of it.

òHowever, there is no doubt that this is a process which takes time and which needs

time to develop. There will be no quick fixes coming out of this group, but there is

potential for the group to deliver a well -considered set of activities which could

have a deeper and longer impact.ó

Karen and Dot’s story

We were apprehensive about the meeting. It was the second one, and the first one

had gone so well, that we felt nervous that the second one would somehow fail to

live up to expectations. We also felt strongly that we needed to place more

emphasis on the learning, including additional theories and approaches that might

help the group gain different perspectives and reflect on their own, and their

collective assumptions and behaviours.

We worked with Frank to develop a framework for the day which wo uld be about

listening to some of the expertise held by group members and reflect on what else

the group needed to consider and what other voices were not currently being

heard.

People had connected well previously so we felt we could push the learning f urther

in introducing some of the work around the Iceberg model and levels of listening,

drawing from Theory U. We were aware of the previously expressed issue of

òcorporate speakó and that there may be some risk around this.

We were conscious that 3 peop le werenõt now able to come on the day, but at the

same time, this meant there was more opportunity for other voices to be given

more prominence. The participant whose story had been so pivotal to the groupõs

initial session was unable to attend and we won dered how this might affect the

group dynamic.

We were also very aware of how we could bring a greater level of reflection and

presence into what is a very talkative group, and we consciously made space to

do this.

The check -in, as previously, went very well and the group reflected back on their

previous experience and said how much they had appreciated the safe space

that had been created. There was a stated commitment from the group that they

wanted to learn about collective leadership. There was a mom ent when we felt,

òAh this group really gets what this is about and are up for the challenge.ó

The input on theory was well received. It sparked a theme emerging around

polarisation of views across society, and in their own thinking, which was insightful

27

and helpful to the group in exploring why divergent thinking was an important part

of the process.

To combat the level of talking and instant reactions we decided, for this session, on

a pattern of a short input by a couple of members of the group who t alked from

their perspective of particular expertise and knowledge and the rest of the group

listening. We introduced a moment of silence, then a short time for personal

reflective writing. This allowed the group to settle and be grounded with their

indivi dual experiences and to focus on what they found surprising or were curious

about. From the input about levels of listening we introduced the notion of

suspending the voices of fear, judgement and cynicism. We invited them, as they

were listening to the in put from the 2 òexpertsó to notice where this might be

happening for them. This allowed for a deeper sense of learning around personal

patterns of thought, and exploration of making the unknown known.

By the end of the session we felt members were beginn ing to formulate questions

around how to have meaningful dialogue, how to create safe spaces for

communities, how to have different conversations with government ministers, but

we didnõt have sufficient time to explore all of this.

Concepts and theories we used during this session

We used the concept of divergence, that we were still in a phase of making sense

of each otherõs perspectives and hearing diverse views and also considering the

views that are not currently being heard. We helped people conside r that the work

would move between phases of divergence and convergence. We considered the

iceberg model whether we were tackling the surface issues or getting to source.

We introduced levels of listening and invited the group to notice the quality of thei r

listening and also where they saw in themselves the voices of fear, judgement and

cynicism. We also introduced some reflective questions to help us to think about the

wider system:

¶ What are the influences on that person or group?

¶ What might another pers pective be on this?

¶ How are they saying this ð what are they not saying?

¶ What are the themes that are emerging?

¶ What is motivating the behaviour?

¶ What forces in the system are pushing people toward one thing or another?

Facilitator’s post-session reflection

In trying new and different ways of working, we felt there was a sense of

confidence growing between us and the group. We felt we created more space

for reflection and learning in the group and this is something we need to

continue. We felt that it wou ld be good to build in more time for developing

questions and actions in the next session. Because the issue of polarisation became

such a key issue in this group we feel that this is something we want to return to.

Some questions that we reflected on fol lowing the second meeting were:

28

¶ How do we keep momentum?

¶ How do we introduce action as part of the inquiry process?

