

 1

Azerbaijan

Civil Society Strengthening Programme

Training Courses

Managing Staff and Volunteers
for CSOs

Course Toolkit

Baku 2011

 This project is funded by the European Union

This document has been produced with the financial assistance of the European Union. The contents of this document are

the sole responsibility of Management Centre and Centre for Economic and Social Development and can under no

circumstances be regarded as reflecting the position of the European Union.”

 2

Course Objectives

• Define different ways of thinking creatively and strategically

• Explain different approaches to strategic and creative

thinking

• Apply tools in strategic and creative thinking

• Understand and appreciate environmental context for

strategy development

• Apply models and tools in strategic planning

 3

Kursun Amaçları

• Yaratıcı bir stratejik düşünmenin farklı yollarını

tanımlayabilecek
• Yaratıcı ve stratejik düşünce hakkındaki farklı yaklaşımları

açıklayabilecek
• Yaratıcı ve stratejik düşünce konularındaki metodları

kullanabilecek
• Strateji gelişimi için ortamı anlamanın önemli olduğunu

kavrayabilecek ve önemini anlayabilecek
• Stratejik planlama modellerini ve metodlarını

uygulacabilecektir.

 4

Glossary of Key Terms

Thinking - To have a particular opinion, idea or belief in something

- To use ones mind actively to form connected ideas
Creative
Thinking

- The use of ideas or imagination to create something
- Opening of the mind to consider all possibilities
- Changing thinking to change actions

Approaches - ideas or actions intended to deal with a problem or
situation: “his approach to every problem is…”

Risk - Creativity requires thinking differently which can be risky,
some people may be threatened or nervous about ‘thinking
outside the box’ which may lead to failure

Problem focused
approach

- Think clearly about a problem
- Generate options
- Think critically to select best option

Vision focused
approach

- Building on past successes, developing confidence and
inspiring a vision for a better future

System

- A set of elements joined together to make a complex
whole

Systems
thinking

- A powerful problem-solving tool
- Simplifies complexity in different ways but focussing on
 understanding the whole not on detail
- Captures flow, movement and dynamics

Rich Picture

- Drawing a picture to map human systems which involve
multiple relationships, providing a rich amount of
information in easily digestible form

Strategic
thinking

- Having a vision for the future rooted in an understanding
of the past, understanding the bigger picture,
understanding what is happening on the ground,
challenging conventional wisdom whilst constructing a
future that might be

Changing
environment

- The independent and autonomous role of NGOs is
dependant on an environment that is conducive to their
development. In recent years donor harmonisation
proposals and the Counter terrorism measures have all
changed the environment within which NGOs are
functioning

Strategy
Formation

- A focused strategic planning process designed to enhance
overall performance and improve capability of delivery in a
rapidly changing NGO environment

Intended
strategy

- Refers to strategic goals

Deliberate
Strategy

- Those intentions that actually happened in practice

Unrealised
strategy

- Intentions which for whatever reason were never
translated into action

 5

Anahtar Terimler Sözlüğü

Düşünme - Bir şey hakkında belli bir görüş, fikir veya inanca sahip

olmak
- Birbiriyle bağlantılı fikirler oluşturmak için zihni etkin bir
şekilde kullanmak

Yaratıcı
Düşünme

- Bir şey yaratmak içi fikir veya hayal gücünü kullanmak
- Bütün olasılıkları düşünebilmek için zihnin açılması
- Eylemleri değiştirmek için düşünme biçimini değiştirmek

Yaklaşımlar - bir sorun veya durumla başa çıkmak için oluşturulan fakir veya
eylemler: “her soruna yaklaşımı…”

Risk - Yaratıcılık farklı düşünmeyi gerektirdiğinden riskli olabilir;
bazı insanlar “şablonun dışında düşünme” karşısında
kendilerini tehdit altında veya gergin hissedebilir ve bu da
başarısızlılığa yol açabilir

Sorun odaklı
yaklaşım

- Bir sorunu enine boyuna düşünün
- Seçenekler üretin
- En iyi seçeneği seçmek için eleştirel düşünün

Vizyon odaklı
yaklaşım

- Geçmiş başarılardan yola çıkarak özgüven oluşturmak ve
daha iyi bir gelecek için bir vizyon için esin kaynağı olmak

