
Leading Positive Performance:
A Conversation about Appreciative Leadership

Diana Whitney, Phd, Amanda Trosten-Bloom and Kae Rader

KR: The three of us have spent the last several months writing a soon-to-be published
book Appreciative Leadership: Focus on What Works to Drive Winning Performance
and Build a Thriving Organization. Let’s begin with an explanation of this term. What
exactly is appreciative leadership?

DW: Appreciative leadership refers to a set of practices that turn human potential into
positive performance. It is a positive, strengths-based approach to human performance,
collaboration, and change management. It represents a shift from individualistic and
deficit-based leadership processes to relational and dialogical leadership processes. It
puts forth a fully affirmative way of working and leading based on the ideas that positive
processes get positive results. In essence, Appreciative leadership draws on positive
power to discover, learn from, and build upon the best in people and situations, and to
make a positive difference in the world.

KR: So appreciative leadership has its roots in the positive movement and in
Appreciative Inquiry in particular. Talk for a moment about Appreciative Inquiry.

DW: Appreciative Inquiry is the study of what gives life to human systems when they are
at their best. It is an approach to human and organizational change, and it is based on
the assumption that inquiry into and dialogue about strengths, successes, values,
hopes, and dreams is itself transformational.

KR: What is it about Appreciative Inquiry that supports high performance in
organizations?

ATB: One way it does this is by providing structures and forums for engaging diverse
groups across functions, departments, and disciplines to join with customers and
vendors in a conversation about the desired future.

KR: Specifically, how does this support high performance?

This is a preprint of an article published in Performance Improvement journal,
Volume 49, Issue 3, copyright 2010 by the International Society for

Performance Improvement.

The final version of the article is available through Wiley InterScience at
http://www3.interscience.wiley.com/journal/123310507/issue

2

DW: Nothing stimulates creativity and innovation more than inclusion of different
people, different perspectives, and different ideas. Inclusion enables people to
exchange knowledge and ideas. It fosters engagement, commitment to a shared future,
and collaborative action. It is generative.

KR: How else does Appreciative Inquiry support high performance in organizations?

DW: Appreciative Inquiry is unconditionally affirmative. It is a process to understand the
organization when it is at its best. It builds upon an organization’s track record of
success, which in turn, inspires people to express and realize positive possibilities for
the future.

KR: But, some would say focusing only on the positive is limiting. How do you address
challenges and difficult issues?

ATB: We are not suggesting organizations deny or ignore problems. What we are
saying is that focusing on strengths is a more effective path to transformation and
finding solutions. When we study how an organization operates when it is at its best, we
learn what it takes to grow, and change in positive directions.

KR: Tell me more.

DW: Appreciative Inquiry is predicated on the idea that organizations move in the
direction of what they study. If this is true, then the choice of what to study – what to
focus organizational attention on – is important and strategic. In other words, if we tend
to get more of what we study, doesn’t it make sense to study topics in a positive
framework? The Appreciative Inquiry process enables organizations to build on
strengths and best practices to set the agenda for learning and innovation on a topic of
strategic importance.

KR: Can you give us an example?

DW: If we want high performance or quality, we want to study those times when the
organization is performing at exemplary levels and the quality is flawless. From this
process we can learn specifically what it takes to support high performance in all areas
all the time.

KR: What does this suggest for the work of human performance technologists who seek
to be catalysts for positive change? What would you tell them to do?

DW: The first thing I would recommend is that they learn Appreciative Inquiry. Second, I
would tell them to learn to work in a way that is energetically positive.

KR: What does that mean?

3

DW: Working to be energetically positive means putting the principles of Appreciative
Inquiry to work. Choose to inquire into success and positive possibilities, rather than
problems. Choose to frame the issues and questions that guide dialogue and decision
making in organizations. Frame them as statements of what we want more of, rather
than statements of what we don’t want. For example, study employee retentions as a
positive framework, rather than turnover, which is a problem.

KR: What else can practitioners do?

