TRENDS AND PATTERNS:

THE EMERGING ASIAN NGO LEADERSHIP FRAMEWORK

(Outline)

I. Background

II. Asian NGO Leadership

Definition, symbols and vision

Values of Asian NGO leader

Qualities of Asian NGO leader

III. Tracing the roots of involvement

Experience of Poverty

Family and peer influence

Love for Rural Life

School courses / activities / Teacher

Exposure to socio-pastoral work of the church

Socio-political environment

IV. Coping with the dilemmas and issues of Asian NGO leaders

Personal, organizational and socio-political dilemmas

Coping mechanism and recommendations

V. Nurturing Asian NGO leadership

 Sustaining growth in leadership

 - Taking on the responsibility for personal growth in leadership

 - Institutional mechanism to sustain growth in leadership

 Accounting for leadership performance

TRENDS AND PATTERNS
:
 THE EMERGING ASIAN NGO LEADERSHIP FRAMEWORK

The Asian NGO Leader’s Dialogue (ALD) started in 2003 as an expression of NGO leaders’ shared commitment to sustainable rural development. Participants are NGO leaders representing diverse cultures, ideas, and experiences, as well as different generations. Since it started, the ALD has provided a venue for dialogue and exchange among NGO leaders on issues relating to the exercise of leadership in pursuit of a just, prosperous and harmonious life in rural communities amidst the challenges of globalization.

This paper presents the broad outlines of an emerging Asian NGO leadership framework--AsiaDHRRA’s initial attempt to consolidate the insights generated out of the two rounds of leaders’ dialogue, along with personal accounts of Asian NGO leaders, and leadership best practice in the region. Because it draws heavily from the impressions and perspectives of a select group of leaders, this framework does not assume to represent the mindset of the full range of NGO leaders in Asia. It does however aim to define what it means to be an NGO leader in the region.
This framework is a work-in-progress. Aided by insights from other stories and accounts, we see it being further enriched and sharpening our collective understanding of Asian NGO Leadership. Ultimately, we hope that this framework becomes a living document which inspires NGO leaders to look deeper into themselves and their experience, thus nurturing their commitment to building empowered, sustainable and happier communities in rural Asia.

Asian NGO Leadership

In a region as diverse as Asia, with its multi-cultural heritage, and country-specific political and economic set-ups, it is difficult to arrive at a common conception of anything, including that of NGO leadership. Nevertheless, there seems to be a common thread that runs through the experience of most Asian NGO leaders.
What makes this leadership framework “Asian” is the fact that the concepts captured in this document are voices of Asian NGO leaders. The leadership concepts they espouse affirm universal facets of leadership yet also reflect uniquely Asian elements which have emerged from the series of leadership dialogues, e.g. “Musyawarah”.

This section presents an array of symbols and images of leadership gleaned from the sharing of ALD participants which hopefully will go some way towards forming a picture of the Asian NGO leaders—her/his vision, principles, core values and qualities. For earlier generations of leaders, this characterization might resonate with their own experience and perceptions. For younger leaders, it might serve as a guide or inspiration in charting their own path to leadership.
Definition, Symbols and Vision

 Leadership is an active catalytic response which draws out and mobilizes the capacities of people towards positive change that promotes the common good and happiness.

As such, leadership entails participatory and empowering processes catalyzed by a leader who is able to animate, inspire, challenge, influence, mobilize and draw people together to define what they want and move forward towards a shared goal.

Leadership means encouraging people. It is process-oriented and promotes a win-win situation / harmony and happy endings.

In addition, leadership refers not only to the mobilization of capacities but also to the development of new leaders, specifically by creating opportunities for people to rise to leadership.

a.2 Leadership is an act of service, an exercise rooted in one’s spirituality which enriches oneself and others.

 Leadership is an act of service, an exercise rooted in one’s spirituality

 which enriches oneself and others.

By this definition, a leader is not necessarily the person who is constantly in the frontlines, or who has power or authority. A leader may be someone who gets things done by providing the enabling environment to accomplish a certain task.

[image: image1]

Leadership entails providing clear direction through facilitating decision-making processes and managing them efficiently maximizing resources towards the achievement of concrete results.

[image: image2]
This definition suggest that to be able to lead effectively, a leader has to possess certain forms of expertise. This expertise will help people to find efficient and effective solutions to problems. A leader should have a good understanding of organizational processes and of steps to achieving the organization’s objectives.