Sistem

- Karmaşık bir bütünü oluşturmak amacıyla bir araya
getirilmiş bir dizi unsur

Sistemlerle
Düşünme

- Güçlü bir sorun çözme aracı
- Farklı biçimlerde karmaşıklığı basitleştirirken ayrıntıya
değil, bütünü anlamaya odaklı
- Gidişat, devinim ve dinamikleri denetler

Zengin resim

- Çoklu ilişkilere dayalı insan sistemlerini
haritalandırmak/şemalandırmak için bir resim çizerek
kolaylıkla anlaşılabilecek bir biçemde kapsamlı ve çok bilgiyi
ortaya koyan

Stratejik
düşünme

- Geçmişi anlayarak gelecek için bir vizyon oluşturulması,
resmin bütününü anlamak, zeminde neler olduğunu
anlamak, oluşabilecek geleceği oluştururken geleneksel
düşünce biçimine (akıl) karşı çıkmak

Değişken çevre

- STÖlerin bağımsız ve özerk rolü, gelişimlerine yardımcı
olan bir çevreye bağlıdır. Son yıllarda bağışçı uyumlandırma
önergeleri ve terörizm karşıtı önlemler STÖlerin faaliyet
gösterdiği ortamı değiştirmiştir.

Strateji oluşumu - Hızla değişen bir STÖ ortamında genel performansı
artırmaya ve gerçekleştirme becerisini geliştirmeye yönelik
tasarlanmış odaklı stratejik planlama süreci

Hedeflenen
strateji

- Stratejik hedefler kastedilmektedir

Gerçekleşen
Strateji

- Uygulama sonucunda gerçekleşen niyetler

Gerçekleşmeyen
Strateji

- Sebebi ne olursa olsun hiç eyleme dökülemeyen niyetler

 6

Emergent
Strategy

- Organisational responses to changes in the external
environment which were not anticipated, which created
opportunities

Realised
strategy

- The combination of the deliberate strategy and emergent
strategy and actually implemented

Strategic
Learning

- Recognition by managers of the importance of learning
from experience of what happened and why in order that
future intended strategies can be better formulated

 7

Ortaya çıkan
strateji

- Dış ortamda meydana gelen ve beklenmeyen, ancak
fırsatlar yaratan değişimlere karşı örgütsel tepkiler

Uygulanan
Strateji

- Gerçekleşen strateji ile ortaya çıkan stratejinin birleşimi
olup uygulanan strateji

Stratejik
Öğrenme

- Gelecekte, arzulanan stratejilerin daha iyi oluşturulması
için neyin neden gerçekleştiği tecrübesinden öğrenmenin
öneminin yöneticiler tarafından anlaşılması

 8

Session One

Home Group Responsibilities

You will be a member of a home group for the duration of the workshop

Home group members should agree a name for their group

During each day the home group members should check with each other to ensure
that no-one is experiencing language or other practical problems. If they are, these
should be raised with the facilitator

At the end of each day, each home group should meet for 15 minutes to discuss the
following:

• What went well today?
• What could have been better?
• Suggestions for the remainder of the workshop

Each Home Group should select one member to represent the group’s views to the
facilitators at the End -of- Day Review meeting. This meeting will take approximately
15 minutes. A different representative should be selected each day.

Time keeping
In addition on a rota basis, each of the home groups will have the responsibility for
ensuring that facilitators and participants keep to time during the sessions and
breaks.

Review
On the morning following your groups ‘duty day’, group members will be expected
to start the day with an energiser exercise and provide a participatory review of the
previous days learning. The review should be fun, involve all participants and take
no more than 10 minutes.

 Wednesday Thursday Friday
Energiser and
review of previous
day

 Group 1 Group 2

Time keeping

Group 1 Group 2 Group 1

End of day home
group

All Groups

All Groups

Review meeting
with
Facilitator

One
representative
from each group

One
representative
from each group

 9

Çalışma Gruplarının Sorumlulukları

Seminer boyunca bir gurubun üyesi olacaksınız.
Gurup üyeleri, gurupları için bir isim konusunda anlaşmalıdır.

Gurup üyeleri çalışmaların her gününde birbirleriyle irtibat halinde olup, kimsenin dil
yada başka problemler yaşamadığından emin olmalıdır. Eğer problem sözkonusu
olursa, bu organizatörlere/eğitmenlere bildirilmelidir.