¶ How do we help the group to think more about the voices of those who are

key players but who do not seem invested in tackling this issue?

¶ How do we keep making space for the expertise in the group and building

on the use of story and metaphor?

¶ How do we stop people moving back to what they know?

Final reflections on paired facilitation

The reason the work with this site feels successful lies in a number of factors. Our

ability to engage positively and sustain good relationships with individuals, groups

and each other. We have built confidence and trust working with each other. We

recognise that developing a strong facilitation pairing takes t ime and requires real

immersion in practice. It involves getting to know one another well, each otherõs

strengths, triggers and preferred ways of working.

Working with sites involves taking risks with use of self, with what is offered to groups

and how t o do this well; deciding when it is appropriate to deviate from an agreed

plan in service of the group. This all happens in real time while present with the

group, so knowing how and when to lead, to follow and to challenge each other is

critical. The abil ity to honestly reflect and build the relationship requires a

commitment of time and space.

Another observation we have is that we know from direct experience that the

collective leadership work with sites makes a positive difference and is valued. This

a lso gives us confidence to step in with a group and support a process of learning

and action.

Paired facilitation, using the skills and knowledge that we have acquired through

direct practice, can impact positively on the success leaders have in working

together and in tackling issues that are at the heart of creating a more equal and

better Scotland.

29

Endings are the new starting point …
Allison Trimble

In human systems we experience starting points and endings all the time as things

constantly shift and change around us - sometimes through choice and sometimes

imposed upon us. e.g. joining a new group, starting joint work, a new partnership , a

new boss with a different vision, a new role, a new policy to apply, a changing

context, a re -organis ation, a mergeré.

Giving attention to what happens at starting points and endings is important

because these moments in time, these stages in the lifecycle of any person, group

or system are markers of change - moments of transition which are always to some

extent unsettling to both our external and our internal worlds, even when we

choose them.

Starting points and endings disrupt things. They disturb our sense of identity: who we

are; our expertise and our know how; our sense of certainty about how t hings are ,

based on our experience, history, values and beliefs; our sense of ownership and

commitment to what we do; our ability to control our work and our environment. In

a work context, these existential aspects of our const antly changing environment

can trigger feelings and emotions which unsettle us, make us lose our bearings, get

a bit lost with who we are and what we are doing. Of course, this matters to us at

the personal level, but it matters just as much when we are working together as

leaders to bring about change. And itõs often the collective aspects of change that

disturb us the most because these are the aspects which are outwith our individual

control; they belong to all of us and therefore belong to none of us on our own. In a

performance driven culture where individuals are held personally responsible for

results, this giving up of individual control can create significant conflicts for us in our

leadership roles.

As markers of transition, starting points and endings can push us to be a t our most

vulnerable; they make us more available to the possibility of change and ironically

therefore, they may also push us to be at our most resistant to change through an

often unconscious desire to protect ourselves and stay the same. In relation to work

in human services where change is constant, where starting points and endings are

a regular feature of our collective experience, reflecting on what happens in these

moments may be useful.

Starting points and endings

Itõs tempting to assume that change begins with a starting point and that the new

thing (eg new role, new group, new ideas, new ways of working, new policy, new

programme, new partnership, new relationship), heralds in the change. William

Bridges (2004) advocates that to work with chang e, to embrace the reality of a

new situation, we may in fact have to flip that assumption on its head and start with

an ending. Bridges suggests that you canõt have a new beginning without first

having an ending; that it is the act of letting go of the old that heralds in the new

30

and makes a starting point possible. But my own experience of change tells me

(painfully!) that endings are tricky, that the unconscious is often stirred up and the

capabilities we usually rely on to make sense of whatõs happening, can desert us.

Itõs emotional work and it can get in the way of what we are trying to do.

