14
SYSTEMS INTELLIGENCE
Dialogue and Systems Intelligence: A Work Philosophy

14

Chapter 2
Dialogue and Systems Intelligence: A Work Philosophy
Sebastian Slotte

The article discuss dialogue as a way to enhance Systems Intelligence. A core idea of dialogue is to enhance human systems, be that, an organization, a team, or a family to recollect, create and strengthen its fundamental values. The article present dialogue not only as way for effective systemic intervention but as work philosophy to be internalized in organizational culture. The examples relates to work-life at all levels of organiztions. Leaders, employees and teams can all benefit from a dialogical work philosophy.
Introduction

Dialogue, as real world practice has previously been presented, for example, as the basis for real human encounter (Buber 1947), as a way to deepen communication and understanding in human systems (Bohm 1992, 1996), as way to enhance team-working (Senge 1990, 1994, Isaacs 1999), as a method for democratic community building and education (Freire 1972) and generally as a pragmatic way of systemic intervention. My research and work with dialogue in education, conflict management and organizations suggests that the different conceptions of dialogue serves practical purposes but that a creative use and mix of different dialogue methods and philosophies can and are a powerful way to work with dialogue (Slotte 2002, Slotte and Hämäläinen 2003, Slotte 2003, Slotte 2004).
In this article I present dialogue as way to enhance systems intelligence. I use the word dialogue as referring to a) a method to enrich and improve human encounters by increasing creativity, commitment, energy and motivation. b) a personal philosophy and attitude to engage with other human beings. The view presented combines different dialogue methods with a philosophy of dialogue. Most dialogue methods have been developed as tools for educators, consultants, practitioners and leaders to aid and manage human systems. Generally dialogue interventions are used as parts of change programs, training, and conflict resolution. Dialogue sessions are thus separated from daily work processes and routines. Such interventions aim to gather information on a specific topic, create shared vision, solve conflict and build trust. Also, these interventions are means to train dialogical skills, for example, skillful listening, inquiry, thinking together and consensus building that can be used in concrete working situations.

The approach presented here takes the latter ambition further. It presents dialogue as a possible way of life. Here I restrict my presentation to a study of dialogue as a way of life in the scope of work. Thus, I argue tha dialogue is not only as way for effective systemic intervention but as work philosophy that can be internalized in organizational culture. The examples relates to work-life at all levels such as employees and teams at every level of a company or organization.
It is generally accepted in contemporary organizations that a) decision-making should be made at the lowest possible level of the hierarchy, that hierarchy should be minimized in order for information to flow not only top-down-top but also horizontally. Likewise we know that such flat organizations do not automatically produce the sense of trust, shared vision and commitment it is intended for (Senge 1999). When there are no strict hierarchy human beings tend to create their own explicit and implicit patterns of behavior. Employees suffering from the insecurity that these self-made hierarchies in worst cases create can tell stories that could make the authors of Lord of the Flies and The Beach envious. It is my hypothesis that a dialogical work philosophy and culture could strengthen the ambition of people to live and work in a virtuous, sense-making, valuable group or community (as outlined by Saarinen et al. 2004). As a work philosophy in an organization dialogue could thus support:
· Organizational culture

· Every day meetings

· Developmental talks

· Encounters at the workplace

· Problem-solving methods

As a method dialogue supports:

· Strategy building

· Leadership

· Value navigation

Dialogue deepens the sense and practice of

· Communication

· Team-working

Dialogue can be incorporated into Systemic Interventions such as

· Change programs

· Training

· Conflict resolution

The conception of dialogue promoted here goes further than the idea that dialogue is a way of talking and interacting that breaks ground for new action and reveals such knowledge which cannot be attained individually. Dialogue, when realized is itself new action. When participants in dialogue learn to engage in dialogue, they learn a new way of relating that in itself is more of an act than mere speech or contemplating on ideas. This action or attitude can be used in any human encounter. In other words, dialogue does not only provide tacit knowledge, align new action and values, inform decisions but is a possible attitude one can realize in every action with other human beings.

