

Know Thyself: Using introspection to coach yourself

Renee Troughton

COACHING CANVAS

@AgileRenee 1

AGILE SCRUM BASICS

AGILE BASICS

INDIVIDUALS & INTERACTIONS
OVER
PROCESSES & TOOLS

RESPONDING TO
CHANGE
OVER
FOLLOWING A PLAN

CUSTOMER
COLLABORATION
OVER
CONTRACT NEGOTIATION

WORKING OUTCOMES
OVER
COMPREHENSIVE
DOCUMENTATION

WHAT IS INTROSPECTION?

introspection

/Intrə(υ)'spεkʃ(ə)n/

noun

the examination or observation of one's own mental and emotional processes

YOUR AVERAGE WORK CONVERSATION...

You know how we have been struggling with...

Yeah we could...

Well I think we should...

But...

We need to...

EVERYDAY WE MAKE CHOICES IN THE MOMENT

DOOR A

THREE TECHNIQUES TO HELP YOU TO INTROSPECT

THE RESPONSIBILITY PROCESS

RESPONSIBILITY

OBLIGATION

QUIT

SHAME

JUSTIFY

LAY BLAME

DENIAL

NON VIOLENT COMMUNICATION

"THE WORK"

- 1. IS IT TRUE?
- 2. CAN YOU ABSOLUTELY KNOW THAT IT'S TRUE?
- 3. HOW DO YOU REACT, WHEN YOU BELIEVE THAT?
- 4. WHO WOULD YOU BE WITHOUT THAT THOUGHT?
- 5. I SHOULD...
- 6. I LOOK FORWARD TO...

right \odot 2019 by Boston Consulting Group. All rights reser

RESPONSIBILITY PROCESS

RESPONSIBILITY

OBLIGATION

QUIT

SHAME

JUSTIFY

LAY BLAME

RESPONSIBILITY

OBLIGATION

QUIT

SHAME

JUSTIFY

LAY BLAME

QUIT

RESPONSIBILITY

OBLIGATION

SHAME

JUSTIFY

LAY BLAME

DENIAL

I haven't had time
due to other priorities
to focus on improving
training content

QUIT

RESPONSIBILITY

OBLIGATION

QUIT

SHAME

JUSTIFY

LAY BLAME

RESPONSIBILITY

OBLIGATION

SHAME

JUSTIFY

LAY BLAME

RESPONSIBILITY

OBLIGATION

QUIT

SHAME

JUSTIFY

LAY BLAME

DENIAL

have to update my
training content

I can't wait to
update my training
content!
I'll do it now.

RESPONSIBILITY

OBLIGATION

QUIT

SHAME

JUSTIFY

LAY BLAME

ovright © 2019 by Boston Consulting Group. All rights rese

RESPONSIBILITY PROCESS IN PRACTICE

RESPONSIBILITY

OBLIGATION

QUIT

SHAME

JUSTIFY

LAY BLAME

- Evaluate where you are acting from
- 2. Move upwards(as fast as you can)
- 3. Don't judge others
- 4. The higher the stakes, the harder to see

NON-VIOLENT COMMUNICATION

GIRAFFE LANGUAGE

- Of the heart
- Connecting
- Deep insight

JACKAL LANGUAGE

- Blaming
- Criticising
- Judging
- Demanding

ROOT CAUSE ANALYSIS IS TOO SIMPLISTIC

JACKAL LANGUAGE

THEY SHOULD

THEY SHOULDN'T

THEY MUST

THEY MUSTN'T

WHY CAN'T/COULDN'T THEY JUST...

I DON'T UNDERSTAND WHY THEY JUST DON'T...

