Gloria Parker: Department Manager, Treasury Operations

BJ Gallagher Hateley & Warren H. Schmidt. A Peacock in the Land of Penguins: A Fable about Creativity & Courage. San Francisco: Berrett-Koehler, 2001
A Peacock in the Land of Penguins, to quote Ken Blanchard, is a book that deals with a profound subject in a very simple, elegant way. This book brings new insight to one of the most important topics facing the business world today; cultivating new ideas instead of just doing “business as usual”. It is a delightful parable that addresses the challenge of valuing differences in the workplace. Through this fable the authors speak to the hearts and minds of its readers by pointing out very real dilemmas that exist in almost every workplace, and recommending resolutions to those dilemmas.

This is the story of Perry the Peacock – a bright, talented, colorful bird – who comes to live in the Land of Penguins. He soon runs into problems because the penguins have established a chilly organizational climate that is formal, bureaucratic, and governed by a vast array of written and unwritten rules. Although his talent is recognized, his different and unusual style makes the penguins feel uneasy. The very thing he was recruited for – his distinctive flair and creativity- is now viewed as a problem by the penguins, once Perry is inside the organization!

His experience reflects that of “birds of different feathers” in many of today’s organizations. Executives and managers say that they want new ideas and new thinking from their employees, but their actions indicate otherwise. New ideas are disruptive, they’re messy, they challenge the status quo, they require taking chances and increased risk, and they push everyone out of their comfort zones. So people who are different, people with new views on how to make the organization successful, are often discouraged from expressing them – much to the detriment of both the individual and the organization.

This delightful corporate fable follows the adventures of Perry the Peacock and other exotic birds as they try to make their way in the Land of the Penguins. Their story is both entertaining and enlightening. This is a tale of the perils and possibilities of being unique and creative in a world that values comfort, safety, and the predictability of conformity.
For anyone interested in making themselves and their organization successful, this is a must read! I invite you to enjoy the story, but also to see whether you are a “penguin” or an exotic “bird”.
Recognizing the “Quack”

(Common Phrases from Penguins)

· “That’s not the way we do things here.”

· “We’ve always done it this way.”

· “If it ain’t broke, don’t fix it.”

· “Keep your mouth shut, and just be glad you have a job.”

· “It can’t happen here.”

· “It can’t be done.”

· “Senior management will never go for that.”

· “Don’t violate the chain of command.”

· “Don’t rock the boat.”

· “The boss doesn’t like bad news.”

· “Let’s play it safe on this…”

· “People will think you’re crazy if you suggest that.”

· “That’s not your job. Leave that kind of thing up to

 (other department).”

· “We’re in retrenchment mode. Right now is not a good time to try something new and risky.”

· “If you don’t like the way it’s done here, maybe this isn’t the place for you.”

Tips for Penguins Who Want to Change:

 Themselves

1. Look at your own biases and attitudes – acknowledge them honestly to yourself and stay aware of them. Consciousness is the first step toward change.

2. Practice divergent thinking – there are many paths to success and many different ways to do things and accomplish results. Your way is only one way. Applaud creativity, innovation, ad resourcefulness in others.

3. Try to separate style from substance. Don’t get hung up on stylistic differences with others – keep your focus on substance, shared goals and objectives, and results.

4. Get out of your comfort zone. Go out of your way to spend time with people who are different from you. Invite an exotic bid to lunch, or to other business/social events.

5. Be a visible role model to other penguins. People watch what you do more than what you say. Incorporate exotic birds into your daily interactions and activities. Consider mentoring exotic birds, while allowing them to be themselves.

Their Organizations

1. Recognize that the world is changing and the future looks very different from the past. What worked in the past may now be obsolete. A new future requires new ideas and perspectives.

2. Create opportunities for exotic birds to contribute their talents and ideas – project teams, task forces, or special projects.

3. Continually reevaluate work processes, policies, and procedures. Don’t assume that the ‘tried and true” will continue to work indefinitely. A product, a service, a work process can become obsolete overnight, and you may find yourself behind the curve instead of ahead of it. Constant vigilance and continual reevaluation are the watchwords of the day.

4. Provide processes and people to help birds of all kinds deal with their feelings about change and your organization’s future. Make it safe to talk about fears and anxieties, hopes and aspirations.

5. Celebrate small successes – both individual and organizational. Change is bumpy and uncomfortable. Reward the progress your organization makes. Keep up your commitment to new thinking and innovation.

