Leadership Compass

Materials:

- Flip chart and markers or print-off of handouts

Preparation:

· Copy the Leadership Compass Direction pages onto a flip chart (or print handouts). Each direction needs to be divided into two pages, one for “Approach” and one for “Overuse.”

· Mark four different areas of the room as: “North,” “South,” “East,” and “West.”

· Formulate a scenario based on your Big Idea (see below for recommendations).

Action Plan
Step One: Self-Identify

Begin by introducing the Four-Fold Way and the different directions/leadership styles (See below for a brief introduction, for a thorough explanation see the full training module: Leadership Compass). Explain that we all have strengths and weaknesses in each of these different styles, but that we all have one direction that is primary. Ask participants identify their primary direction and to go to that area of the room.

Step Two: Discussing our Strengths

In small groups, ask participants to discuss what they perceive to be the qualities of their direction. After a few minutes, have groups report back. After each group shares, handout the “APPROACH” page (or reveal it on the flip chart) corresponding to their direction. Ask if there is anything that they do not resonate with, or if there is anything that they did not think of that does rings true. Then move on to the next group. You could allow for a couple clarifying questions after each group.

Step Three: Discussing Weaknesses
Next, return to small groups and talk through what individuals perceive as weaknesses of their direction. After a few minutes have groups report back. After every group has reported back hand out the “OVERUSE” page (or display it on the flip chart). Discuss what groups had noted and what they had not thought of. Allow every group to share.

Step Four: Finding your Weakest Strength

Ask everyone to think about which style they identify with the least; their weakest direction – the style of leading that they would be least likely to use when given a position of leadership. When they have identified that direction, have them move to that area of the room. Instruct them to look around and take a few comments about who moved where. Then tell everyone to take a seat in their weakest direction.

Step Five: Scenario

Introduce the Scenario that you have come up with related to your Big Idea, and ask people to attempt solving it using the strategies and strengths of their weakest Direction. If you have a small team you could discuss it all together. If you have a larger group you could discuss it in direction-based groups. Give groups a sufficient amount of time to come up with a response to the scenario. Then ask for volunteers to report back on how each group approached solving the scenario.

Debrief:

Conclude this session by inviting individuals to share what strengths they have seen in themselves and other members of the team. You might ask them: “What have you learned about your strengths and weaknesses in this session? What strengths or leadership qualities have you seen in others?” Finish by thanking them for their active participation and encouraging them with what you have seen in their work as a group.

2. Understand

Begin by introducing the Four-Fold Way and the different directions/leadership styles (click here for full explanation). Explain that we all have strengths and weaknesses in each of these different styles, but that we all have one direction that is primary. Allow participants to self-identify with their primary direction and to go to that area of the room.

In small groups, ask participants to discuss what they perceive to be the qualities of their direction. After a few minutes, have groups report back. After each group shares, display the “Approach” page on the flip chart corresponding to their direction. Ask if there is anything on the flip chart that they do not resonate with, anything that they did not think of that rings true. Then move on to the next group. You could allow for a couple clarifying questions after each group.

Next, return to small groups and talk through what individuals perceive as weaknesses of their direction. After a few minutes have groups report back. After every group has reported back flip the chart to display the “OVERUSE” section of the chart. Discuss what groups had noted and what they had not thought of. Allow every group to share.

Ask everyone to think about which style they identify with the least; their weakest direction – the style of leading that they would be least likely to use when given a position of leadership. When they have identified that direction, have them move to that area of the room. Instruct them to look around and take a few comments about who moved where. Then tell everyone to take a seat in their weakest direction.

3. Action

Introduce the Scenario that you have come up with related to your Big Idea, and ask people to attempt solving it using the strategies and strengths of their weakest Direction. If you have a small team you could discuss it all together. If you have a larger group you could discuss it in direction-based groups.

Give groups a sufficient amount of time to come up with a response to the scenario. Then ask for volunteers to report back on how each group approached solving the scenario.

Debrief:

Conclude this session by inviting individuals to share what strengths they have seen in themselves and other members of the team. You might ask them: “What have you learned about your strengths and weaknesses in this session? What strengths or leadership qualities have you seen in others?” Finish by thanking them for their active participation and encouraging them with what you have seen in their work as a group.

Leadership Compass Directions

NORTH

Approaches to Work/ Work Style:

· Assertive, active, decisive

· Likes to determine course of events and be in control of professional relationship

· Enjoys challenges presented by difficult situations and people

· Thinks in terms of “bottom line”

· Quick to act or decide; expresses urgency for others to take action

· Perseveres, not stopped by hearing “No,” probes and presses to get at hidden resistances

· Likes variety, novelty, new projects

· Comfortable being in front

· Values action-oriented phrases, “Do it now!”, “I’ll do it”, “What’s the bottom line?”