The novelty of my approach is inspired by systems thinkers who questions the need for new methods and fore more outside intervention interventions and change programs and instead emphasis the need to improve already existing with organizational and work practices by providing alternatives to how people engage in and think about these practices (Senge 1990, Brinkerhoff and Gill 1994, Stacey 2001). Combining philosophies of dialogue and dialogue methods in order to strengthen work practices seems to be a very promising way to enhance systems intelligence in individuals and groups.
What then is Systems Intelligence? Systems intelligence can be grasped by a comparison to Systems Thinking. While Systems Thinking is said to enable an objectifying helicopter perspective of the system it studies or engages with, Systems Intelligence recognizes subjective relationality with the systems it studies. A Systems intelligent individual is said to perceive himself as a part of the human system he is interacting with and recognizes her influence on the system and the systems influence upon her (Saarinen et al. 2004). Sensitivity to the system allows the Systems Intelligent individual to act intelligently in the given system. When all individuals in a given human system perceive themselves as part of the system and the possibilities to act creatively in a systemic context, rather than acting as isolated individuals, a synergetic effect takes place. Instead of diminishing their own or others capacity and capability they enhance them (For an illustrative example of this see Saarinen et al. 2004).
Thus, an agent can form different perspectives of the system studied. Systems Intelligence is the recognition of the multitude of possibilities followed by appropriate judgment of which perspective to choose as a basis for action. This is especially crucial when it comes to human systems. I human encounters the nature of the system is not settled in advance. If the nature of the system could be determined in advanced then the correct perspective would be “out there” to discover. But it is rather the encounter itself that determines what the nature of the system is going to be. The multitude of possible perspectives does not amount to a total relativity i.e. any perspective is as good as another. When dealing with human systems, a systems intelligent agent relates the perspective he chooses to his own and the others, knowledge, values, goals and aspirations. A systems intelligent action supports, inspires and drives the human system in accordance with its values and aspirations.
Dialogue is a powerful way of dealing and sharing understanding of concepts that have a philosophical twist to them. According to Peter Senge the failures of grand change programs such as Total Quality Management, Re-engineering and the Learning Organization lies in our fundamental ways of thinking. Senge, like many other Systems thinkers, proposes that the philosophy of science called Systems Thinking is to be incorporated in both personal and organizational change programs in order for them to deliver results.
Dialogue and Human Systems

By seeing the world, ourselves and organizations as a whole and in a systemic way we will be able to control and steer more successfully. One of the most important lessons from Systems Thinking is that fixing only a part of a complex system rarely achieves the intended goal. For example a computer company that due to demands from customers must deliver more sophisticated software can hire new expertise or train former employees (revised example from Brinkerhoff and Gill 1994). In addition they have to:
· Revise job descriptions
· Negotiate and sell new contracts
· Redesign contracts

· Redesign billing statements

· Revise performance appraisal procedures

· Adjust bonus and merit procedures

· Inform everyone in the company about the changes

· Orient the new employees to the company

This is all neat. However, the implementation of these procedures is at least partly dependent on human work: employees encountering and engaging with employees. Human systems cannot be controlled in the same way as a non-human system. Laws of social behavior cannot be controlled in the same way as the laws of mechanism and nature. This is not only a philosophical idea relating to free will. Experience teaches us that human systems are not controllable or manageable in any strict sense. Systems thinker Robert Flood (1999) expresses the challenge of managing in such conditions in poetical terms: “We will not struggle to manage over things – we will manage within the unmanageable”. To succeed in that task can be called Systems Intelligent.
Technically speaking; dialogue enhances systems intelligence by letting participants in dialogue:

· Observe and be observed by the human system
· Share information with the system
· Commit to the system

· Test the potentiality and pragmatics of various kinds of input

· Create systemic understanding, values, and goals.

An engagement in philosophical thinking on everyday matters is prerequisite for people and organizations to change (Senge 1991). In organizations the interest in dialogue and its transformative power comes from research that have shown why and how improved and deep communication on fundamental question affect organizations and teams in a positive way (Janis 1982, Senge 1991, Peters 1997, Goleman 1983). In public decision making the call for new methods for democratic deliberation has triggered the interest. Philosophy is the practice of thinking about the most important matters in our lives, especially those that cannot be solved by science alone. Take for example the concept of knowledge which is central in the grand change programs. Before I can determine if, for example, I or the organization I work in, possess knowledge I have to have an understanding of what knowledge is and how knowledge differs from, say, information, beliefs and rumors. Only then can I measure or evaluate it. The same is true for the concept of democracy. If my only criteria for calling a society democratic is that everybody is allowed to vote then an empirical study of which governments have been democratic will include nations like the former Soviet Union and Saddam’s Iraq. Dialogue can be characterized as way to engage in deep, structured and pragmatic philosophy without any prior knowledge of academic philosophy.
Examples: Communication, Thinking and Intervention
Recent criticism of dialogue (Stacey 2001, se also Frydman et al. 2000) have questioned the presumed power of dialogue. A simple but important lesson to be learned from the criticism is that dialogue, or any other change program, does not work if it is subordinated to the modes of thinking, communication and culture that dialogue in the first place is aimed at. In such situations dialogue becomes a mere “buzz word” in the service of the very unwanted forces that real dialogue challenges. This can happen when, for example, the goal of a dialogue is settled in advance. When pressure to reach the goal becomes high, real dialogue, creativity, surprise and joint investigation disappears. If dialogue and dialogical methods merely are incorporated in organizations, conflict situations and the classroom without questioning the dominating views on communication, learning, thinking together and interaction dialogue will only become a means to enhance the current practices that we wish to change. This is a core reason why a philosophy of dialogue is needed.