Bridges makes a distinction between the situational aspect of change and the

transitional or emotional aspect, i.e. - the situational reality may have changed

(ne w job, new role, new group, new ideas, new ways of working, new policy, new

programme, new partnership, new relationship) but that doesnõt necessarily mean

we have emotionally accepted the changed reality and we may still be tied to our

previous reality a t the level of feeling and acting. If a òletting goó of the previous

reality hasnõt yet happened we will continue to act out familiar beliefs, behaviours,

assumptions and old ways of working in the new situation. Worse, the disconnect

between our experien ce of change at the emotional level and at the situational

level can confusingly (and sometimes embarrassingly) become very apparent in

how we go about our work.

In times of change, getting lost is inevitable and in a collective context this plays out

in several ways:

ƍ Everyone gets lost and there is a moment when, together, the new

group can acknowledge that previous alliances and assumptions are

no longer helpful; we catch a glimpse of a new pattern of relationship

which expands whatõs possible and a new identity emerges. This can

happen, but rarely without a struggle. The struggle is usually in relation

to that which we will individually and sometimes collectively have to

give up in order to expand the groupõs identity and find a new, shared

sense of w ho we are.

ƍ Everyone gets lost and we revert to what we know, including who has

the most power to say what should happen. In these situations only

some members of the new community have to change and debating

the question of òwhose ending and whose starting point is it?ò

becomes the work of the group. In a collective leadership context this

is often the first dilemma the group faces. It can be difficult to resist the

pull of previous relational patterns and so we revert to what we know

(even when we also know it doesnõt work) as a way to manage the

discomfort of change.

Bridges argues that until we let go of those dearly held assumptions, old identities

and behavio ural patterns, then, acting from a new place, working in a new reality

isnõt possible. We risk becoming stuck, recreating old patterns and dynamics even

in the new context. In my own experience, and that of many system colleagues I

have worked with, this can lead to a conflict of identity; triggering discomfort,

anxiety and confusion, both int ernally in our private worlds and externally, through

our working relationships. In these difficult moments and despite our best intentions

to work differently, we often unwittingly recreate the very systems we want to

31

change. Proving, as numerous systems thinkers point out, that living systems are

perfectly designed to recreate themselves ð we see what we know, and we

recreate what we already have.

But letting go, allowing something to end, is just as difficult as starting points from an

emotional pers pective. Endings can trigger difficult feelings: e.g. about loss, giving

up control, regret, disappointment, moving into uncertainty, no longer being sure of

who you are and what you can do, of giving up competence and possibly

confidence to become someone you donõt yet know, to work in a way that you

donõt yet have any knowledge of. Why would any of us do that? And yet that is

what we ask of ourselves and of system partners when we embark on the work of

collective leadership: an intentional moving away f rom personal and sectoral

agendas to reach a shared agenda and a collective purpose.

Collective Leadership work through the lens of starting points and end points

The starting point of Collective leadership work offers a unique moment to see

everything afresh. The starting point only lasts for a short time as very quickly the

work, the players, the patterns and the dynamics will become established and

familiar; our difference begins to disappear, and we assimilate; the belonging

dilemma is triggered! In other words - òcan I say what I think, and risk not being

accepted?ó sits alongside òcan I belong to this group and still be myself with my

own values and perspectives intact?ó

In Collective Leadership work, the moment to notice what we are experiencin g

about the new system is when everything is unfamiliar ð at the starting point. The

32

facilitatorõs job particularly is to notice what she is thinking and feeling- about

herself, about others; about the work and to consider what impact these thoughts

and fe elings may have on the work of the new group e.g. what it is possible to say

and what is silenced; what the group can bear in terms of different ways of working

and whose needs the groups work agenda primarily serves.

Learning is a key aspect of working in complex, living systems where, by definition,

change and unpredictability are inevitable. The ability to give up knowing and

certainty in order to learn, to hear multiple, perhaps contradictory perspectives and

to be open to seeing things afresh is a k ey capability for working in a shared

context with complex issues. Asking questions rather than providing answers

becomes a critical practice and listening for learning that will help us make

progress together is an essential element of working in a share d context with

complexity.