Leadership implies much more than management. Leaders are managers, but not all managers are leaders.

Leadership is a manifestation of the leader’s inner strength, passion, clarity of vision and positive outlook which captures the imagination of people and inspires them to move towards a common direction.

A leader is regarded as the product of her/his environment, and her/his exercise of leadership is defined by her/his personal and societal context. A leader rises above a crisis. Her/his “charisma” provides hope and direction to people. A leader is like a guide who provide a “gentle breeze push”.

In summary, leadership can be defined as the capacity to envision, and to actualize the vision through acts of genuine service to people as well as a strong commitment to social change. Such a commitment is rooted in an understanding of the present needs, culture and behaviors of people/society and is demonstrated by mobilizing resources and people to act collectively towards positive change that promotes justice, the common good, and happiness.

Asian Leadership Values

Leadership values are rooted in faith-based teachings

Most Asian leaders credit their faith or religion for the development of their concept of leadership and its values. This type of NGO leaders might have been inspired by their interaction, as students, with certain mentors who have inspired them to do pastoral or social action work in rural communities.

Supachai, a Thai Credit union Leader as well as a Buddhist, lists five merits as the foundation of his understanding of leadership, as follows:.

1. Honesty;

2. Sacrifice;
3. Responsibility;
4. Sympathy and Empathy particularly to poor people; and
5. Trustworthiness / Consistency and Integrity.
Bambang (Indonesian) and Cesar (Filipino) recall being inspired by Catholic teaching, through their Jesuit priest teachers. To them, leadership values include:

6. Love of Neighbor/Service/Social mission;
7. Justice;
8. Excellence;
 9. Dedication to duty;
 10. Humility

 Leadership values are rooted in social movement

Aside from the influence of faith and cultural values, the collective values of the social development movement to which they belong have strongly influenced most leaders’ value systems. Most of these movements revolve around issues of human rights, agrarian reform, peace, environment, food security, gender,,etc. These values include:

 10. Empowerment;/Participatory process and Democratic participation;

 11. Human sensitivity (i.e., to gender, age, race/color, ethnicity; religion);
 12. Peace;
 13. Respect and Tolerance for diversity/Pluralism;
 14. Determined persistence;

 15. Sustainability;
 16. Equity; and
 17. Freedom.

 Leadership values are rooted in “Asian Culture”

The Asian NGO leader is often distinguished from other civil society leaders by cultural values that are distinctively Asian. Among these are:

18. “Musyawarah” / “Masyarakat” /Gotong Royong – a preference for a dialogue of life as a mode of non-confrontational, consensual, engagement which leads to mutual understanding and to mutual cooperation. This is distinctively practiced among South East and East Asian leaders.
 19. Sense of family/hospitality/fellowship/solidarity; and
20. Integrity – sense of “hiya” or shame for culturally inappropriate

 behavior.
 21. Concern for the common good

 22. Practice and respect for traditions

 23. Artistry – makes use of songs, dances, poetry and other forms of

 Asian arts to inspire and engage people

 24. Flexibility – springs from tolerance and people /process orientedness

 as opposed to focusing on tasks.
Most Asian NGO leaders prefer non-confrontational, consensual approaches in discussions. Some groups find fault with this, blaming it for the slowness of decision-making among Asian NGO leaders. Yet, it is just such an approach that has proved crucial in forging the collaborative long-standing partnerships which flourish in Asian civil society. This “Asian Culture” which gives primacy to relationship building has been instrumental to maintaining solidarity amidst diversity among NGO leaders.

Qualities of Asian NGO Leaders

Asian NGO leadership can be characterized by citing the qualities of
individual leaders. A number of these qualities are already evident in
certain leaders while the rest are attributes the leaders still aspire to:
1. VISIONARY

· Not limited by existing realities, or conditions;
· Proactive;
· Not afraid to dream big;
· Watchful of opportunities;
· Willing to take on a challenge even when there is no solution in sight.
·
2. FOCUSED

· Knows how to prioritize /does not spread self too thinly;
· Invests on developing expertise.
· Able to deliver output and brings about clear results

3. GENUINELY COMMITTED AND PASSIONATE

· Persevering in the face of difficulties;

· Consumed by passion to accomplish the task at hand.
4. DECISIVE

· Able to assess a situation quickly and act expeditiously, but also prudently;

· Able to take and manage risks.