Communication
Extensive research has shown that the lion part of managerial textbooks present communication in terms of the conduit metaphor (see Bokeno 2002, Axley 1984). According to the conduit metaphor successful communication is like a pipeline. Messages are understood as information that are transmitted from a sender to a receiver, decoded by the receiver, and successful if the meaning of the message is the same at both ends (Bokeno 2002). According to Bokeno (2002), the popular conduit metaphor that describes how the understanding and practice of communication is perceived in organizations, is theoretically inappropriate, often dysfunctional and ineffective and a hindrance for implementing programs for creative, playfull and innovative communication such as dialogue. If the conduit concept is dominating and not questioned dialogic modes of interaction “might simply be covered as yet another management concept, rather than modeled or developed as the rich, constructive and productive mode of interaction that it is” (Bokeno 2002).

Thinking

The philosophical foundations of dialogue interventions concern how we think about communication, thinking and interaction and learning in dialogue. As we shall see, dialogue emphasizes communication as something happening “between” communicators not from a communicator to another. If the philosophical foundations of dialogue, such as the one regarding communication, is overlooked and dialogue is understood within the conduit metaphor of communication dialogue will loose much if not all of its transformative power. The difficulties involved in improving communication and conversation through dialogue are not due to a lack of dialogical methods, programs and software which there are plenty of. As Tom Peters (1999) writes about communication in organizations: “You can have the perfect e-mail system, the perfect groupware, be wired up the gazoo” but in the end it is the quality of conversation that determines success. In dialogue and in conversation in general nothing is settled by a communication program, software or espoused rules since developing, learning and sustaining creative conversational patterns is an ever recurrent challenge. In order for a dialogue intervention to be successful, every participant must, so to speak, reinvent the wheel again, by continually challenging her own basic ways of thinking. There is no shortcut.

Intervention
As a form of systemic intervention dialogue aims at providing an alternative conversational pattern, changing the way of interaction in human systems, and strengthening people´s capability to thinking together and thus fostering: Dialogue is first and foremost a practice not a theory. “The talk about dialogue takes from men the experience of dialogical life. These “dialogical dialecticians do not seem to notice that the dialogic is essentially a way. However, the way is there that one may walk on it (Buber, quoted in Friedman 1955, p. 323). I take this proposal seriously: my contribution to our understanding of dialogue is directed not to the purely academic debate on dialogue but scientists, philosophers, leaders, consultants, teams and others who are interested in the practical implementation of dialogue in order to enhance systems intelligence.
In systems Intelligence the helicopter view of systems thinking is replaced with a relational view. Following Midgley (2000) the observer of a system, is indirectly but necessarily, also the observed i.e. involved with the observed system. This is exactly what is at stake in a successful dialogue. Participants are not merely observing the others and their points of view but recognize that they are observing with the other participants and with their points of view. The focus then becomes not to reach a pre-established goal in harmony with existing modes of thought but also to challenge existing modes of thought in an intelligent and creative way and with sensitivity to the system one is engaged in. As a general philosophy of work Dialogue enhances
· Shared values

· Creativity

· Synergy

· Commitment

· Systems Thinking

· Systems Intelligence

· Emotional Intelligence

· Motivation

· Emotional Energy

· Results

· The good life
Dialogue as a philosophy of work rests on the relational character of human systems. On this aspect Martin Buber philosophy of dialogue is fundamental. Bubers views on dialogue have been applied in counseling and to some extent in conflict situations (Schuster 1999) but when it comes to dialogue interventions in larger human systems his practical views on dialogue have remained somewhat in the shadow.
The importance of the relational aspects of dialogue cannot be emphasized strongly enough. Dialogue becomes first and foremost a way to engage in every situation of life.
Dialogue as a Way of Life and Work
The incorporation of philosophical views on dialogue into methods for dialogue interventions in organizations and conflict situations is fully in agreement with the original idea of how and where dialogue ought to be used (Buber 1947). Buber envisioned businesses where leaders of “great technological enterprises” create situations were people can meet each other not as leaders, managers and subordinates, but as persons engaging in dialogue. “No factory and no office is so abandoned by creation that a creative glance could not fly up from one working-place to another, from desk to desk, a sober and brotherly glance which guarantees the reality of creation which is happening – quantum satis.” (Buber 1947). The characteristics of a dialogical encounter are:
· Relationality