So, the learning on collective leadership sites starts with the very first conversations.

As facilitators we invite sites to work with us from the outset to notice how we begin,

to be curious about our starting points and to as k questions about ð

ƍ Who is the host?

ƍ Who is inviting us in and what is their agenda?

ƍ How does the hostõs relationship to the work and their assumptions about

what is possible impact on what then happens?

When a Collective Leadership group comes togethe r for the first time, the facilitator

will similarly invite the group to notice and work with their starting points as a source

of learning:

ƍ Why are we here and what is our energy for working on a shared task?

ƍ What does the group want to work on and how does the group

understand the shared, system purpose beyond the personal or

organisational purpose?

ƍ What are the questions that will need to be explored in order to move

forward with the shared purpose?

Coming together as system partners to develop a sha red purpose in this way will

inevitably raise discomfort - it means a loss of old, familiar identities; the giving up of

previous ways of working and assumptions about how things should be. It means

letting go of the powerbase that has served us well and p ossibly (impossibly?), it

means bringing to a peaceful end, the values that have shaped our previous ways

of working and raison dõetres.

Letting go of these things means that the work of endings, so critical for a new

beginning, is the first as well as t he hardest thing we have to do in order to start

working collectively.

33

How can endings help enable a new beginning?

It could be argued that there has never been a more apt time for leaders to better

understand and work with what happens at endings. Our old, familiar social systems

e.g. of health and social care, education, justice, welfare are undeniably in demise

but they have not yet died; equally, the new system is emergent but not yet born ð

how to simultaneously take up the role of midwife to the n ew system and also

hospice worker to the dying system (Leicester, 2007) t hat is a leadership question

which is fraught with dilemmas and powerful unconscious dynamics. Working with

these dynamics of transition is arguably a critical leadership task for ou r generation

of leaders and the capacity to work well with endings is a much needed but often

neglected skill.

William Bridges offers a few tips to help with endings in our personal lives and they

transfer well to the transitional work of Collective Lead ership. The first act is that of

letting go; the brave, risk taking moment when you give up what you know and

what you individually believe in order to enter into a new, shared space where

what you collectively know and believe have still to be discovered . This is not the

same as one partner giving up what they know in order to embrace their

colleagueõs reality. This is the difficult work of all parties giving up what they

individually know and hold dear in order to free up space for shared know how and

a collective belief. This is what enables transformation, the creation of an altogether

new reality that goes beyond siloed identities and creates a new òusó.

Rituals can help (Bridges, 2004) , through celebrating and acknowledging what

went before, publi cly welcoming what is new; putting down markers - real time

changes that signal what the new reality will mean; taking our time with collective

change ambitions - allowing for a period of not knowing, of fluid identity until the

new identity emerges.

Our experience of doing this work would suggest that even when Collective

Leadership groups are fully committed to working with shared purpose and leading

together in new ways, that this is hard to do; that there can be a gap between our

intentions and what h appens in practice. In this space the work of starting points

and endings is critical, with the difficult work of endings coming first.

Cont./

34

What to do – some tips for starting collective work

Notice what happens at the starting point of collective work

The experience of beginning, joining, merging, coming together from different

perspectives to develop a shared purpose will throw into sharp relief the competing

perspectives of the different parts ð whether different ideas, interests, assump tions;

people, teams, professional agendas or ways of working. Give plenty of time for the

starting point of collective work. It is a critical marker of transition and needs careful

facilitation, alongside an expectation of working with the relational and often

unconscious aspects of change . Give everyone a break and tolerate making

progress on the shared issue rather than trying to fix it by a notional ònext Fridayó.

Focus on learning

Give time and attention to the learning that is emerging so that we can catch and

hold onto what may need to be different as we do the practical work.