DW: They can help create positive emotional environments in the workplace. The
research is now very, very clear that emotions in general make a difference and that
positive emotions make a crucial difference in human performance. Barbara
Fredrickson at the University of North Carolina has clearly demonstrated that human
beings flourish, gain confidence, and perform well in the presence of positive emotions.
She puts forth a 3-to-1 ratio as the appropriate balance of positive to negative emotions.
If we want innovation in our organizations, we need to surround ourselves with emotions
like joy, happiness, creativity, and play. If we want achievement, we need to unleash
optimism, hope and perseverance. So working in the energetically positive means both
to choose to focus on what we want, positive frames of reference, and also to create
positive emotional environments.

KR: Is there anything else you would add?

DW: The key is to remember that it all begins with you. What we find with Appreciative
Inquiry is that when people apply it as a technique or methodology, it is not very
effective. But when they learn it and it becomes their way of working, their way of being,
and it gets as we say, “in their bones,” they are then able to bring Appreciative Inquiry to
life in coaching sessions, in team building, and in whole system organizational change
processes.

KR: So that is the Power of One?

DW: Yes, that is the Power of One. When one person decides to live and work
positively it sends out ripples of success into the world. When one person shares their
story of success, others learn and can improve their performance.

KR: Now back to appreciative leadership. Diana and Amanda, you have said that
through your research and consulting practices you have discovered that there are
certain qualities of leadership, certain strengths and capacities, that compel others to
follow. What are these strengths and capacities?

DW: Appreciative leaders understand that their job is to bring out the best in people and
situations--to uncover potential and bring it to life. They do this in five interesting and
unique ways, over and over again.

4

The first is that they practice inclusion. They actively engage diverse groups of people
in all kinds of conversations and decisions.

ATB: In The Power of Appreciative Inquiry, there is a great story that illustrates this
strategy. When Nutrimental Foods in Brazil was economically challenged and in need of
a new direction, their founder and CEO, Rodrigo Loures, shut the company down for
four days. He did this so that all 700 members of the workforce plus key customers and
suppliers could participate in an Appreciative Inquiry Summit, or strategic planning
meeting.

KR: What was the outcome?

ATB: The meeting was phenomenally successful. It let people talk over what worked in
the system, what strengths needed to be leveraged, and what they believed needed to
be done to turn things around. It generated widespread energy and enthusiasm for the
future of the business, and resulted in a reported 66 percent increase in sales, a 422
percent increase in profitability, a 42 percent increase in productivity, and 95 percent
employee satisfaction rate. There is no better testimony to the power of inclusion.

KR: That is a powerful story. What is the second strategy?

DW: Appreciative leaders lead with inquiry. They know that what is asked, the
question itself, can make a difference. They employ The Flip©, which is a simple
technique that we teach for helping people focus on the positive. The Flip© simply says
that, when we are faced with a problem or negative issue, we should stop and ask
ourselves what we really want and then reframe the question positively.

KR: Do you have an example?

DW: A research director at a nursing school was analyzing student graduation results.
She caught herself getting ready to ask the same question she asked her colleagues
every year: “Why are we failing 10 percent of our students?” She never liked asking this
question, because it always seemed to demoralize her team. And, she never received
any useful answers.

After learning about The Flip©, she decided to give it a try. She reworded her question
to ask, “What have we done well that has helped 90% of our students graduate to go on
to successful careers in nursing?” The very nature of the question acknowledged the
people whose efforts were successful, and invited them to share their insights. This led
to a better understanding of how success can be replicated. She said rephrasing this
simple question made a tremendous difference in her organization’s performance.

KR: What is the third strategy?

ATB: Appreciative leaders regularly and consciously illuminate strengths. They are
strengths spotters – a term coined by our colleague Peter Lang, with the Kensington

5

Consulting Center in London. They see the best in situations and people, and they call
attention to what they see. They ask people to share stories of times when they
accomplished results, when their performance was at its best, and when they were
proud of what they had done. By taking those stories and breaking them apart,
appreciative leaders uncover high performance patterns. They communicate and reflect
back what they have found in affirmative and reinforcing language. They see the seeds
of potential and they water them by assigning projects that grow people. They build
teams based on people’s strengths. They create appreciative organizations.

KR: And the fourth?