Overuse: Style Taken to Excess:

· Can easily overlook process and comprehensive strategic planning when driven by need to act and decide

· Can get defensive, argue, try to “out expert” others

· Can lose patience, pushes for decision before its time, avoids discussion

· Can be autocratic, want things their way, has difficulty being a team member

· Sees things in terms of black and white, not much tolerance for ambiguity

· May go beyond limits, get impulsive, disregard practical issues

· Not heedful of others’ feelings, may be perceived as cold

· Has trouble relinquishing control - find it hard to delegate, “If you want something done right, do it yourself!”
SOUTH

Approaches to Work/ Work Style:

· Understands how people need to receive information in order to act on it

· Integrates others input in determining direction of what’s happening

· Value-driven regarding aspects of professional life

· Uses professional relationships to accomplish tasks, interaction is a primary way of getting things done

· Supportive to colleagues and peers

· Willingness to trust others’ statements at face value

· Feeling-based, trusts own emotions and intuition, intuition regarded as “truth”

· Receptive to other’s ideas, builds on ideas, team player, noncompetitive

· Able to focus on the present

· Values words like “right” and “fair”

Overuse: Style Taken to Excess:

· Can lose focus on goals when believes relationships or people’s needs are being compromised

· Has trouble saying “No” to requests

· Internalizes difficulty and assumes blame

· Prone to disappointment when relationship is seen as secondary to task

· Difficulty confronting or handling anger (own or others’); may be manipulated by emotions

· Can over-compromise in order to avoid conflict

· Immersed in the present or now; loses track of time; may not take action or see long-range view

· Can become too focused on the process, at the expense of accomplishing goals

EAST

Approaches to Work/ Work Style:

· Visionary who sees the big picture

· Generative and creative thinker, able to think outside the box

· Very idea-oriented; focuses on future thought

· Makes decisions by standing in the future (insight/imagination)

· Insight into mission and purpose

· Looks for overarching themes, ideas

· Adept at and enjoys problem solving

· Likes to experiment, explore

· Appreciates a lot of information

· Values words like “option,” “possibility,” “imagine”

Overuse: Style Taken to Excess:

· Can put too much emphasis on vision at the expense of action or details

· Can lose focus on tasks

· Poor follow through on projects, can develop a reputation for lack of dependability and attention to detail

· Not time-bound, may lose track of time

· Tends to be highly enthusiastic early on, then burn out over the long haul

· May lose interest in projects that do not have a comprehensive vision

· May find self frustrated and overwhelmed when outcomes are not in line with vision
WEST

Approaches to Work/ Work Style:

· Understands what information is needed to assist in decision making

· Seen as practical, dependable and thorough in task situations

· Provides planning and resources, is helpful to others in these ways and comes through for the team

· Moves carefully and follows procedures and guidelines

· Uses data analysis and logic to make decisions

· Weighs all sides of an issue, balanced

· Introspective, self-analytical, critical thinker

· Skilled at finding fatal flaws in an idea or project

· Maximizes existing resources - gets the most out of what has been done in the past

· Values word like “objective” “analysis”

Overuse: Style Taken to Excess:

· Can be bogged down by information, doing analysis at the expense of moving forward

· Can become stubborn and entrenched in position

· Can be indecisive, collect unnecessary data, mired in details, “analysis paralysis”

· May appear cold, withdrawn, with respect to others’ working styles

· Tendency toward remaining on the sidelines, watchfulness, observation

· Can become distanced

· May be seen as insensitive to others’ emotions or resistant to change

Leadership Compass History and Explanation

“The Leadership Compass draws from a Native American Indian -based practice called the Medicine Wheel or the Four-Fold Way. In the Four-Fold Way, the four directions are described as warrior (north), healer (south), teacher (west) and visionary (east). All directions have profound strengths and potential weaknesses, and every person is seen as capable of growing in each direction.

Each direction has a primary "human resource," including power (north), love (south), wisdom (west) and vision (east), as well as primary struggles, associated with loss or difficulty. Each person can access the gifts associated with each direction in order to become more whole.

This workshop builds on the Leadership Compass framework to allow individual participants to dig deeper in their perceptions of self and team. Non-profit organizations modified the original framework and language to be more suited to the professionally-oriented cultures of organizations. This workshop pushes the notion of the "learnable" qualities of each direction, when a person adopts a willingness to learn and change.”

Recommendations for constructing a scenario

Create a scenario that will force individuals to think through what it is like to work from their weakest direction. Make it an entirely plausible scenario, related to your Big Idea. Here is an example of a possible scenario:

“You are a team of Bonners/students that have been asked by the campus leadership and staff to help address an issue. There is just not enough campus-wide support and student involvement in community service. While there is a small core (like you) who are involved regularly, other students don’t seem to understand the value, benefits, or great things about being involved, and the community service office/resources are being underutilized and could be cut as a result. Campus leadership and staff want this to change and they think you, as active students, can do something about it. They have given you a budget of $2,000 and a timeline of nine weeks. By the end of this time, your group is expected to show that it has helped generate more campus-wide student (and other) interest in community service (in a way that will last).”

Print out your scenario and read it out loud. Follow up with 1-3 questions, like:

· How would you handle this situation from your weakest direction?

· What qualities or strengths of this direction would be an asset for responding to this scenario?

· Create an action plan for how you would respond to this scenario.