5. INNOVATIVE

· Open to new ideas;
· Willing to try new ways of doing things, as well as new strategies and approaches;
· A good and eager learner;

· Tackles problems that challenge one’s values;
· Willing to go beyond one’s comfort zones.

6. SENSITIVE and RESPONSIVE TO NEEDS

· Listens well and empathizes with people;

· Maintains direct contact with communities to ensure relevance to realities on the ground.

7. CONSENSUS BUILDER /

 TEAM PLAYER/PARTICIPATORY/EMPOWERING

· Gets others involved;

· Uses team leadership in a multi-stakeholder setting;
· Able to harness the expertise and resources of stakeholders;
· Values relationships

· Flexible

· Process / people - oriented

8. INCLUSIVE

· Motivated to lead out of a sense of her/his values and the

 inclusion of the values of others;
· Shares the group’s vision with others and tests it against competing views;

· Does not discriminate against people;

· Open-minded / tolerant of diverse views

· Exudes charisma/inspires people to work together.

9. SENSITIVE TO THE HUMANITY OF ALL PEOPLE
· Recognizes the contribution of both sexes;
· Provides equal opportunity to men and women.

· Sensitive not only to gender but as well as to age, religion, ethnicity, color/race, ideology

10. ARTICULATE

· Able to synthesize information and articulate it in a simple and useful form;
· Clarifies issues

· Able to communicate to different stakeholders

11. PRACTICES ACTION – REFLECTION

· Nurtures the habit of maintaining quiet moments for reflection;
· Able to identify lessons / learnings from one’s experience

· Able to abstract and share the lessons from one’s experience

· Able to recognize mistakes and willing to make amends

12. ARTISTIC

· makes use of traditional culture e.g. dances, songs, poetry, local products as means to communicate ideas and build solidarity

13. HUMBLE

· unconcerned with personal aggrandizement

· forgiving of others’ mistakes
· recognizes one’s mistakes and willing to make amends
· accepts one ‘s limitations;

· accepts that we cannot do everything

14. IMBUED WITH INTEGRITY

· has high moral standards / principled

· just and fair

15. LEADS A SIMPLE and HEALTHY LIFESTYLE

· Manages time efficiently/balances work and family concerns;

· Keeps self physically fit through exercise, a healthy diet, and creative breaks;

· Eschews wasteful and extravagant lifestyles.

The 15 qualities mentioned above can be used in developing a personal leadership growth monitoring tool. Such a tool can help leaders to identify areas for improvement. Not all qualities may be internalized by the leader but through constant self-assessment and peer feedbacking, the leader can work towards improving on qualities she/he needs to further develop to become more effective. The determination of which qualities need to be honed shall be based on the personal assessment of the leader. The degree of importance she/he ascribes to such qualities cannot be standardized since this assessment depends on the leadership capacities and qualities that the leader already has as well as on the context in which the leadership role would be exercised.

Tracing the roots of NGO involvement of Asian NGO leaders yields insights on how the next generation of leaders, or second-liners can be developed. It can also help create a mechanisms to nurture those roots so that new leaders will emerge.

The call to rural development work can be traced to six major factors, as follows:

Experience of poverty and injustice

Poverty, oppression and injustice, whether personally or vicariously encountered, is a major motivating factor for involvement in rural development work.
Many leaders come from poor families. The hardships they experienced within their own families or as part of a community incline them to seek changes and to bring these about themselves.

Family Influence Nurtured by Peers

The family is an important influence on the choice of career of most people. Parents and other key members of the family provide role models for children. Some NGO leaders come from a family whose parents exposed them to community work.

Once engaged in rural development work, friends and co-workers play a part in sustaining this involvement.

 Love for Rural Life

A positive and happy memory of life in a rural area inspires leaders to work for the promotion of vibrant rural life.

School Courses / Activities / Teacher

School and other formal learning institutions are potent training grounds for social development workers. Discussion and exposure to rural development issues and ideas may not be included in the official curriculum, but the influence of progressive-minded teachers can provide an important source of inspiration. School organizations (e.g. student catholic action etc.), at certain points in the history of Philippine social movements, have played crucial roles in exposing students to social realities, which in turn increased social awareness and heightened the idealism and desire to work for rural development.