Accept that this is emotional work

Be willing to use private thoughts and feelings as a source of data to help

understand what is going on in the systemic context and in r elation to the work we

are collectively committed to. This is particularly hard when there is conflict,

difference of perspective, frustration and disappointment, particularly when the

hope for change which led the group initially to come together gets los t in the

reality of change. Being able to reflect together on the emotional aspects of the

work can allow for greater understanding and movement rather than maintaining

entrenched positions and disappointment.

Endings are the new starting point

Work with what needs to be let go of from previous ideas, assumptions and ways of

working. This might include dearly held views and beliefs, the benefits to us and our

hard -won power to determine what happens. It might mean a shift of identity from

previous roles a nd special relationships to expand those roles and relationships

beyond what we already have. This creates a risk of new configurations of alliance

and new power dynamics which may disrupt the joy and convenience of pre -

existing relationships, but are mo re often than not, the precursor to new ways of

working and innovation.

Giving up ownership of the narrative about purpose and letting go of the power to

determine whatõs possible from our own perspective is perhaps the biggest

obstacle to shared purpose and collective ambition. It implies an ending of what is

known to us and a stepping into what is unknown to us; an end to that which

serves us and satisfies our own needs; a shift away from what was mine/ours to a

bigger òUsó which will of course, eventually become comfortable and then the

process of change starts all over again!

35

The story of the sprint
Keira Oliver

Why a writing sprint?

Workforce Scotlandõs Collective Leadership for Scotland initiative has now been in

existence for one year. To mark this, we wanted to take time to do some deep

reflection and collaborative writing on what we are learning so far about òhow to

build capacity for Collective Leadership for Scotlandó (the initiativeõs overall inquiry

question). Sharing the learning is a strong theme in our work and yet committing

the time to writing has been difficult for us all; something always got in the way.

I was introduced to the book sprint process while reading òLabcraft : How Social

Labs Cultivate Change Through Innovation and Collaboration ó. It was written by 12

lab practitioners from 7 social innovation labs across the world in 4 days . That

astounded me. The principles seemed to fit with the ethos of our work (having a

shared outcome, working collaboratively, embracing no t smoothing out diversity of

writing styles) and so I suggested a writing sprint as a possible approach to

experiment with .

What is a writing sprint?

The ethos of a book or writing sprint is that it is a collaborative process where

whatever is produced in the time available is what is published (you can find a

good overview of the process here). They normally follow a number of principles,

but the process can be adapted depending on the needs of the work and group.

These principles are:

ǒ Participants donõt need to prepare before the sprint and should not continue

work after the sprint therefore we have to be happy to have some

inconsistencies i n the finished produce and agree it probably wonõt be of the

standard we would usually aspire to

ǒ One or more experienced facilitators must be present who do not take part in

the writing of the publication.

It requires maximum commitment from the partici pants, a dedicated working

space, a non -negotiable deadline, strong facilitation and for participants to òtrust

the processó rather than feel compelled to facilitate ourselves (something that

could be difficult for a group of facilitators!)

Who was involved?

An invitation went out from the core team to facilitators who were currently

involved with a site from the Collective Leadership for Scotland initiative . Between

20 and 22 Feb 2019, eight of us came together, curious enough that with not much

idea of what would happen, we had the commitment to giving it a good go. We

had hoped to have a few participants from sites to encompass different

perspectives from the programme but that wasnõt possible this time round. While

we initially had a mixed gender gro up sign up , all of the writers able to come along

to the actual sprint were female.

http://blogs.lse.ac.uk/impactofsocialsciences/2018/11/20/how-to-run-a-book-sprint-in-16-steps/

36

We recognised the need for facilitator support in creating a good container for this

work so the team would be free to concentrate on writing and so we partnered

with Stev e Earl and Silje Graffer from the Edinburgh Futures Insti tu te to co -design

and facilitate the sprint.

Steveõs story on why they got involved:

òAs part of the Edinburgh Futures Institute we want to help create space for

exploration and creation of knowledge. This includes finding ways to experience

new ways of working, learning, looking at knowledge and navigating complexity.

