[image: image1.jpg]The
Bare/‘aa/

Guide

organisaﬁons
and social


Barefoot Guide Toolbox
Disaster exercise – creating a learning environment
The disaster exercise is an exercise to set the rules of a process together and to create ownership for the rules or conditions. Moreover the exercise helps the participants to concentrate on visible behavior instead of vague rules. The exercise is also used to create the conditions for a learning environment. What concrete behavior is needed to learn in general or to learn from and with each other.

1. Aim, purpose, goal

· Setting the rules together

· Getting ownership for the rules or conditions

2. What do you need

· Flipcharts and markers

· Stickers

· 30 minutes

3. Facilitators experience

· Minimal

4. Steps

1) Divide the group in two or four groups. When you work with four groups, two groups get the same assignment. Group A is going to mention 10 concrete examples of behavior which are important to make something successful. Group B is going to mention 10 concrete examples of behavior to make something a real disaster. Give 10 to 15 minutes for this exercise and ask them to write the 10 examples of behavior on a flipchart. As facilitator walk around and give feedback as the examples are not concrete or in a negative way formulated. (For example: not listening is not concrete: playing with your mobile phone, interrupting each other constantly, reacting with “Yes, but” are more concrete)
2) Hang all flipcharts on the wall. Read all examples aloud. If you work with more than two groups, cut the examples which are the same. Have a short discussion about the examples they recognize (positive and negative) in their own group or by themselves. 

3) Give all participants three stickers and the assignment to put a sticker by an example they found important to make “what they are going to do” successful. About what kind of behavior they want to make agreements with each other. When everybody has done that, select ten items (according to the stickers). Ask them if they want to agree on this list with behaviors. Ask one of the participant to hold this list and to intervene when people react differently. Every day another participant can hold the list. However, all other participants have also the assignment to intervene when somebody isn’t acting in the way they have agreed.
5. Examples

An organization wanted to introduce learning circles of colleagues who discuss their own work cases together. Also called intervision. They were a little bit afraid because they feel a lot of competition between colleagues and they asked themselves if they could create an atmosphere where they could be honest, could share their mistakes and questions and show their vulnerability. By using this disaster exercise they opened the conversation about behavior needed to learn from each other in this learning circles.
1 | Page