Exposure to Socio-pastoral Work of the Church

Many NGO leaders, particularly those from the Philippines, Malaysia and Indonesia, got started in rural development work as a result of exposure to and participation in the socio-pastoral work of the church.

 Socio-Political Environment and Social Movements

Many leaders are creature of their times. Their involvement in rural development work is a response to the spirit and call of their generation. Several NGO leaders got involved in rural development work as a direct response to turbulent socio-political conditions (e.g., warfare in Vietnam, martial law in the Philippines, etc.)

For some leaders, the confluence of all four factors reinforced the call to work for rural development. The key then to developing more NGO leaders is to enhance those institutions nurturing the desire for rural development. In practical terms, this would mean establishing mechanisms to link rural development programs to those institutions.

In contrast to “western” leaders who usually attribute their leadership training/preparation to their educational backgrounds, Asian leaders trace their roots primarily to personal experience or circumstances as well as to the influence of family and respected mentors.

Among the roots of involvement, the socio-political environment can be considered as an important stimulus while institutions like the family, school, churches and other faith-based institutions and social movements serve as the driving forces. These are the transmission points in which involvement in social development work is honed. If these institutions are weak or not inclined to social development, then new social development activists/ workers / leaders may not emerge.

COPING WITH THE DILEMMAS AND ISSUES OF ASIAN NGO LEADERS
Much of the sharing during the second dialogue centered on dilemmas faced by Asian NGO leaders. Dilemma was defined as a tension point, a situation which calls values and priorities into question. Unless properly addressed, these dilemmas become sources of frustration and strain on their commitment to development work. Dilemmas at personal, organizational and societal levels.

Levels
Dilemmas / Issues
Coping mechanism /Recommend

Personal
Frustration when CHANGE does not happen in the community

Frustration when the people you trained betrayed the organization and thereafter became a source of disunity among the group.

It helped me to remember what one of my mentors, Fr. Gauthier M.E.P. (the director of NOHD then), said to me: “I am only an instrument in the Hands of God; God will finally make things happen.” – Paul Sinnapan

Some leaders say that it helps to keep an eye on the long-term vision of sustainable development while focusing on some realistic targets which are workable within the project period based on the capacity and limitations of stakeholders in the community.

Build up a chest of memories evoking growth / change moments

Practice the principle of hating the sin and not the sinner. I still maintain good relationships with these people, giving them more time to grow and understand.

Struggle to practice what we preach: the pursuit of an Alternative lifestyle and consistency

- There are times when living up to the values we uphold becomes a source of internal and personal strain. e.g., falling victim to consumerism and materialism -- Paul

- Getting angry, making decisions without much consultation, not being gender sensitive all the time are some of my failures. Changing these tendencies is one of my dilemmas -- Paul
As NGO leaders mature and grow in rural development work, more creative and constructive ways of expressing their inclination towards alternative lifestyles are explored. “This happens when personal change is manifested not only at the physical level but more so in the quality of relating, and ways of thinking and feeling about others.”

The constructive criticism sessions I go through with my family and with my leaders have been very helpful to me. I do speak to priests and religious to help me to change

Striking the balance between family and work

- Tension in relationships among family members due to unfulfilled family obligations.

· Marital conflict arising from differences in perception pertaining to parenting, child rearing, or financial management is a source of pressure and stress.
attending gender studies and family life education proved to be helpful in gaining a more gender-sensitive view of parenting.
Organizational policy should respect time for the family (e.g., avoid scheduling organizational activities on week-ends).
Work towards balancing work with family/personal concerns

Visionary or irreverent?
- Accusations of rent-seeking or being coopted by the system are a source of tension for those NGO leaders who dare to explore ways of bringing opportunities from the government and even the market to development work (e.g., the case of Peace Bonds.)
- Maintain transparency in the conduct of any innovative strategy;

- Strengthen support mechanisms by securing organizational mandate from your constituency;
- Report on the progress of work, particularly the gains generated;
- Ensure inclusive benefits from the gains generated.

Organizational
Absence of second-liners
-Fewer young people have felt the calling for rural development work. The decline in student activism is perhaps one major factor for this trend.
· - Develop an internship program linked to schools/universities;
· - Coordinate with the local formation center of the university re: proposed training design for student formation;

- Network with student and youth organizations.