· Trust

· Communication with

· Responsibility

· Room for surprise and creativity
In the following I shall elaborate on these characteristics.
The pathway to dialogue is the realization that humans are relational creatures. According to Buber (1947) relationality takes place in “the space between”. Relationality and the “space between” is not just something one might choose or wish to engage in; it exists independently of any particular action when two human beings meet. The “space between” is not observable in space and time as the single individual and the collective are but is re-constituted in every accidental and inevitable meeting between man and man. The ontology, i.e. the reality of human existence is therefore systemic, in the systems theoretic sense of the word. A human system and its nature are neither comprised of the sum of the individuals engaged in it, nor the individuals determined by the collective. The “space between” is the realm which two or more people can develop and nourish consciously if they set aside the prejudices that thought or ideas only can be communicated from an individual to another or that rules and forces external to these to individuals must determine what is spoken. The space between is a sort of common logos or reason where multiple voices create and work on single ideas. It is the playground for encounter.

The nature of a system comprising of two individuals is not only determined by the nature, attitude, values, and mindset of the two individuals. The relation itself determines the presence of what attitudes, values and mindset are present, created and communicated. The relation also affects the continuity and changes of attitudes, values and mindset of the individuals. Dialogue takes place when people act with this relation in mind.
When recognizing that the nature of human beings are determined by relationality and “the space between”, it is possible to engage in dialogue. To engage in dialogue is to fully engage oneself in that relation in every particular situation. A trustful turning towards the other is what is needed for dialogue to come true.
”Nothing stands so much in the way of the rise of a Civilization of Dialogue as the demonic power which rules our world, the demonry of basic mistrust. What does it help to induce the other to speak if basically one puts no faith in what he says. The meeting with him already takes place under the perspective of his untrustworthiness. And this perspective is not incorrect, for his meeting with me takes place under a corresponding perspective.”(Buber, in Friedman 1955, p. 260)

Without a trustful engagement with the other, a turning towards dialogue is impossible. Dialogue is not first and foremost a detached presentation of ones ideas or a detached inquiry into others ideas. It is not me communicating my opinions to you or vice versa. Dialogue is not communication about. Dialogue is communication with. As we shall se the Buberian idea that dialogue is creation, nourishing and fostering of the relation between individuals is of tremendous importance from both a personal existential point of view and in the design of dialogical interventions.

The systems intelligent approach of the Buberian dialogue can be illuminated by considering the following situations:
1. You meet the cleaner in the hallway of the office you work in

2. Your boss expresses that he is not totally happy with a project you done

3. Your spouse tells you that she thinks you spend too little time at home

If you happen to be a radical individualist and think that the interpersonal relationship and the collective established between the individuals in the situations are nothing but the sum of the individuals engaged in them this will have consequence for how you act in concrete situations. What is really at stake then, is you, your own “mind” and your feelings.

You greet the cleaner if it is in some sense advantageous for you to do so. You regard your boss remark as a treat that you must eliminate. If you think you spend enough time at home your spouse remark is an intrusion on your privacy. If you happen to think and feel that both your boss and wife are right you see their remarks as you failing as a person.

Also you define the other according to these personal feelings. The cleaner is merely defined as a person according to your personal ideas on the value of cleaning. If you dislike what your boss says he is labeled “tyrant” and your spouse gets the title “nag”.

Paradoxically, radical individualism becomes a philosophy of re-action and you become a prisoner of your personal feelings.

If, on the other hand, you are a radical collectivist, i.e. believe that society or the collective you belong to determines individual action you greet the cleaner if this is something expected by the collective. If you don´t like your boss comment you doom it as the “fault of the system”. Your spouse complaint is seen as the cons of the institution of marriage.

As it happens, the philosophy of collectivism becomes fatalism.

If you on the other hand live the life of dialogue, in general or in one of the particular situations, you seek for responsibility i.e. responding to the other and expecting him to respond.