Her günün sonunda, her gurup 15 dakikalığına oturup aşağıdakileri tartışmalıdır
Bugün iyi giden neydi?
Daha iyi olabilecek birşey varmıydı?
Çalışmanın (seminerin) geri kalan kısmı için öneriler

Her gurup aralarından, gün sonu toplantılarında, gurup görüşlerini
eğitmene/organizatöre bildirecek bir kişiyi sececek. Bu toplantılar aşağı yukarı 15
dakika sürer. Her gün farklı bir temsilci seçilmelidir.

Zaman Tutanağı
Ek olarak, rotasyon şeklinde, guruplar eğitmenlerin ve katılımcıların seminer ve
aralar boyunca zamana uygun olarak hareket etmelerine dikkat edecek ve bunun
sorumluluğunda olacak.

Gözden Geçirme
Gurubunuzun ‘görev günü’ sonrası sabahı, gurup üyelerinin güne bir ‘ısınma hareketi’
ile başlamaları ve herkesin katılabileceği şekilde önceki gün öğrenilenlerin gözden
geçirmeleri beklenir. Bu gözden geçirme (tekrar) eğlenceli olmalıdır, herkesi dahil
etmeli ve en fazla 10 dakika sürmelidir.

 Cuma Cumartesi Pazar
Isınma hareketi ve
önceki gün tekrarı

 Gurup 1 Gurup 2

Zaman tutanağı

Gurup 1 Gurup 2 Gurup 1

Gün sonu Gurubu

Bütün Guruplar

Bütün Guruplar

Eğitmen ile gözden
geçirme Toplantısı

Her gurubdan
bir temsilci

Her gurubdan
bir temsilci

 10

Session Two

Readings

1. What is thinking?

• To have a particular opinion, idea or belief about something
• To use one’s mind actively to form connected ideas

Left Brain vs. Right Brain

How our minds work – left brain/right brain

• Left brain – logical, rational and sequential thought - ‘hard’ approaches based
on brains ability to analyse

• Right brain – intuitive, emotional and associative processes – ‘soft’

approaches based on the brain’s ability to be intuitive

Creative Thinking

As civil society develops in different regions around the world, unpredictable and
frequently unfavourable environments represent major challenges to the diverse civil
society organisations (CSOs) that are emerging in this sector. They are required to
respond within contexts of political and economic instability and to the upheavals
brought about by crisis and conflict. CSOs are also required to adapt to new bodies
of knowledge and development targets, whether this is gender mainstreaming,
participation, HIV/AIDS or the Millennium Development Goals (MDGs), even if these
are not part of their mission and may be beyond their existing capacities.

Organisations need a creative approach to handle increasing complexity

Creativity can enable you to see beyond the accepted, usual, normal ways of acting
and behaving – in order to find a better, more effective way of achieving the results
you need.

Creativity involves

• The use of ideas or imagination to create something
• Opening your mind to consider all possibilities
• Changed thinking leading to changed actions

 11

Đkinci Oturum

Okuma

1. Düşünme nedir?

T

• Bir şey hakkında belli bir görüş, fikir veya inanca sahip olmak
• Birbiriyle bağlantılı fikirler oluşturmak için zihni etkin bir şekilde kullanmak

Sol Beyin ve Sağ Beyin

 – sol beyin/sağ beyin

• Sol beyin – mantıklı, akılcı ve dizisel düşünce – beynin tahlil yeteneğine bağlı
olarak ‘sert’ yaklaşımlar

• Sağ beyin – sezgisel, duygusal ve birleşmeli süreçler – beynin sezgisel olma

yeteneğine bağlı olarak ‘yumuşak’ yaklaşımlar

Yaratıcı Düşünme

Dünyanın değişik yerlerinde sivil toplum geliştikçe, önceden tahmin edilemeyen ve
genel olarak olumsuz ortamlar, bu sektörde ortaya çıkan farklı sivil toplum
örgütlerinin (STÖler) karşısına ciddi zorluklar çıkarmaktadır. Siyasi ve ekonomik
istikrarsızlığın, ve kriz ile çatışmanın yol açtığı büyük değişimlerin egemen olduğu
koşullar içinde tepki vermek zorunda kalmaktadırlar. STÖlerden, kendi misyonlarının
bir parçası olmasa ve mevcut kapasitelerinin üstünde olsa bile cinsiyet sorunlarını
çözmek, katılım, HIV/AIDS, veya Milenyum Kalkınma Hedefleri (MKH) gibi konularda
yeni bilgi kuruluşlarına ve kalkınma hedeflerine uyum sağlamaları beklenmektedir.