"SHOULDS" ARE SHAME WE PUT ONTO OTHERS

INSTEAD OF SELF

RESPONSIBILITY

OBLIGATION

QUIT

SHAME

JUSTIFY

LAY BLAME

"MUSTS" & "JUSTS" ARE OBLIGATION EXPECTATIONS WE PUT ONTO OTHERS

RESPONSIBILITY

OBLIGATION

QUIT

SHAME

JUSTIFY

LAY BLAME

povight © 2019 by Boston Consulting Group. All rights rese

NON-VIOLENT COMMUNICATION

OBSERVATION

<u>F</u>EELING

NEED

REQUEST

yyright © 2019 by Boston Consulting Group. All rights reserved

NVC FEELINGS

Afraid
Apprehensive
Frightened
Panicked
Petrified
Suspicious
Terrified
Wary
Worried

Annoyed Exasperated Frustrated Impatient Irritated

Angry
Furious
Indignant
Outraged
Resentful

Aversion
Appalled
Contempt
Disgusted
Hate
Horrified
Repulsed

Confused
Ambivalent
Hesitant
Lost
Perplexed
Puzzled
Torn

Disconnected
Apathetic
Bored
Cold
Detached
Distracted
Numb
Uninterested

Disquiet
Agitated
Alarmed
Discombobulated
Disturbed
Rattled
Shocked
Surprised
Troubled
Turbulent
Uncomfortable
Uneasy
Unnerved
Unsettled
Upset

Embarrassed
Ashamed
Guilty
Mortified
Self-conscious

Fatigue
Depleted
Exhausted
Lethargic
Sleepy
Weary

Pain
Agony
Devastated
Grief
Heartbroken
Hurt
Lonely
Miserable
Remorseful

Sad
Depressed
Despair
Disappointed
Discouraged
Hopeless
Unhappy

Tense
Anxious
Cranky
Distressed
Edgy
Irritable
Nervous
Overwhelmed

Vulnerable
Fragile
Helpless
Insecure
Sensitive
Shaky

Yearning Jealous Wistful

Copyright © 2019 by Boston Consulting Group. All rights reserved

NVC NEEDS

Autonomy
Choice of goals
Choice of plan
Freedom
Independence
Integrity
Presence
Space
Spontaneity

Celebration
Creation of life
Dreams fulfilled
Losses

Integrity
Authenticity
Creativity
Meaning
Self-worth

Interdependence Acceptance Affection

Interdependence Appreciation Awareness Belonging Closeness Community Companionship Compassion Consideration Connection Cooperation Contribution Emotional safety Empathy Equality Honesty Inclusion Love Mutuality Reassurance Respect Support Trust Understanding

Warmth

Meaning Awareness Clarity Competence Consciousness Contribution Creativity Efficacy Effectiveness Growth Hope Learning To Matter Mourning Participation Purpose Self Expression Understanding

Rest & Play
Challenge
Mastery
Ease
Enjoyment
Fun
Joy
Humour
Laughter
Learning
Relaxation
Spontaneity
Stimulation

Safety & Health
Physical safety
Emotional safety
Security
Stability
Predictability
Support

Spiritual
Beauty
Communion
Harmony
Inspiration
Order
Peace

Nurture
Air
Food
Exercise
Nurturing
Protection
Rest
Safety
Sexual
Shelter
Touch
Warmth
Water

ppyright © 2019 by Boston Consulting Group. All rights reser

NVC IN ACTION

When I get an email that < is brief and quickly > mentions that they have "feedback" for me

Then I get anxious

Because I am needing

emotional safety

Would you be willing to approach me directly without the email to give feedback?

When I get an email that mentions that they have "feedback" for me

Then I get worried

Because I am needing

acknowledgement of contribution

Would you be willing to preface the conversation with the impact I have made?

When I get an email that mentions that they have "feedback" for me

Then I get worried

Because I am needing

Acceptance

Would you (I) be willing to fail?

Copyright © 2019 by Boston Consulting Group. All rights reserved

CONFLICT ARISES FROM UNALIGNED NEEDS

Autonomy
Choice of goals
Choice of plan
Freedom
Independence
Integrity
Presence
Space
Spontaneity

Celebration
Creation of life
Dreams fulfilled
Losses

Integrity Authenticity

Creativity Meaning Self-worth

Interdependence Acceptance Affection Interdependence

Appreciation
Awareness
Belonging
Closeness
Community
Companionship
Compassion
Consideration

Connection

Cooperation Contribution Emotional safety Empathy

Equality

Honesty
Inclusion
Love
Mutuality
Reassurance
Respect
Support
Trust

Understanding

Warmth

Meaning
Awareness
Clarity
Competence
Consciousness
Contribution
Creativity
Efficacy
Effectiveness
Growth
Hope
Learning

To Matter
Mourning
Participation
Purpose

Self Expression Understanding

Rest & Play Challenge Mastery Ease

Enjoyment Fun

Joy

Humour Laughter

Learning Relaxation

Spontaneity Stimulation

Safety & Health
Physical safety
Emotional safety
Security
Stability
Predictability
Support

Spiritual
Beauty
Communion
Harmony
Inspiration
Order
Peace

Nurture
Air
Food
Exercise
Nurturing
Protection
Rest
Safety
Sexual
Shelter
Touch
Warmth
Water

"Nothing fools you better than the lie you tell yourself."