“The idea of responsibility is to be brought back from the province of an “ought” that swings free in the air, into that of lived life. Genuine responsibility exists only where there is real responding”. (Buber 1947 p. 18)

When this is realized, you see neither yourself, the cleaner, the boss or the wife as determined by anything but the relation you both create in that very moment. In the life of dialogue you recognize the cleaner as someone who cleans yet you can see something more. Something more which eventually manifests itself in the particular situation when you come to se him/her as a person. This has nothing to do with political correctness. To engage in dialogue does not necessarily mean to give up ones own point or fully accept the others. The individual sphere is untouched, but when both enter into the realm of dialogue “the law of the individual points no longer holds” (Buber 1947 p.7). The two individualists become a system, but an intelligent system where responsibility resides. Therefore a dialogue between to men is never built on sole empathy of the other participants.

“Empathy means, if anything, to glide with ones feeling into the dynamic structure of an object, a pillar or a crystal or the branch of a three, or even of an animal or man, and as it were to trace it from within, understanding the formation of motorality of the object with the perception of ones own muscles; it means to transpose oneself over there and there. Thus it means the exclusion of ones own concreteness, the extinguishing of the actual situation of life, the absorbation in pure aestheticism of the reality in which one participates”.(Buber 1947, p. 114-115)
Let us consider why dialogue must not be mistaken for pure empathy. Imagine that you see a tramp on the street and become overwhelmed with feeling sorry for him. You have not addressed him and he has not addressed you. But he looks miserable. You imagine all the ordeals he has been through, his loss, his addiction, his pain and loneliness and you feel sorry for him. If you had gone through all that, certainly you would feel sorry for yourself. But the tramp had not addressed you! Is not this feeling sorry, really you who is feeling sorry about your self?

If you engage with the tramp, if you see the person and your relation to him certainly it might be the case that he do not want your empathy and that he really affirms his predicament. Or is it not equally possible to see all the possibilities he still has? That is an open question which is answerable to the extent that you relate with him. The answer is unpredictable and has noting to do with your respective prejudices; it is perhaps manifested as an eye glance revealing mutual respect humor or friendliness. The Finnish word for empathy is more accurate: myötäeläminen, “living with”.
“It is the extension of ones own concreteness, the fulfillment of the actual situation of life, the complete presence of the reality in which one participates. Its elements are, first, a relation, of no matter what kind, between two persons, second, an event experienced by them in common, in which at least one of them actively participates, and third, the fact that this one person, without forfeiting anything of the felt reality of his activity, at the same time lives through the common event from the standpoint of the other.” (Buber 1947, p. 115)

Let us look at this idea from the radical individualistic point of view, and the monologue. Take for example the example of your spouse complaining that you spend too much time outside the home. The individualist sees the process between man and wife as happening in their “minds”. The act of saying something is the act between a messenger, the message and the receiver. It is not much unlike the act of reading a newspaper. Someone or some has written the article you read. Through the mediation of the newspaper - which in itself is nothing more than paper and printing ink- you read and interpret the articles in your “head”. Compare this to the man and the wife. She has “thought” of something in her head, addresses it to you, and you interpret it. If you both happen to be individualists of the same kind there is a danger you become engaged in a monological conversation.

A core idea of dialogue is to enhance human systems, be that, an organization, a team, or a family to recollect, create and strengthen its fundamental values. For example, possible fundamental values in a marriage are love, friendship, working for a mutual future, care and respect. Possible fundamental values in a team are synergy, effectiveness, trust, shared vision and team working.

Recollection: What are our fundamental values? Why do we live, work, play together? What is our aim, goal, dream seen as a pair, team or organization? Why did we start this ting?

Creation: What do we appreciate? What do we aspire for? What are my values, and your? Do we have common values? Are there values we should incorporate in our lives in order to succeed or prevail.
Strengthening: Deepening our understanding of our values. Acting according to our values.
Implementing dialogue