Giderek artan karmaşıklıkla başa çıkabilmek için örgütlerin yaratıcı bir yaklaşıma
ihtiyacı var.

Yaratıcılık ihtiyacınız olan sonuçlara ulaşmak için daha iyi ve daha etkin bir yöntem
bulmanız için Kabul edilen, yaygın, olağan eylem ve davranış biçimlerinden fazlasını
görebilmenizi sağlayabilir.

Yaratıcılığın gerekleri

• Bir şey yaratmak içi fikir veya hayal gücünü kullanmak
• Bütün olasılıkları düşünebilmek için zihnin açılması
• Değişen düşünme biçiminin değişik eylemlere yol açması

 12

2. Approaches to creative thinking

Edward de Bono- Six Thinking Hats

We have said that unstructured thinking can be emotional, confusing and unhelpful.
Without a framework, creative thinking jumps around, and it is difficult to reach a
resolution. Edward de Bono’s ‘Six hats’ thinking systems argues that there are other
ways of thinking that can, with discipline, be used effectively and in a more creative
way than the classical adversarial approach. It suggests that there are six basic
types of thinking represented by six coloured hats. Each mode, type or hat can be
used at different points in a thinking process to limit the boundaries of thought.

Each of the colours of the hat has some connection to an image to aid memory of
the type of thinking. The six hats are as follows (De Bono E, 1991):-

White Hat

White suggests paper. The white hat concerns information. When we
wear the white hat, we ask the following kinds of questions: ‘What
information do we have?’; ‘What information do we need?’; 'What
question should we be asking?’ The white hat is used to direct
attention to available or missing information.

Red Hat

Red suggests fire and warmth. The red hat is to do with feelings,
intuition, and emotions. You may not know the reasons why
you like something, or why you do not like something. When the red
hat is in use, you have the opportunity to put forward your feelings and
intuitions without any explanation at all. Your feelings exist, and the red
hat gives you permission to put those feelings forward.

Black Hat

This is probably the most useful hat. It is certainly the hat that is most
often used. Black reminds us of a judge's robes. The black hat is for
caution. The black hat stops us from doing things that may be
harmful. The black hat points out the risks, and why something may
not work. Without the black hat we would be in trouble all the time.
However, the black hat should not be over-used, as over-caution may
be dangerous.

 13

2. Yaratıcı düşünmeye yaklaşımlar

Edward de Bono- Altı Düşünme Şapkası

Belli bir yapıya dayanmayan düşünmenin duygusal, kafa karıştırıcı ve yararsız
olabileceğini daha önce söylemiştik. Belli bir yapıya dayanmayan yaratıcı düşünme
oradan oraya zıplar ve bir karara varmak zordur. Edward de Bono’nun ‘Altı şapka’
düşünme sistemleri, denetim altında tutulduğu zaman, klasik itirazcı yaklaşımdan
daha etkin ve yaratıcı bir şekilde kullanılabilecek daha farklı düşünme biçimlerinin
olduğunu iddia etmektedir. Altı renkli şapkanın temsil ettiği altı temel düşünme türü
olduğunu öne sürmektedir. Her mod, tür veya şapka bir düşünme sürecinin farklı
aşamalarında, düşünce sınırlarını sınırlamak amacıyla kullanılabilir.

Şapkaların her bir renginin düşünme türü ile ilgili olarak hafızaya yardımcı olmak için
bir imge ile biraz bağlantısı var. Bu altı şapkanın renk ve özellikleri şöyle (De Bono E,
1991):-

Beyaz Şapka

Beyaz kağıdı çağrıştırır. Beyaz şapka bilgi ile ilgilidir. Beyaz şapkayı
taktığımız zaman şu türden sorular sorarız: ‘Ne kadar bilgiye
sahibiz?’; ‘Ne kadar bilgiye ihtiyacımız var?’; 'Ne tür sorular
sormalıyız?’ Beyaz şapka mevcut veya eksik bilgiye dikkat çekmek için
kullanılır.

