

Changemaking
Date:

Changemaking in South Africa

The Vision

• AFS Interculture South Africa will be a leading changemaking organisation – working
towards a more just and peaceful South Africa.

• Everyone – volunteers, participants, community organisations and staff will have their
inner changemaker liberated, so that programmes will be better grounded in the needs
of AFS partner communities.

Leadership

“The leaders who work most effectively, it seems to me, never say 'I'. And that's not because
they have trained themselves not to say 'I'. They don't think 'I'. They think 'we'; they think
'team'. They understand their job to be to make the team function. They accept responsibility
and don't sidestep it, but 'we' gets the credit.... This is what creates trust, what enables you to
get the task done.” Peter F Drucker

“Leadership is the capacity to translate vision into reality.” Warren G Bennis

“If your actions inspire others to dream more, learn more, do more and become more, you are a
leader.” John Quincy Adams

“A good leader inspires people to have confidence in the leader, a great leader inspires people
to have confidence in themselves” source not known

“To lead the people, walk behind them.” Lao Tzu

Your Leadership

Drawing your own lifeline can help you think about the events in your life that have shaped
your leadership.

• Take a sheet of flipchart paper, turn it into landscape and draw a line horizontally across
it to represent your life.

• Working backwards from where you are today, write against the lifeline, key events and
relationships (both positive and negative) that have made you into the leader that you
are.

• When you have drawn your lifeline present it to your group and let them ask you
questions to help explore how these events have influenced your leadership.

• Only share what you are comfortable sharing.

Changemaking – AFS and Ashoka

Ashoka was Founded by Bill Drayton (who was not selected as an AFS exchange student!) in
1980. They have provided start-up financing, professional support services, and connections to
a global network across the business and social sectors, and a platform for people dedicated to
changing the world.

Ashoka is the largest network of social entrepreneurs worldwide, with nearly 3,000 Ashoka
Fellows in 70 countries putting their system changing ideas into practice on a global
scale. Ashoka Fellows remain the core of their community, and their insights show how the
world is moving and what is needed next. However, Ashoka's mission has evolved beyond
catalysing individual entrepreneurs to enabling an "everyone a changemaker" world. This
means equipping more people – including young people - with the skillset and a connection to
purpose so that they can contribute ideas and effectively solve problems at whatever scale is
needed in their family, community, city, workplace, field, industry, country.

Ashoka Youth Venture inspires and supports teams of young people to launch and lead their
own “Ventures” - community-benefiting initiatives, clubs, organizations and businesses. Teams
access workshops, adult allies (non-controlling adult team advisors), a global network of like-
minded young changemakers, and fundraising tools, to establish their own Ventures that solve
problems around them. AFS has partnered with Ashoka Youth Venture and developed the
Dream It. Do It. Curriculum which is used with high school exchange students. A number of
South African YES alumni have been on changemaking workshops facilitated by Ashoka and
have become changemakers in their communities.

The Changemaking approach seeks to create impact by transforming:

• The participant, through the enabling experience of starting a social venture.
• The team, as they learn important life skills and realize that they can create change.
• The community, as growing numbers of Change Teams “tip” the local culture toward

greater youth leadership.
• Society at large, by fundamentally redefining the role of young people as leaders of

social change.

Change Teams should have the following characteristics:

 Commitment: The Change Team believes deeply in the need and possibility for everyone to
be a changemaker and the role of empathy, teamwork and leadership within the community.
Members are ready and equipped to champion the Changemaking approach.

 Eagerness to share and learn: The Change Team is flexible and results-oriented, willing and
able to evolve based on what is and is not working. They are eager both to share what they
have developed and to learn from what others have done.

 Feels compelled to lead positive change: Being committed Changemakers themselves, with
the skills and energy to guide and support the whole community, the Change Team feel the
drive to make a positive contribution to society beyond their venture roles.

 Works effectively together: Demonstrating the importance of positive relationships and
participatory decision-making. They exhibit ethical integrity and empathy in their own
practices, putting community and team goals first.

What attributes or skills do I possess as a Changemaker?

1)

2)

3)

What attributes or skills would I like to work on over the next few
months as I launch and lead my own social venture?

1)

2)

3)

Idea Generation

Passions Problems

Formulating Your Solution

A great Venture description begins with your inspiration. What did you see happening around
you that moved you to action? Follow that with the creation of your idea and team, and what
you’re setting out to do. It should read like a catchy, one-paragraph news article. Don’t forget
to write in third person (Use they, he, she. Not I, us, or we!)

Key elements that should be included:

- What problem is being addressed?
- What is the reason for launching the Venture (include a statistic about the issue or a personal
story that inspired you to create the Venture)
- What primary/major activities do you intend to carry out in order to achieve your goals?

Here is an example of a brand new Venture Description:

Get Off The Couch promotes healthy eating and lifestyles. Studies have found that children are
getting heavier and more obese which can contribute to unhealthy lives as children and serious
problems in adulthood. The team of high school youth is preparing a guide that educates local
students and parents on healthy eating choices, and they will hold a monthly physical activity,
such as bowling, swimming, ice skating, and road races. They will also create a Get Off The
Couch website that provides information about obesity and lists upcoming team activities.

Problem

Reason

Activities

Impact

(Personal)

 (Organisation)

 (Community/Society)

Revising Your Solution

Here is an example of an accomplished Venture Description (after one year or more in
operation):

Low-income youth centres, schools, and shelters often lack sufficient art supplies to engage
and inspire their children throughout the year. At the same time, chain restaurants are
obligated to discard boxes of kids’ crayons once they hit the table, throwing away hundreds of
crayons each week. Colour My World collects these crayons and donates them to community
locations in need of art supplies. Boxes are placed inside the restaurants’ kitchen, where the
staff can place the crayons rather than throw them in the trash. Colour My World is recycling,
re-purposing, and regenerating community collective spirit – offering participants an
opportunity to draw outside the lines as they build a better future. The team’s latest project is a
colouring book that teaches children about recycling. Colour My World has over 20 partnering
restaurants and hopes to double that in the year of 2012.

After looking again at your Venture, and considering what the impacts will be at a Personal,
Organisational, and Community/Society level; re-write your Venture Description here.

ACTION ITEMS!
What are the first three steps I need to make

my Changemaking Venture happen?

1)

2)

3)

Evaluation

 (Please circle a face for each question and add any comments or suggestions that you
would like to share.)

1) How do you feel about the scope of the content?

2) How do you feel about the delivery of the content?

3) Has the course developed your skills/knowledge as a Changemaker?

We are aiming to record short statements from participants; please complete the
following two statement:

I am a Changemaker and…