I have elsewhere presented that methods and techniques for dialogue interventions are to be used creatively in accordance with the needs, values and aspirations of the people who are going to engage in dialogue (Slotte 2004, Slotte and Hämäläinen 2003). I have great respect for the both Nelsonian inspired dialogue and Bohmian dialogue. Strictly speaking they are not merely techniques or methods but philosophies of life and work. It is, however, important to use them as philosophies and not as pre-established undisputable tools. The fundamental idea of dialogue is to encounter and engage with people in the most possible creative and energizing way (for a thorough discussion of this see Saarinen and Slotte forthcoming). There are no pre-established techniques for this to happen. Methods should rather be used as eye-openers and to overcome various hindrances to engage in dialogue. It is the conditions for dialogue that must be fostered.
The most influential philosopher with respect to the mushrooming of the practice of dialogue in work-life education and organizations today is David Bohm (Bohm 1992, 1996). His writings on dialogue have become a paradigm in Systems Thinking focused organizational management and have inspired practitioners in various fields to develop methods and guidelines for dialogue interventions. For Senge, following Bohm, dialogue becomes a way to align action. “Dialogue is not merely a set of techniques for improving organizations, enhancing communications, building consensus, or solving problems. It is based on the principle that conception and implementation are intimately linked, with a core of common meaning. During the dialogue process, people learn how to think together – not just in the sense of analyzing a shared problem or creating new pieces of shared knowledge, but in the sense of occupying a collective sensibility, in which the thoughts, emotions, and resulting actions belong not to one individual, but all of them together” (Senge 1994).
According to Senge, Bohmian type of dialogue gives access to such information and meaning that cannot be accessed individually, enhances new action, provides individuals with collective meaning and offers a place for innovation and inquiry (Senge 1991). Furthermore, all these capabilities are thought to improve effectivity in groups and in organizations.
Another dialogue method, particularly popular in the field of philosophical practice and the philosophy of management is Socratic Dialogue, developed out of Leonard Nelsons dialogue conception. Common for both is a) the view that dialogue ought to be an everyday practice and not merely a philosophical theory and b) that dialogue transforms human relationship by overcoming individual and cultural barriers for sharing meaning, values and understanding According to both, genuine dialogue is the overcoming of private superficialities and defenses under which we normally submit to in everyday encounters, discussions and debates. Moreover, both were engaged in the developing practical guidelines and methods for dialogue.
Encourage participants to see themselves as a system. Dialoguers should be encouraged to participate in a systemic process. In dialogue the main focus is not on our selves, the other, our system, their system but the system that is comprised out of the dialoguers. For example in conflict and problem situations, emphasis on different viewpoints and problem-talk can in the worst-case scenario increase or maintain the conflict or crisis. The participants, as long as they engage in it, are primarily a part of the dialoguing system. When using dialogue in interventions have the following in mind:
System before method
Start with the human system that is going to learn to engage in dialogue and use appropriate methods to aid the system. Don’t impose techniques on participants.
Mix methods
Mix methods playfully and creatively.

The power of the of Bohmian inspired dialogue methods lies in the enhancement of thinking and communication skills that allows individuals to see systemic complexity and how attitude, and position taken in a dialogue affect the whole group.

The power of Nelsonian dialogue is the concentrated focus on a given topic and the analytical approach.

The power of Buberian dialogue lies in the creation of a meaningful relation between individuals, a meaningful human system
Don’t establish any metaphysical or religious goals to dialogue
Let every participant judge for herself.

William Isaacs (1999) presents four principal virtues of dialogue: listening, suspension of judgment, expressing and respecting. The virtues are not simply presented as virtues one can automatically turn to but rather as skills one should develop and learn to practice, not very unlike the practical thinking skills of ancient philosophy (Hadot 1995). Other important virtues of dialogue include thinking together, encouraging others to speak, focus on the issue and not on personal character of other participants, winning together rather than winning for yourself, speaking from experience, and changing the point of view.
In the following I will present some of the virtues and guidelines possible in a dialogue in a brief manner. They can be practice in dialogue session but also in the car or the buss, at the dinner table in a meeting or in a sporadic meeting on the street. It is not necessary to choose more than one virtue at a time. A common experience of dialogical thinking is that the virtues overlap each other: paying attention to one of the virtues generates attention to another virtue.
No Leader

In the dialogical encounter leadership is manifested in giving up authority and learning from and listening to so subordinates. Likewise subordinates must realize their potential and responsibility in the dialogical relationship.

No Agenda

No agenda means avoidance of predetermined agenda or hidden goals. This ensures the free play of thoughts and the discovery of new possibilities.
No Decisions

Dialogue is way to structure decisions and take relevant aspects in to account for a future decision. It can also be applied to evaluate and discuss former decisions.
Suspend Certainties

Everyday-life is filled with psychological certainties. If we for example always doubt whether the floor we walk on remains intact under us our lives will be full of anxiousness and far from pragmatic. However, if we forget ever to challenge our own certainties we will not learn, we will not be innovative, and we will be dull. Strive to be open for the riches that are in the palm of your hand.
Listen

The mainstream view on listening is that it is an on/off thing. A better description is that you can listen on scale reaching from say 0-100. Overcome merely hearing. Listen to your listening. The human voice talking to you can contain finer subtleties, levels and harmonies than a symphony orchestra.
Be vulnerable

Emotional agility is fun, sexy and strengthens survival.” Cool is fear dressed in black” (Mau 1998).