ATB: The fourth is inspiration. We have heard over and over the importance of vision.
Appreciative leaders understand the importance of vision. They understand the power
of images to compel people to action. But, they also understand that inspiration is more
than just vision. People need to share the vision, but they also need to see the path
forward and the resources necessary to get there. In sum, we believe there are three
elements of inspiration. One is the vision, two is the path forward, and three is the belief
that the organization has what it takes in skills, time, money, partnerships, and all
realms of resources to achieve the vision.

I personally experienced this kind of inspiration when I went to work on the 2008
presidential campaign. I was greeted at the door by an enthusiastic organizer. She said,
“Here’s how we’re going to win this election. We have called people and they have told
us where they are leaning. We are only interested in canvassing people who are on the
fence. Once they declare a candidate choice, they drop off the list. Here’s the sign-up
schedule for volunteers. You choose the time that works for you, and we will partner you
with an experienced canvasser. We’ve got 68 days and 358 volunteers, which is all that
we need to win.” She painted a vision, she told me the path forward, and showed me
that we had the resources to do the job. It gave me hope and confidence. It made me
want to give what I had.

KR: What is the final strategy?

DW: The fifth, and perhaps most important strategy, is that appreciative leaders have
integrity. They have personal authenticity. They say what they mean and mean what
they say. But they also work for the good of the whole. Integrity is derived from the
same root as “integral.” It means wholeness. Appreciative leaders are whole in their
own beings. They speak not only from their minds, but also from their hearts. They
understand their work as service to the whole—the whole of their organizations, the
whole of the community, and the whole of the planet.

KR: This seems like another example of the Power of One: one person making a
difference through his or her thought or actions. I am curious, though. What can
organizations do to create appreciative cultures and develop the capacity for
appreciative leadership at all levels?

6

DW: We have all talked about this a lot. To cultivate appreciate leadership at all levels,
organizations need to adopt strengths-based development practices. At an individual
level, this helps people know and build upon their unique leadership capacities. We
have an appreciative leadership development program, for example, at which people
study their strengths, envision their futures, and design a path forward for their personal
leadership development and career.

ATB: But there are many other strengths-based programs out there, as well.
Organizations should look for programs that teach individuals to see themselves
differently, but also to act differently. Training in Appreciative Inquiry, for example, will
teach people how to practice relational respect and responsibility. They will understand
the important of acknowledging and affirming strengths, studying what works, and
actively engaging with different kinds of people – whatever the task.

KR: What skills and practices do teams need, if the goal is appreciative leadership at all
levels?

DW: Teams need to organize themselves around questions, or more to the point,
positive questions like, “What do we want to create more of?” In teams, appreciative
leadership means actively creating forums for cooperating and creating along with other
teams and departments, and making information and decisions transparent to everyone.
It means organizing in ways that enable people to share their gifts. Peter Drucker
described that really well. He said that leadership is “aligning strengths, so that
weaknesses become irrelevant.” It is a great example of the kind of thinking that needs
to take place in teams.

KR: How about at the organizational level? What needs to happen there?

ATB: Organizational systems and structures need to foster learning and engagement.
There is a positive emotional climate, as evidenced in everything from reward and
recognition systems, to marketing and advertising, and even to the physical space.
These kinds of organizations measure and evaluate themselves on a triple bottom line –
people, profit and planet – rather than pure profits.

DW: But the most important thing that is true in these settings is that the organizations
are focused outward, as well as inward. Their missions are broad. People are

7

encouraged to think about their contribution to society. Employees may be given time
off to offer their services to community organizations. Similar to building a house with
Habitat for Humanity, they might help another organization build its own brand of
appreciative leadership.

KR: Is there anything else you would add about appreciative leadership?

DW: The practice of leadership is on the brink of a paradigm shift. It is moving from
authoritarian to collaborative practices. I am excited about the book the three of us are
co-authoring on appreciative leadership to be released this summer. I believe it is on the
vanguard, providing clear concepts and practical tools for a new generation of
leadership. It describes how to be the kind of leader people want to follow: an
appreciative leader, one who turns potential into positive power and gets results that
make a positive difference in the world.

