

Evolutionary Coaching

By Richard Barrett

Imagine for a moment that you had a coaching process that was based on the principles that have been responsible for 14 billion years of successful evolution¹. Imagine that these principles are simple to understand and furthermore, imagine that you could measure individual and collective human evolutionary progress. Now imagine that through applying these principles and measuring techniques you could make the evolution of human consciousness conscious by facilitating the unfolding of individual and collective human potential. This is what the New Leadership Paradigm book and learning system offers you.²

The Three Universal Principles of Evolution

In order to understand the universal principles of evolution you must first understand what evolution is.

Evolution is the continuing unfolding ability of entities to successfully respond to increasingly complex life conditions.

At each stage of physical evolution an increase in the level of complexity of external conditions demanded an increase in the level of complexity of the internal decision-making capacity. In other words, as our physical world evolved from energy to atoms, to molecules, to cells, to organisms, to creatures, our internal worlds also evolved. Every stage of physical evolution was accompanied by an equivalent stage in the evolution of consciousness.

¹ Since the world as we know it began.

² Richard Barrett, The New Leadership Paradigm, January 2011, and www.newleadershipparadigm.com

I define consciousness as *awareness with a purpose*, and the purpose of every entity in the chain of evolution is always the same—to attain, maintain or enhance internal stability and external equilibrium. This applies to individual atoms, cells and human beings and all their group structures (molecules, organisms and organisation or clans, tribes or nations). If an entity cannot maintain internal stability and external equilibrium it will cease to survive.

In human terms, this means not only being able to meet your physical, emotional, mental and spiritual needs, but also keep them in balance. How every entity in the chain of evolution has done this (including *Homo sapiens*) is explained by the three universal stages of evolution.

Stage 1: Individual entities learn how to become viable and independent in their normal framework conditions of existence.

Stage 2: As an individual entity's framework conditions become more complex and threatening, the entity learns how to increase its resilience by bonding with other compatible entities to form a group structure.

Stage 3: As a group structure's framework conditions become more complex and threatening, the group structure learns how to increase its resilience by cooperating with other similar and compatible group structures to form a higher order entity.

We see this three-stage pattern of evolution throughout the whole of evolution. After atoms became viable and independent in their framework of existence, they bonded with other atoms to form molecules. As framework conditions became more threatening, molecules adapted by learning how to cooperate with each other to form a higher order entity called a cell.

Once cells had become viable and independent in their framework of existence, they bonded with each other to form organisms. As framework conditions became more threatening, organisms adapted by learning how to cooperate with each other to create a higher order entity called *Homo sapiens*.

Now that the baton of evolution has passed to *Homo sapiens*, human beings are attempting to become viable and independent in their frameworks of existence. As framework conditions become more complex and threatening, they are learning how to bond with other humans to form clans, tribes, and nations. The largest of these group structures, nations, are now learning how to cooperate with each other to create a higher order entity called humanity. They are doing this because the threats to human society are global but the infrastructure and systems we have for dealing with these threats are national. We are not able to solve the problems of collective human existence from the same level of consciousness that we created them.

Collectively, we are being called to shift to a new higher order way of being that demands a new leadership paradigm. The new leadership paradigm is characterized by a shift from “I” to “we,” from pure self-interest to the common good, and from being the best *in* the world to the best *for* the world.

This evolutionary framework not only applies to human individuals and nations but also applies to organisations. The most successful organizations,

- a) Encourage individuals to become viable independent (be accountable and responsible for their work)—Personal Mastery.
- b) Encourages those individuals to bond together to form teams and business units with common values and a sense of shared mission and vision—Internal Cohesion, and
- c) Encourages those teams and business units to collaborate together to form a higher order entity known as the organization—External Cohesion.

Seven Levels of Human Consciousness

Having uncovered the three universal stages of evolution several years after I had developed the Seven Levels of Consciousness model, and used it as a tool for measuring the consciousness of individuals, organisations and nations³, I was pleasantly surprised and pleased to see that the two models were completely congruent.

The following table describes the three stages of human evolution, the seven levels of consciousness (human motivation) and the psychological stages of evolution (enabling strategy).

³ For information on measuring the consciousness individuals and human group structures by mapping values go to <http://valuescentre.com>

Stages of Evolution	Levels of Consciousness	Motivation	Enabling Strategy
External Cohesion Cooperating with other individuals to create a higher order entity	7 Service	Devoting your life to selfless service in pursuit of your purpose and your global vision	Serving Fulfilling your destiny by giving back to the world
	6 Making a difference	Actualizing your sense of purpose by collaborating with others to make a difference in the world	Integrating Aligning with others who share the same purpose
Internal Cohesion Bonding with the two aspects of yourself (ego and soul) to create an authentic self	5 Internal cohesion	Finding meaning for your life by uncovering your purpose and creating a vision for the future you want to create	Self-actualizing Aligning fully with who you are
	4 Transformation	Embracing your individuality so you can become a fully self-actualized, authentic individual	Individuating Exploring who you are and your talents
Personal Mastery Becoming viable and independent in your framework of existence (ego development)	3 Self-esteem	Satisfying your need to feel good about yourself and your ability to manage your life, and having pride in your performance	Differentiating Beginning to separate yourself from others
	2 Relationships	Satisfying your need for belonging and feeling loved and accepted by those with whom you interact on a daily basis	Conforming Staying safe and loyal to your group
	1 Survival	Satisfying your physiological needs and creating a safe, secure environment for self	Surviving Staying alive

What has become apparent as we⁴ have applied these principles and mapped the values of over 3,000 leaders and organisations all over the world is that successful organizational performance depends on leaders being able to first lead themselves. You have to learn how to lead yourself before you can lead others (a team). And, you have to learn how to lead a team before you can successfully lead an organization or a community.

⁴ Barrett Values Centre

The New Leadership Paradigm learning system is a state of the art comprehensive coaching and leadership development programme based on the principles described above. The learning system consists of the Book⁵, the Web site⁶, and the downloadable learning modules for leading self (43 exercises), leading at team (28 exercises), leading an organization (33 exercises) and leading in society (30 exercises). The new leadership paradigm Web site, which is a free resource, provides links to the most significant leadership blogs and tweets around the world as well as the latest articles and videos on leadership—a one-stop information centre for everything you want to know about values-based leadership development. The learning system is constantly updated based on feedback from users.

Richard Barrett

www.valuescentre.com

March 2011

⁵ The New Leadership Paradigm

⁶ <http://www.newleadershipparadigm.com>