Slow down the inquiry

In dialogue the old saying “rush slowly” is king. Taste your own and others words. Don’t jump to conclusion before enjoying the debts of the premises.
Be aware of thought

Pay attention to your own thinking. When do you not agree? Who’s ideas are constantly rasing your suspicion. Pay attention what it feels like to embrace that persons thoughts.

Suspend assumptions

Galileo, Archimedes and Socrates suspended any assumption on the objects of their inquiry.

Speak personally

Use your imagination. Don’t stick to facts, quotations and authorities to prove your point. We have science for that. Use reason and feeling. Be playful though. Use the actors trick when he plays a drunk: do not play that you are drunk but play that u are doing everything to be sober.
Avoid generalizations

Generalizations are pragmatic for life. There are one word “hand” but billions of unique hands. Invent generalizations but do not make them dogmas. E=MC2.
Don’t fix or convert others

We fix and convert others all the time. Take a break.

Balance Inquiry and advocacy

Inquire in to your own certainties. Try advocating any view alien to you.
Respect individual differences

To be honest: love individual differences or learn to love them.
Seek the next level of understanding

Go deep, go high.
Care
Be interested, sensitive, open and warm-hearted with everyone and anyone you choose to engage with.
The dialogical relation is not necessarily established by conversation but a handshake, smile, glance or nod can be sufficient. Even a shared silence can occur in the dialogical relationship. That dialogue has this everyday dimension is far from trivial when it comes to dialogical interventions and dialogue in groups. After all, the incentive to arrange dialogical interventions is hopefully not brought on because we can not dialogue in everyday life and work. Even if everyday dialogue is rare, we engage in dialogical interventions precisely because we want to learn how to enter into dialogue in everyday life.

As it turns out dialogue is something existing not as a pure theory or method but as a possible way of life. The variety of the situations in life, the heterogenity of human relations and the challenges of the everyday life does not obey one method. Therefore, sensitivity to the human system striving for dialogue calls for using whatever methods it takes for them to reach dialogue not vice versa, what ever dialogue for the human system to obey a method. Dialogue is of course also often unpredictable and above any method just as sex or music. In Donald Schön´s words dialogue is like

“jazz, because if you think about people playing jazz within a framework of beat and rhythm and melody that is understood, one person plays and another responds, and responds on the spot to the way he hears the tune, making it different to correspond to the difference he hears, improvisation in that sense is a form or reflection in action.” (Schön 1987)

Because much of humans engagement with other humans takes place through language and language is the dominant way of describing other forms of human interaction, in philosophy and in science, we will now pay attention to the linguistic dialogue:

Dialogue as I use the term here is not obviously associated with dialogue as understood as a piece of literature, a dialogue in a novel or a play. But if we think of the spoken dialogue as existing in the space between, dialogue gets the characteristics of two or more people engaged in one and the same process of writing on one piece of paper. Dialogue is thinking, action and creating together.

Change towards a real dialogical work culture has to start by introducing dialogue as possible and potential philosophy at the grass-root level of work: Systems Intelligent people in a intelligent system.

References
Axley Stephen. 1985. Managerial and Organizational Communication in Terms of the Conduit Metaphor, Academy of Management Review, Vol 24 No 4, pp. 649-681.
Bohm David. 1992. Thought as a System, London, Routledge.
Bohm David. 1996. On Dialogue, London, Routledge.
Bokeno R. Michael. 2002. Communicating other/wise, in Reason in Practice –The Journal of Philosophy of Management, Vol 2, nr 1.

Brinkerhoff Robert and Gill Stephen. 1994. The Learning Alliance, San Francisco, Jossey-Bass.
Buber Martin. 1947. Between Man and Man, London, Routledge and Kegan Paul.
Bäckström Tom, Brummer Ville, Kling Terhi, and Siitonen Paula. (Eds.). 2003. Systeemiäly! Systems Analysis Laboratory Research Reports B23, Helsinki University of Technology, Espoo, Otamedia Oy.

Copperrider David and Whitney Diane. 1999. Appreciative Inquiry, San Francisco, Berret-Koeler Communications.