Kırmızı Şapka

Kırmızı ateş ve sıcaklığı çağrıştırır. Kırmızı şapka algı, sezgi, ve
duygularla ilgilidir. Bir şeyi neden sevdiğinizi, veya sevmediğinizi
bilmeyebilirsiniz. Kırmızı şapka başınızdayken herhangi bir açıklama
yapmanıza gerek kalmadan duygularınızı ve sezgilerinizi ortaya
koyabilirsiniz. Duygularınız var, ve kırmızı şapka bu duyguları ortaya
koymanıza izin verir.

Siyah Şapka

Belki de en yararlı şapkadır. Kesinlikle en sık kullanılan şapkadır. Siyah
bize bir yargıcın cübbesini hatırlatır. Siyah şapka tedbiri çağrıştırır.
Siyah şapka zararlı olabilecek şeyler yapmamızı engeller. Bize
riskleri ve bir şeyin neden yolunda gitmeyebileceğini gösterir. Siyah
şapka olmadan başımız sürekli belaya girerdi. Ancak, aşırı tedbirli olmak
tehlikeli olabileceğinden siyah şapka gereğinden fazla kullanılmamalıdır.

 14

Green Hat

Green suggests vegetation, which suggests growth, energy, and
life. The green hat is the energy hat. Under the green hat, you put
forward proposals and suggestions and propose new ideas and
alternatives. Under the green hat you suggest modifications and
variations for a suggested idea. The green hat allows you to put
forward possibilities. When the green hat is in use, everyone makes an
effort to be creative.

Blue Hat

The blue hat is for looking at the thinking process itself: ‘what
should we do next?’; ‘what have we achieved so far?’ We use the blue
hat at the beginning of a discussion in order to define what we are
thinking about, and to decide what we want to have achieved at the
end of our thinking. The blue hat may be used to order the
sequence of hats that we are going to be using, and to summarise
what we have achieved.

Yellow Hat

Yellow suggests sunshine and optimism. Under the yellow hat we
make a direct effort to find the values and benefits in a suggestion:
'What is good about this?’ Even if we do not like the idea, the yellow
hat asks us to seek out the good points. ‘Where are the benefits?’;
‘Who is going to benefit?’; ‘How will the benefits come about?’; ‘What
are the different values?’

A classical approach to thinking based on argument and critical thinking has its roots
in the Greek philosophers, Socrates, Plato and Aristotle who were to differing
degrees, responsible for the way our thinking still happens as they based their
arguments on the ideas of the search for ‘truth’ and logical explanations (thesis –
antithesis – synthesis). Western approaches to argument remain heavily influenced
by the adversarial approach ‘is - is not’ arguments where the main aim is to prove
the other side wrong.

The Six thinking hats approach is based on the idea of parallel thinking that
allows a subject to be opened up to new creative thinking rather than arguing
between two existing possibilities. Another difference between critical and parallel
thinking is that it encourages thoughts to be presented in parallel to other people’s
thoughts rather than attacking the other view. It can serve to move away from
arguments resulting in conflicts of opinion and by wearing the different coloured
hats the issue can be explored more fully.

 15

Yeşil Şapka

Yeşil, büyüme, enerji ve yaşamı çağrıştıran bitki örtüsünü çağrıştırır.
Yeşil şapka enerji şapkasıdır. Yeşil şapka başınızdayken öneriler ve
tavsiyeler ortaya koyar ve yeni fikirler ve alternatifler
önerirsiniz. Yeşil şapka başınızdayken, önerilmiş olan bir fikirle ilgili
değişiklikler ve farklılıklar önerirsiniz. Yeşil şapka olasılıkları ortaya
koymanıza imkân sağlar. Yeşil şapka kullanılırken herkes yaratıcı olmak
için bir çaba gösterir.

Mavi Şapka

Mavi şapka düşünme sürecinin kendisine bakmak için kullanılır:
‘şimdi ne yapmalıyız?’ ‘şu ana kadar neyi başardık?’ Mavi şapkayı bir
tartışmanın başında, ne düşündüğümüzü tanımlamak, ve bu
düşünmenin sonucunda ne elde etmiş olmayı istediğimize karar vermek
için kullanırız. Mavi şapka, kullanacağımız şapkaların sırasını
belirlemek ve ne başardığımızı özetlemek için kullanılabilir.