Exacting accountability from co-workers vs. maintaining fellowship and harmonious relationships with them
Develop organizational policies and systems on performance management in consultation with staff;
Sustain feedbacking sessions with staff as well as other mechanisms to monitor performance.

Professionalization and commercialization vs. volunteerism
Develop organizational policies and systems, in consultation with staff, members, to determine just compensation standards and to come up with a good benefits package;
Encourage and provide opportunities to staff to do volunteer work that would enhance their skills and commitment to development work.
Offer competitive salaries to attract the best people

Nurture/strengthen values of service/commitment/passion

Role of Pioneer Leader

- Am I indispensable as a Pioneer leader?

- Even though I was able to reduce my role in the movement I was not able to let go completely. While handing over responsibilities to other leaders, I was not satisfied with their work.—Paul Sinnapan

Mobilize Pioneer leaders to anchor training of new leaders

- my involvement in the 2nd and 3rd generation training of ACCU made me feel comfortable with my role as pioneer leader. Now, I don’t look for perfection from the work of new leaders. I am able to accept their mistakes. I give them more time to grow because it also took me time to grow in leadership
Create a “pioneering” situation

Financial Sustainability and Relationships with Donors
· convincing developed country people of the needs of developing countries,

· raising money and report writing,

· donor priorities also dictate the priorities of NGOs
Continue dialogue with donors;
Explore alternative tour packages for tourists from donor countries as means to educate them on development work in the country, thus increasing the base of informed constituency among our partner donors.
Explore other non-traditional donors. Bring corporate / commercially oriented people into the organization

Create / build institutional mechanisms for sustainability

Socio-political and economic contexts

Shifting/readjustment of paradigms due to the new development terrain ushered in by globalization after clear analysis.

- It seems to me that I understood my community and work well in the ‘70s and ‘80s and early ‘90s. But now I am having some difficulty in understanding the new society. Lots of changes are taking place and they are happening fast. Society is becoming more complex, complicated and sophisticated. The impact of globalization is very powerful. I cannot understand the present youth and their behavior. Society is becoming more self-centered. There are fewer people interested in community development work.—Paul Sinnapan

Need to redefine frameworks and paradigms through open and critical exchange of ideas among civil society leaders, academics, government and even the business sector:
· consensus building towards systematic paradigm-building;
· identifying alternative models of globalization, and documenting and popularizing these;
· studying local realities and experiences and from there, drawing out elements of new perspectives.
Need for new strategies and tools of analysis:
· a menu of tools for analysis (tool box) must be shaped based on the new paradigm which integrates the sustainable development framework as the standard measure or tool for analysis;
· these new tools must incorporate an understanding of power in relation to gender, class, citizenship, ethnicity.

Rise of Information Technology

-with globalization propelled by the information revolution, culture is increasingly becoming homogenized.

Think globally, act locally:
· make use of information technology to improve the exchange of information in support of our local initiatives;
· ensure access and capacity of POs to maximize the use of information technology.

Think local and act global!

Fragile democracy
Continue to build autonomous People’s Organizations to widen the base for democratic participation;
Sustain advocacy for participatory governance;
Engage government and other stakeholders in constant dialogue and pursue on-ground collaborative and principled partnerships.

Nurturing Asian Leadership

A. Sustaining Growth in Leadership

1.Take responsibility for your personal growth in leadership

· Personal Leadership growth monitoring tool

Leadership growth monitoring tools can be developed on the basis of a set of qualities that Asian NGO leaders should aspire for. AsiaDHRRA and AWCF have developed a similar tool which can be used as guide.

· Identifying and expanding sources of joy

It is important for Asian NGO leaders to take responsibility for their growth as a leader. An essential part of this quest is to discover one’s sources of joy. A happy heart will certainly endure the challenges ahead. We should not allow our heart to grow cold and tired. Re-discovering our sources of joy will give us renewed energy and passion. Below is a sample of the sources of joy of some Asian NGO leaders.

 Other personal tips for sustaining growth in leadership

· Grow with certain spirituality. (This mean religion establishing a value system for yourself, whether within or outside the framework of religion of faith-based group)

· Continuously analyze the issues of the community you work with.
· Grow with a team. Share with them your joys, sorrows and frustrations.
· Have a clear vision, mission and goals (VMG) for your work (based on certain ideologies, gender, etc.).
· Keep constant touch with the poor by going to and staying in the community.
· Evaluate your work constantly (with your team and the community itself); occasionally bring in independent external evaluators.
· Keep updated on development trends.

