

3-4-5-6 „S^{OL}upport“ Tools...

Do©KS @ SOL2004, Stockholm

Adding to Solution Focus...

... some further tools...

... to support / to help to:

- “*distinguish what was confused*” (clarify, differentiate, “take a closer look”, zoom in, chunk down, “see the trees”, find the-difference-that-makes-a-difference, ...), and to
- “*include what was denied*” (honour, appreciate, “find a broader view”, zoom out, chunk up, see the forest, find patterns, integrate, ...)

(Expressions in italics: by Matthias Varga von Kibed, Bristol 2003)

What 2 do 2-day...

Do©KS @ SOL2004, Stockholm

Intro: „Solutions” here means: both the process and the result of a change from an undesired state to a different, desired (or at least less undesired...) one.

Solutions for 2 or more people might require to first reach some common ground: i.e. early agreement about how 2 describe the desired state (goal, 2-be, future perfect, ...) and hypotheses about which first steps might lead towards it - starting from the present state (as-is).

“Navigating” towards solutions in groups may be facilitated by repeatedly striving for transparency and sufficient consensus about:

- common goals that benefit *all* stakeholders
- the relevant “ingredients” of current and desired states
- maps and landscapes, applicable models
- rules and values

SF already has some history of including-what-works. In that tradition, here’s some more tools, from outside the classical SF-toolbox, to support group solutions (“S^{ol}upport Tools”): by

- “distinguishing what was confused”, and / or
- “including, what was denied”.

Triple „Little Elephant“: multi-perspectives

Do©KS @ SOL2004, Stockholm

The “Little Elephant” is a metaphor and a symbolic reminder

- to look at descriptions from various perspectives
- to develop solutions that fit for several stakeholders at the same time,

e.g.:

- first - second - third (“meta”) position of consulting
- technical, legal, and ecological aspects of a product
- trainer’s (= my own), customers’ (seminar attendants’), and sponsor’s (payer’s) interests in a training
- my, my boss’, our customers’ needs
- being a parent, being an employee, being a citizen
- ...

Inspired by (a.o.): www.geoffmarlow.com

„TetraLemma“: 4 types of change...

Do©KS @ SOL2004, Stockholm

(“Four Edges”, derived from Indian legal logic; here:)

A “map” or “mental model” of a “generic” sequence of solution types, to choose from, and to find orientation.

Mapping and navigating your way:

- from confusion to -1- making up your mind and deciding your position;
- from being single minded to -2- considering alternatives, choosing one, and “transferring the power of the not-chosen to the chosen”;
- from being stuck in a dilemma to - 3 - finding a synthesis (“both”);
- expanding the context to - 4 - where the original dilemma doesn’t exist, or doesn’t matter anymore (“neither-nor”);

and then:

- starting over again - 1' - ...

Inspired by (a.o.): Matthias Varga von Kibed & Insa Sparrer
Bristol 2003; www.syst-strukruraustellungen.de

„Focus Five“: solutions in time...

Do©KS @ SOL2004, Stockholm

Larger context <ul style="list-style-type: none">- What is today's outcome good for? What will it itself be input to?- What will be the next, larger task?- What else will be influenced by our outcome?		
INPUT Description(s) of current situation Materials and documents present Special talents of people present ...	Today's agenda (THROUGHPUT) Agenda Project plan Process of transformation: <ul style="list-style-type: none">- how much?- of what? with what?- in what sequence ...	Desired (tangible!) OUTCOME What result can we carry out of this room later on? <ul style="list-style-type: none">- qualitatively: what exactly will we have reached?- quantitatively: how much of it / to what extent? ...
Basement Important values (So far maybe only implicit) presuppositions (So far maybe unwritten) rules / code of conduct Any further relevant resources (beyond what's listed in "Input") ...		

Inspired by (a.o.): Martin Gerber
www.flowteam.com

Focus Five as Timeline:

„6 Colour Cube“: separating aspects...

Do©KS @ SOL2004, Stockholm

To differentiate ingredients of

- descriptions,
- statements,
- ideas,
- assessments,
- solutions, ...

To allow for
all

relevant aspects
- one at a time...

White: facts only (incl. “resources”)

Red: emotions, feelings, intuition (incl. decisions by “gut feeling”)

Black: criticism, negativity, risks (incl. “problems” & “obstacles”)

Yellow: positiva, what’s good (incl. “exceptions”)

Green: creativity, innovation, “thinking beyond the box” (incl. “solutions” & “miracles”)

Blue: “meta” activities, direction, summaries (“process control”)

Inspired by (a.o.): Edward de Bono:
„Six thinking hats“, Penguin 1985

„(Systemic) Logical Levels“

Do©KS @ SOL2004, Stockholm

spirituality
belonging to
identity
values / convictions
skills
behavior
context /
environment

Inspired by (a.o.): Robert Dilts „Logical Levels“
as extended by Bernd Isert: „Wurzeln der Zukunft“, Paderborn 2000

"Should you find any of
these tools helpful,
I 'd like to hear from you!"

Do©KS

Consulting & facilitating
organizational & personal
developments & solutions

Klaus Schenck
e: doc.ks@web.de
t: +49-173-6696562