Dixon Nancy. 1998. Dialogue at work, London, Lemos and Crane.
Flick Deborah. 1998. From Debate to Dialogue, Boulder (Col.), Orchid Publications.
Flood Robert L. 1999. Rethinking the Fifth Discipline, Routledge, London.
Freire Paolo. 1972. Pedagogy of the Oppressed, Harmondsworth, Penquin.
Freidman Martin. 1955. Martin Buber: The Life of Dialogue, 4th edition 2002, New York, Routledge.
Frydman Bert, Wilson Iva, and Wyer Joanne. 2000. The Power of Collaborative Leadership, Boston, Butterworth-Heineman.
Gardner Howard. 1983. Multiple Inteligences, New York, Basic Books.
Goleman Daniel. 1995. Emotional Intelligence, New York, Bantam Books.
Hadot Pierre. 1995. Philosophy as a Way of Life, Oxford, Blackwell Publishers.
Hjelm Titus and Slotte Sebastian. 2002. Dialogi hyvästä elämästä, Helsinki, Tammi.
Isaacs William. 1999. Dialogue and the Art of Thinking Together, New York, Doubleday.
Janis Irving L. 1982. Groupthink: Psychological studies of Policy Decisions and Fiascos, Boston, Houghton-Miffin.
Midgley Gerald. 2000. Systemic Intervention, New York, Kluwer.
Nelson Leonard. 1965. Socratic Method and Critical Philosophy: Selected Essays, New York, Dover.
Norum Karen E. 2001. Appreciative Design, Systems Research and Behavioral Science 18, pp. 323-333.
Saarinen Esa, Hämäläinen Raimo P. and Turunen Sakari. 2004. Systems Intelligence: A Programmatic Outline, in Systems Intelligence, E. Saarinen and R.P. Hämäläinen (Eds.), Systems Analysis Laboratory Research Reports, A88, 2004. pp.
Saarinen Esa and Slotte Sebastian. 2003. Philosophical Lecturing as a Form of Philosophical Practicce, Practical Philosophy, Vol 6:1.

Saarinen Esa and Slotte Sebastian. 2004. Level 3 Dialogue. (Forthcomming)

Schuster Shlomit. 1999. Philosophy Practice, Westport Conneticut, Praeger Publishers.
Senge Peter. 1990. The Fifth Discipline- The Art and Practice of the Learning Organization, New York, Currency Doubleday.
Senge Peter. 1994. The Fifth Discipline Fieldbook- Strategies and Tools for Building a Learning Organization, New York, Nicholas Brealey Publishing.
Senge Peter. 1999. The Dance of Change, New York, Nicholas Brealey Publishing.
Slotte Sebastian and Hämäläinen Raimo. 2003. Decision Structuring Dialogue, in Systems Analysis Research Reports E13, April 2003.
Slotte Sebastian and Hjelm Titus. 2002. Dialogi hyvästä elämästä – opettajan opas, Helsinki, Tammi.
Slotte Sebastian. 2003. Dialogi systeemiälykkyytenä – mitä on systeemiäly, in Systeemiäly!, T. Bäckström, V. Brummer, T. Kling and P. Siitonen (Eds.), Helsinki University of Technology, Systems Analysis Laboratory Research Reports B23, pp. 125-146.

Slotte Sebastian. 2004. Systems Sensitive Dialogue Intervention. Manuscript.
Sternberg Robert. 1995. Defying the Crowd, New York, Free Press.
Yankelovich David. 1999. The Magic of Dialogue - Transforming Conflict into Cooperation, New York, Touchstone books.
Internet Sites
http://www.sal.hut.fi/Personnel/Homepages/SebastianS.html
Schön Donald. 1987. Presentation to the 1987 meeting of the American Educational Research Association, http://educ.queensu.ca/~russellt/forum/schon87.htm
Mau Bruce. 1998. An Incomplete Manifesto for Growth, http://www.brucemaudesingn.com/manifesto.html
Author
Sebastian Slotte is a philosopher by education. He works with dialogue in education, conflict management and organizations and has written extensively dialogue. Currently he is working on his Doctoral thesis at the Systems Analysis Laboratory, Helsinki University of Technology.
Tark 25.10 Manuscript version 2004-09-08

A systems intelligent action supports, inspires and drives the human system in accordance with its values and aspirations.

The idea of responsibility is to be brought back from the province of an “ought” that swings free in the air, into that of lived life. Genuine responsibility exists only where there is real responding

Change programs does not work if subordinated to the modes of thinking, communication and culture that they are aimed at in the first place