The more we experience these new ways , the more we help to bring out our own

small glimpses of the future we want to create.

This is exactly why we wanted to be involved in helping shape this writing sprint. An

opportunity to bring together people who have been working hard to bring a new

way of working together in the public service. Help them d ive deep into really

understanding that work and what it means to them, and building an artefact that

represents the milestone of that work.

So when Keira asked me about what might be possible, we jumped at the chance

to help create a container for all th is to be explored. Itõs exciting to see everyoneõs

deep knowledge and experiences blend together to capture a collective journey

that is answering questions, but also asking future questions of themselves and their

own work. ó

As we were working under a t ime

pressure, an additional role of editor is

encouraged ð someone to pull

everything together and where needed,

make some choices about content and

direction of the final product. I was

asked to take this role on. At first it felt a

bit weird stepping i nto what is usually

seen as a leadership role while part of a

collective. However, collective

leadership is often about leading from

role rather than a power move, so when

thinking about the reason for the role and

how I could hold that lightly, it became

more comfortable , even enjoyable! I

thought Siljeõs drawing of it summed up

the essence of it nicely.

https://efi.ed.ac.uk/

37

What did we do?

On the first day, we set our intentions as a group, explored what should be included

and what essence and qualities it should have. In small groups, we then shared a

story about a personal connection to a to collective leadership experience,

concept or practice and from there drew out themes that we could use to n arrow

down the focus of the writing .

What was striking was that on the first day of a writing sprint, we did no writing. This

was a deliberate act so that we could slow down, make sense together of this vast

and complex topic for ourselves, and surface challenges and points of

commonality. It meant that the next day, after some time to clarify a loose

structure and chose the sections we were each drawn to, we could get down to

the writing.

The principle we worked to was Create ð Share ð Reflect - Repeat. We wrote in

short chunks, either alone or in pairs. We then shared our writing in small group s and

received feedback in the form of visuals, gestures and metaphors as well as

discussion on clarifying points and the themes that were arriving across the pieces.

Next was another round of writing and editing based on the fee dback and sharing

again. The final day was finishing off our writing, deciding how the pieces came

together, and reviewing and editing the document as a n emerging whole.

I say òemergingó as on the last day, it became clear that there were some things

tha t needed a perspective from outside of the group. The issues we were writing

about are complex, challenging and at time, sensitive and while we tried to write

from our own experience, we kept bumping up against the question of òis this our

story or someon e elseõs weõre telling?ó Therefore, we felt it ethical to check this out

with the other relevant parties and so took the decision carefully and consciously to

delay the publication to allow this to happen. As expected, once back into the

òday jobó, making space to finish the writing became more difficult. While our sprint

may have become more of a fast -paced jog, we are pleased that we managed to

publish within a week of beginning the sprint ð something that would have been

nearly impossible under normal working conditions.

Overall reflections

òQuite a demanding process, yet insightful and combines the three particularly

hard crafts of 1. writing 2. working effectively in a team and 3. producing an output

(all within a tight deadline and limited time fo r thinking too much. I believe it was

facilitated and structured in such a way in order to; invite individual thought and

experience, share perceptions and allow frictio n to surface but not become all -

consuming and distract too much from the task. ó Kristy

The process wasnõt easy although it was enjoyable. It seems rare to have pockets

of time to delve deeply into a topic, even when we know how important it is

especially in this work! The time flew by and at points the facilitators had to gently

push us out of our natural inclination to discuss everything, into using it as a catalyst

38

to get our thoughts onto paper. From there the feedback helped us shape what

we were trying to say. I, for one, find it easier to work out what I think and want to

say b y writing rather than rely on my verbal articulation skills. Writing can be

another way of òknowingó, however we can often over-rely on participantõs ability

to share by talking openly in a group ð thatõs why we often use guided journaling-

type exercises with groups .