· Listen to stories of success and failures in community development work.
· Keep your own mentors and communicate with them regularly.
· Continue reading. do some research work.
· Trust your hopes, not your fears

· Be healthy and fit – find time for exercise and relax with family and friends.
 2. Institutional mechanisms to sustain growth in leadership

 Aside from personal efforts to nurture leadership, complementary efforts at organizational level as well as in the broader community of civil society should be pursued. Organizations should invest on clear leadership development program. Asian NGO leaders identified the following mechanisms:

· Continue the exchanges and dialogue: leadership circles for sharing, value-based leadership development programs:
· Replicate the experience of dialogue at the local level;
· Sustain leaders’ dialogue at regional levels – it provides venue for building fellowship;
· Write up leadership stories and facilitate the sharing and popularization of these stories;

· Organize exchange programs;
· Develop formal and systematized leadership training programs, e.g., Leadership Learning Institutes for
· Second liners /new leaders
· Pioneer leaders.
· Continue to develop the Asian NGO leadership framework;
· Invest or mobilize resources to support elderly leaders.
B. Accounting for Leadership Performance

Just as important as nurturing Asian leaders is accounting for their performance. One potential use of the emerging leadership framework is to develop tools for monitoring their growth and performance. The following tools/instruments would go some way towards establishing standards for leadership.
1. Code of Ethics/ Conduct / Oath of an Asian NGO leader

 - An Oath of Asian NGO leaders can be drafted to serve as guide and common mantra for Asian NGO leaders

 2. Leadership Performance Monitoring tool
 - A leadership performance monitoring tool can be drafted through dialogue between leaders and their constituents. Clear expectations can be drawn which can then serve as basis for monitoring the performance of the leader. A baseline or initial leadership performance profile can be generated and updated regularly.

 I drew wWater, as represented by athe river, is my symbol for leadership. Water is clear. LLeadership, like water, has a clarifying effect. It clarifies the vision of the group and the means to get there together.--is making a clear picture of a dream and how to get there together. --- Rezki

FThe drawing of faces of men and women that are progressively becoming clearer representts my idea of leadership, as they symbolize . The symbols are from the clear to the very clear, the processes of self-reliance, participation and solidarity. --- Bambang

 I chose an arrow. Leadership is about dreams and potential. The tip of the arrow is a symbol of leadership. , which changes in thickness depending on the journey. It is always moving towards a target.. --- Rahayu

The circle is not two-dimensional. People do not become leaders overnight. The process is gradual emerge from the circle as leaders. It comes out gradually because mobilizing of resources takes place in phases.

 –-- Wenchi

 I chose the logo of NATCCO because it represents people with a common vision and who are inspired have the inspiration to achieve their goal. –- Gil

I chose tThe soil as a symbolizes of leadership to me because just as the soil absorbs and converts materials for the plant’s benefit, a leader provides gives opportunities for the growth and development of members. plants to grow, to develop. It can absorb all materials and digest it to give back to the plant. The soil doesn’t choose the plant but provides forto all. --– – Soetrisno

I chose a round table because to me. For me, leadership is a function of analyzing a problem orand situation and coming up with a solution through participatory processes - involving many people with diverse capacities. –-- Rachel

I chose people as a symbol of solidarity and working together for the common good.

 –- Sil Vineth

I drew twoa happy faces side by side. The first one stands for my concept of beside another happy face. First I believe leadership ais something you do that generates goodness and happiness. The other happy face connotesDrawing it near another face symbolizes that leadership can involve more than just one individual.-– Dulce

I chose the coconut tree because the tree symbolizes spirituality. By giving of oneself, one grows. The coconut tree is versatile – all of its parts can be used. It generates new life – in giving I also receive. –-- Paul

 I chose the symbol of the cross, which has both is made up of the vertical and horizontal liness. Leaders are function according to a similar configurationalso of vertical and horizontal lines. Their source of motivation can comebe from above andor below. The horizontal ways can be physical, whether I use my head or foot. I also want an Asian context, a cultural element.—Dr. Boy