Sarı Şapka

Sarı güneş ışığını ve iyimserliği çağrıştırır. Sarı şapka başımızdayken
bir önerideki değer ve yararları görmek için doğrudan bir çaba harcarız:
'Bununa ilgili iyi olan şey ne?’ Fikri beğenmesek bile sarı şapka bizden
iyi noktaları bulmamızı ister. ‘Yararları nelerdir?’; ‘Kim
yararlanacak?’; ‘Bu yararlar nasıl gerçekleşecek?’; ‘Farklı olan değerler
neler?’

Tartışma ve eleştirel düşünmeye dayalı düşünme biçimine klasik bir yaklaşımın
kökenleri, iddialarını ‘gerçeği’ bulmakla ilgili fikirlere ve mantıklı açıklamalara (tez –
karşı tez – sentez) dayandırdıkları için günümüz düşünme şeklimizi farklı derecelerde
de olsa etkilemiş olan Yunanlı filozoflar Sokrates, Platon ve Aristo’ya uzanır. Batılı
yaklaşımlar temel amacı karşı tarafın yanlış olduğunu ispat etmek olan itirazcı
yaklaşımın ‘öyledir – değildir’ tartışmalarının büyük ölçüde hala etkisi altındadır.

Altı şapka düşünme yaklaşımı bir konunun mevcut iki olasılığını tartışmaktansa yeni
yaratıcı düşünme ile ele alınmasını mümkün kılan paralel düşünme fikrine
dayanmaktadır. Eleştirel düşünme ile paralel düşünme arasındaki bir diğer fark karşı
tarafın görüşüne saldırmaktansa düşünceleri diğer kişilerin düşüncelerine paralel bir
şekilde ortaya koymaya teşvik etmesidir. Fikir çatışmalarına yol açacak
tartışmalardan uzak tutmaya yaradığı gibi farklı renklerdeki şapkaları takarak konu
daha da derinlemesine araştırılabilir.

 16

Comparing adversarial with parallel thinking

Adversarial
Mr A Ms B

‘This proposal won’t work’ ‘Yes it will’

Parallel

Mr A

Black hat

The development costs are high
Ms B

Some components are hard to find
Mr A

Yellow hat

We could make this with existing equipment

Ms B

It will be easy to transport

 17

Đtirazcı düşünme ile paralel düşünmenin karşılaştırması

Đtirazcı
Bay A Bayan B

‘Bu öneri işe yaramayacak’ ‘Hayır, yarayacak’

Paralel

Bay A

Siyah şapka

Kalkınma maliyetleri yüksek
Bayan B

Bazı parçaları bulmak zor

Bay A

Sarı şapka

Bunu mevcut malzemeyle yapabiliriz

Bayan B

Nakliyesi kolay olur

 18

In six hats thinking, different colours are used to represent thought processes as
follows:

Colour Type of thinking Types of questions
Blue Managing the thinking

process
Sets the agenda, timing
Decides on the next step
Keeps focus
Handles requests
Keeps discipline in using the hats
Summarises/ concludes
Asks for decisions

White Information available and
needed

What information is available?
What information would we like to
have?
What information do we need?
What information is missing?
Can report on someone’s feelings

Red Intuition and feelings Feelings
Emotions
No explanation is given

Black Caution, difficulties,
problems

What could be the problems?

Yellow Benefits and feasibility What are the benefits?
Is there a potential value?

Green Alternative and creative
ideas

What are the alternatives?
Are there other ways of doing this?
What will overcome the problems?
What are the possibilities?

While the hat thinking may seem to be too separate, an advantage of this ‘discipline’
is that it is seen to take the discussion away from the ego. People can be asked to
think with different hats, so even those who may find one of the hats is closer to
their ‘natural’ response the request to perform a task with a different hat can be
made. Maintaining the discipline of describing the hats by their colour is important to
this as it de-personalises the request e.g. asking someone to move from their
critical/negative approach to think about alternatives should be done using the
colours. This way you are able to accept the ‘black hat thinking’ and move on to the
green hat where new ideas and alternatives can be explored. By using the different
colour hats, it will also serve to raise awareness about different modes of thinking,
and what occasions are they most useful for.

 19