Copyright © 2019 by Boston Consulting Group. All rights reserved.

JACKAL LANGUAGE

They should be a better leader

They should care

about their

people more

They just need to make sure they give slack

"THE WORK"

- 1. IS IT TRUE?(Yes or no, if no, move to 3)
- 2. CAN YOU ABSOLUTELY KNOW THAT IT'S TRUE? (Yes or no)
- 3. HOW DO YOU REACT, WHAT
 HAPPENS, WHEN YOU BELIEVE
 THAT THOUGHT?
- 4. WHO WOULD YOU BE WITHOUT THAT THOUGHT?

TURNING IT AROUND

pyright © 2019 by Boston Consulting Group. All rights reserve

JOYOUS REPOSITIONING

I want them to connect deeper with their people

I should connect deeper with my coachee

I look forward to connecting deeper with my coachee

PULL OVER PUSH RESOLUTION

THE MOST POWERFUL

CHANGE YOU CAN MAKE IS

A CHANGE IN YOURSELF

OVER

A CHANGE IN OTHERS.

opvright © 2019 by Boston Consulting Group. All rights reserv

DON'T BEAT YOURSELF UP WHEN YOU AREN'T PERFECT

"It's not what happens to you, but how you react to it that matters."

"No man is free who is not Master of himself."

"Men are disturbed not by things, but by the view which they take of them."

WANT TO CONTINUE THE DIALOGUE?

@AgileRenee

Troughton.Renee@bcg.com

The Agile
Revolution Podcast

Disclaimer

The services and materials provided by Boston Consulting Group (BCG) are subject to BCG's Standard Terms (a copy of which is available upon request) or such other agreement as may have been previously executed by BCG. BCG does not provide legal, accounting, or tax advice. The Client is responsible for obtaining independent advice concerning these matters. This advice may affect the guidance given by BCG. Further, BCG has made no undertaking to update these materials after the date hereof, notwithstanding that such information may become outdated or inaccurate.

The materials contained in this presentation are designed for the sole use by the board of directors or senior management of the Client and solely for the limited purposes described in the presentation. The materials shall not be copied or given to any person or entity other than the Client ("Third Party") without the prior written consent of BCG. These materials serve only as the focus for discussion; they are incomplete without the accompanying oral commentary and may not be relied on as a stand-alone document. Further, Third Parties may not, and it is unreasonable for any Third Party to, rely on these materials for any purpose whatsoever. To the fullest extent permitted by law (and except to the extent otherwise agreed in a signed writing by BCG), BCG shall have no liability whatsoever to any Third Party, and any Third Party hereby waives any rights and claims it may have at any time against BCG with regard to the services, this presentation, or other materials, including the accuracy or completeness thereof. Receipt and review of this document shall be deemed agreement with and consideration for the foregoing.

BCG does not provide fairness opinions or valuations of market transactions, and these materials should not be relied on or construed as such. Further, the financial evaluations, projected market and financial information, and conclusions contained in these materials are based upon standard valuation methodologies, are not definitive forecasts, and are not guaranteed by BCG. BCG has used public and/or confidential data and assumptions provided to BCG by the Client. BCG has not independently verified the data and assumptions used in these analyses. Changes in the underlying data or operating assumptions will clearly impact the analyses and conclusions.

bcg.com

CHALLENGE YOUR BIAS

COGNITIVE BIAS CODEX, 2016

ALGORITHMIC LAYOUT + DESIGN BY JM3 - JOHN MANOOGIAN III // CONCEPT + METICULOUS CATEGORIZATION BY BUSTER BENSON // DEEP RESEARCH BY WIKIPEDIANS FAR + WIDE