I drew a small ant. I heard that before the tsunami, people saw witnessed ants coming out of the ground. Ants have wisdom; they are sensitive to the environment. Leadership sometimes cannot be seen but the work is going on even though the leader is not visible. –--Rev. Kya Mu

We work for the people because we love to do this. We do not do this for power or money but as an extension of ourselves.neself --- Supachai

I drew a flock of birds in flight. Natural leaders emerge when changes throw things out of balance. There is a leader that has sense of direction but there are changes that happen that create disequilibrium and natural leaders emerge. There is wisdom in nature and from experiences we get lessons in life. – John

 I drew a natural farmer who knows well his own resources well, and the environment and nature. It also represents decision-making and maximizing of resources.--- Ryoko

My symbol is a river because for me leadership is about the achievement of results. Leadership followsThere is a process and, just like the river, it has direction – from source to destination. It can either promote life or, in the face of obstacles, turn violent and destroy all in its path. The process gives life to people and it can evade problems. With hindrances, if it has to be violent or cruel it can be by destroying those in its path.--- Ange

My drawing refers to the exercise of leadership. The clouds we see now may not be there later. environment where now there are clouds and later there will be none. Behind a thick cloud is the sun but on the other side is the start beginning of thunder and lightning. Leadership is as natural as the chemistry of forces of nature inter-acting with each other. And because it is natural, there is the possibility of friction, symbolized by a tendency for friction and then there is lightning andor rain. O In a certain day I may choose to be more of a manager than a leader. It all depends on the circumstances--practice more of management than leadership depending on the forces of nature – the call of the times. --- Cres

I drew a happy face because leadership exudes confidence and a positive outlook. There is also clarity in direction and knowing you can deliver. The outlook is borne of inner strength and the ability to build good relationships. – Marl

I chose a dot. A dot ends a sentence and yet it also starts asomething new one. It is a hole made up of an atoms that comprisemakes all things. It is simple and subtle, simple, naturally subtle and not grand, but it can hold things together or and also stand -alone. One can be a leader because of who you are. –-- Anggge

Mine is a crooked arrow becausefor leadership is a process that is determined by depending on abilities. If we want to achieve goals, we must take the start from the very first step, and keep working at it we need to do hard work through coaching. –--Ouch

I drew a lamp with a moth hovering over it—an image inspired by nearby. Jose Rizal, a Philippine hero, inspires it. Leadership, like the lamp, ias aboutboth being a lamp giving light, but it can also be like the moth that is ready to be burned and consumed byecause of its passion. – Lany

 I drew a computer with a bighuge capacityprocessing capacity. With it, In it one can be creative and multi-level. It has a set of programs that run and can solve problems autonomously. - Anh

A notebook and pen represent lessons that are written downout and passed on.

-– Dr.Toan

My interest in rural development work began over 30 years ago, after my first trip to India, where I observed the most wretched living conditions. I also developed strong environmental convictions then. – Dr. John Ferchak

I come from a poor coconut-producing family in Bicol – one of the most depressed regions in the Philippines today. ThisSuch eExperience togetherplus with my involvement in apostolic work k – some community work outside the school encouraged me to go into work forr Rural development. My exposure to I was also introduced to the national issues and the cause- oriented groups particularly those working against that worked against the dictatorship of the Marcos Regime was also pivotal to my career choices. In the process, I got to know the Director of the Social Action Center of the Archdiocese of Caceres that would later play an important role in my introduction to social development work. – Cesar Belangel

When I was a child of 6, I witnessed a time of great sorrow, the worst situation of food insecurity for the people in Vietnam’s history. Together with some other poor children of the village I followed my parents to the field where they buried those who died from hunger. We formed groups of children who made dramas of these terrible funerals. I was often the head of these groups.

When the North Vietnam was completely liberated in 1954, the new regime, the socialist one, was built up. The South was still under the French and afterwards under the US. We poor children in the rural areas had the opportunity to go to school and enjoy our childhood together. We were brought up in freedom by our new socialist regime. At the age of 16 I becamewas accepted to be a member of the Vietnam Communist Youth Union and remained as such for four4 years running. I was chosen as head of the Union of my class and my secondary school.