òI really loved the structure of the three days, tho ugh by the end of day one I could

sense a bit of frustration that we hadnõt really started writing yet. I particularly liked

the mix of working in small groups alone and in pairs. Although, I did learn that

writing in a pair is quite challenging - finding a voice on your own is difficult enough,

but finding a writing voice that reflects both writers pushes you even further .ó Karen

Many of us, if not all, felt vulnerable sharing our writing, both in terms of what we

had to say but also how we wanted to say it. We played the òtentative danceó

mentioned earlier, checking out what we thought with others in the group, ma king

the changes that felt right but being careful not to impose change s on each other

ð we tried hard not to squash each otherõs voices and writing styles.

Overall, we hope this has helped create something that brings some life to what it

means to be a collective: working together for a shared purpose which is all the

richer because it highlighted misunderstandings and differences as well as points of

commonality. W e didnõt try to comply with a particular way of expressing what we

were learning , but st ay focused on what it was we were trying to create together .

No doubt we will look at this in a few months, yearsõ time and, with some distance

and more experience , will see gaps, unexpressed assumptions, contradictions and

perhaps even things we have com pletely changed our opinions on. You, as the

reader, may see these right away or again over time. But this is what it means to

work out loud and learn as we go . We are not stating truth, but a collective work in

progress.

39

References

Bion, W. (1967) The Psychoanalytic Forum Vol 2. No.3

Bridges, W. (2004) Transitions: Making sense of lifeõs changes. Da Capo Lifelong

Books

Christie (2011) Commission on the Future Delivery of Public Services available at :

https://www2.gov.scot/Resource/Doc/352649/0118638.pdf

Collective Leadership for Scotland:

https://workforcescotland.com/workstream/collective -leadersh ip/

Edinburgh Futures Institute : https://efi.ed.ac.uk/

Eliot, T.S. (1963) òTeach us to care and not careó taken from Ash Wednesday in T.S.

Eliot Collected Poems 1902 -1962, Faber & Faber

Leicester, G (2007) Rising to the Occasion Cultural leadership in powerful times .

International Futures Forum, available at: https://bit.ly/2tE0IrZ

London School of Economics & Political Science (Nov 2018) How to run a book

sprint in 16 ste ps available at:

https://blogs.lse.ac.uk/impactofsocialsciences/2018/11/20/how -to -run-a -book -

sprint-in-16-steps/

Pioneering Collaborative Lead ership: https://workforcescotland.com/archives/ecl/

Scottish Leaders Forum: https://scottishleadersforum.org/about/

Tiesinga, H. et al (2014) Labcraft: How Social Labs Cultivate Change Through

Innovation and Collaboration . Labcraft Publishing

Unger, Roberto (2004). False Necessity: Anti -Necessitarian Social Theory in the

Service of Radical Democracy , Revised Edition. London: Verso.

What Works Scotland (2017) Pioneering Collaborative Leadership: A Facilitated

Approach for Learning in Action , available at:

http://whatworksscotland.ac.uk/publications/pioneering -collaborative -leadership -

a -facilitated -approach -for-learning -in-action/

Workforce Scotland website: https://workforcescotland.com/

https://www2.gov.scot/Resource/Doc/352649/0118638.pdf
https://workforcescotland.com/workstream/collective-leadership/
https://efi.ed.ac.uk/
https://bit.ly/2tE0IrZ
https://blogs.lse.ac.uk/impactofsocialsciences/2018/11/20/how-to-run-a-book-sprint-in-16-steps/
https://blogs.lse.ac.uk/impactofsocialsciences/2018/11/20/how-to-run-a-book-sprint-in-16-steps/
https://workforcescotland.com/archives/ecl/
https://scottishleadersforum.org/about/
http://whatworksscotland.ac.uk/publications/pioneering-collaborative-leadership-a-facilitated-approach-for-learning-in-action/
http://whatworksscotland.ac.uk/publications/pioneering-collaborative-leadership-a-facilitated-approach-for-learning-in-action/
https://workforcescotland.com/