 --- Dr. Toan

My family background played a vital role in my interest in rural development issues. I come from a farming family in a rural town. Many of the people I know were in agricultural related fields. My great grandparents were farmers; my grandfather was a veterinarian working for the local township government. My maternal grandparents were farmers. My father was not a farmer, but he was with the Forestry Bureau. I never had the experience of working on the farm, but had always felt quite close to farmers or people who live in the rural areas. As a kid, I enjoyed the chance to visiting people who live on the farm. Being the eldest child, in my generation, I was always first to be invited to accompany my grandparents when they went to visit had the opportunity of always following my grand parents to visit relatives who live on the farms.

One of the key persons that affected my entering into the field was my uncle, who was a general manager in the local Farmers’ Association. I admired my uncle’s work as the general manager for the association very much uncle and took his words to heartseriously.

-- Dr. Wenchi

These personal experiences taught me something about the reasons for poverty. It is linked towith the unjust and unequal economic situation. Here was a big multinational company making big profits whilebut paying very little to its workers. Thus, the workers had barely enough money to make ends meet.

My father was a Trade Union leader. He fought for the rights of the workers in my community. He used to tell me stories of how he fought with the management even to the extent of trashing the office and hitting a supervisor. My gGrandfather told me stories of his fight with management. People with problems used to come to my house to meet my father. My mother and grandmother took care of them. When they didn’t hadve no money to give, they would used to give away the little jewels they had to help the poor. My father was also one of the leaders of the local church. Through my own family members I began to understand the meaning of helping the poor--- Paul Sinnapan

As a graduate student in science, I felt that I could make a contribution through work in appropriate technology -- Dr. John Ferchak

I met a priest from the Netherlands named Father John Dijkstra, SJ. He attracted me with his words and activities. Unlike other priests who talk mostly abouted more on religion and evangelization, Father Dijkstra’s talked more ofn social economy, empowerment, about helping “those who have little”, and “why and how poverty happened”. I got involved in his activities and journeys. Finally, I expressed my desire that I wanted to join the community empowerment movement and promised to get involved totally in such activities after my studies.y – Bambang Ismawan

Wwhen I studied in West Germany, where I met Prof.Takuya Marumoto,w hoe encouraged me to join Ja-Dhrra because it needed athere was no social scientist imember in its staff. - Dr. Yatani

MyThe sStudy atin SEARSOLIN, Philippines encouraged me to work for rural development – Paul Sinnapan

My personal experiences at home and in my community sharpened by my involvement in my Parish created in me the desire to work for rural development. I became more enlightenedment with the following encounters:

Ccontact with my Parish Priest Fr. Caroff O.M.I at the age of 15 helped me to understand the Bible, the Social Teachings of the Catholic Church, Liberation Theology and basic social work concepts. Before tha,t my faith was limited to saint worship and community religious celebrations.

Joining the Young Christian Students Movement (YCS). Using the See, Judge and Act framework to organize students in the Secondary School to help themselves. Organizing tuition classes for poor studenst and savings groups among poor students. Discussions with the YCS Chaplains such as Fr. Micheal Pinto, Fr. Lequane.

Joining the Parish Social Action Group started by Fr. Caroff O.M.I. to help the poor and to organize the women, youths and children in the rural areas.

Growing with the French Missions who started the Social Workers Network among the Plantation Tamil Communities in Malaysia

 ----- Paul Sinnapan

What sustains my continuing NGO work is the wish to create a better world in which human beings of different cultural and religious backgrounds live together in peace and justice and in harmony with ecology. My source of joy as an NGO worker is to make direct person-to-person friendships with people who also carry out NGO activities.

My greatest motivation is the inspiration I get from villagers whose lives are immeasurably improved by what seems the smallest of interventions – clean drinking water systems, primary schools, latrines, small scale irrigation, animal revolving funds, rice banks, and trainings in both social and technical areas which improve relationships and generate income for poor families.

-I have always found joy in my profession, it always bring me incomparable pleasure. Any little achievement of a work wcould delight me. For instance, when there is a meeting in a village, there is a problem and the people can find a solution. From such a meeting, an initiative to promote life and empower the community exists, like how to farm more efficiently, save money and manage effective business effectively.

I grew up in a predominantly rural and agricultural community in the southern part of the Philippines. My childhood and teenage life was nurtured by a simple family of six, in an environment of natural beauty– seas and paddy fields.

--- Marlene Ramirez

