
© John Whitmore, Coaching for Performance (Chapter 1 – What Is Coaching?) Page 1

An Extract from

Coaching for Performance

GROWing People, Performance and Purpose

John Whitmore

Chapter 1

What is Coaching?

Publishing Date: Jan 2002

Coaching focuses on future possibilities, not past mistakes.

The Concise Oxford Dictionary defines the verb to coach as to ‘tutor, train,
give hints to, prime with facts’. This does not help us much, for those things
can be done in many ways, some of which bear no relationship to coaching.
Coaching is as much about the way these things are done as about what is
done. Coaching delivers results in large measure because of the supportive
relationship between the coach and the coachee, and the means and style of
communication used. The coachee does acquire the facts, not from the
coach but from within himself, stimulated by the coach. Of course, the
objective of improving performance is paramount, but how that is best
achieved is what is in question.

THE SPORTING ORIGINS OF COACHING

For some reason we have tennis coaches but ski instructors. Both for the
most part, in my experience, are instructors. In recent years tennis instruction
has become somewhat less dogmatic and technique based, but still has a
very long way to go. Ski instruction in Britain has moved a long way from
where it was toward coaching, but European ski instruction is still of the ‘Bend
zee knees’ variety and lags behind the United States.

The Inner Game

The teaching of both these sports, and also golf, was tackled over two
decades ago by Harvard educationalist and tennis expert Timothy Gallwey,
who threw down the gauntlet with a book entitled The Inner Game of Tennis,
quickly followed by Inner Skiing and The Inner Game of Golf. The word ‘inner’
was used to indicate the player’s internal state or, to use Gallwey’s words, ‘the
opponent within one’s own head is more formidable than the one the other
side of the net’. Anyone who has had one of those days on the court when he
couldn’t do anything right will recognize what Gallwey is referring to. Gallwey
went on to claim that if a coach can help a player to remove or reduce the
internal obstacles to their performance, an unexpected natural ability will flow
forth without the need for much technical input from the coach.

John Whitmore, Coaching for Performance (Chapter 1 – What Is Coaching?) Page 2

At the time his books first appeared, few coaches, instructors or pros could
believe, let alone embrace, his ideas, although players devoured them eagerly
in best-seller-list quantities. The professionals’ ground of being was under
threat. They thought that Gallwey was trying to turn the teaching of sport on
its head and that he was undermining their egos, their authority and the
principles in which they had invested so much. In a way he was, but their fear
exaggerated their fantasies about his intentions. He was not threatening them
with redundancy, but merely proposing that they would be more effective if
they changed their approach.

The Essence of Coaching

And Gallwey had put his finger on the essence of coaching. Coaching is
unlocking a person’s potential to maximize their own performance. It is
helping them to learn rather than teaching them.

This was not new: Socrates had voiced the same things some 2000 years
earlier, but somehow his philosophy was lost in the rush to materialistic
reductionism of the last two centuries. The pendulum has swung back and
coaching, if not Socrates, is here to stay for a generation or two! Gallwey’s
books coincided with the emergence in psychological understanding of a more
optimistic model of humankind than the old behaviourist view that we are little
more than empty vessels into which everything has to be poured. The new
model suggested we are more like an acorn, which contains within it all the
potential to be a magnificent oak tree. We need nourishment, encouragement
and the light to reach toward, but the oaktreeness is already within.

If we accept this model, and it is only contested by some aging flat earthers,
the way we learn, and more importantly the way we teach and instruct, must
be called into question. Unfortunately, habits die hard and old methods
persist even though most of us know their limitations.

Let me extend the acorn analogy a step further. You may not be aware that
oak saplings, growing from acorns in the wild, quickly develop a single, hair-
thin tap root to seek out water. This may extend downwards as far as a meter
while the sapling is still only 30cm tall. When grown commercially in a nursery
the tap root tends to coil in the bottom of the pot and is broken off when the
sapling is transplanted, setting back its development severely while a
replacement grows. Insufficient time is taken to preserve the tap root and
most growers do not even know of its existence or purpose.

The wise gardener, when transplanting a sapling, will uncoil the tender tap
root weight its tip and carefully thread it down a long, vertical hole driven deep
into the earth with a metal rod. The small amount of time invested in this
process so early in the tree’s life ensures its survival and will allow it to
develop faster and become stronger than its commercially grown siblings.
Wise business leaders use coaching to emulate the good gardener.

Universal proof of the success of new methods has been hard to demonstrate
because few have understood and used them fully, and many others have
been unwilling to set aside old proven ways for long enough to reap the
rewards of new ones. Recently, however, as much through necessity as
progress, worker participation, devolution, accountability and coaching have
found their way into business language, and sometimes into behaviour too.

FROM SPORT TO BUSINESS

Even if some managers were philosophically sympathetic to the Socratic
method, practical models of coaching were less available than academic
theses that supported the idea. Tim Gallwey was perhaps the first to
demonstrate a simple but comprehensive method of coaching that could be
readily applied to almost any situation. It is hardly surprising that Gallwey
found himself lecturing more often to business leaders in America than to
sports people, although I suspect they hoped their golf would improve too. He
has just published The Inner Game of Work. Gallwey’s earlier books did not
attempt to teach coaching, but rather identified the issues we so often face in
sport and business and gave clues as to how to overcome them ourselves.
The coaching method was too vulnerable to distortion by the prevailing
attitudes and beliefs of the would-be coach for it to be taught through a book
alone, and that is a limitation of this book as well.

Many years ago I sought out Tim Gallwey, was trained by him, and founded
the Inner Game in Britain. We soon formed a small team of Inner Game
coaches. At first all were trained by Gallwey but later we trained our own. We
ran Inner Tennis courses and Inner Skiing holidays and many golfers freed up
their swings with Inner Golf. It was not long before our sporting clients began
to ask us if we could apply the same methods to prevailing issues in their
companies. We did, and all the leading exponents of business coaching
today graduated from or were profoundly influenced by the Gallwey school of
coaching.

John Whitmore, Coaching for Performance (Chapter 1 – What Is Coaching?) Page 3

Inner Business

Through years of experience now in the business field, we have built and
elaborated on those first methods and adapted them to the issues and
conditions of today’s business environment. Some of us have specialized in
teaching managers to coach, others have acted as independent coaches for
executives and for business teams. Although we are competitors with one
another in the field, we remain close friends and not infrequently work
together. This in itself speaks highly of the method, for it was Tim Gallwey
who suggested that your opponent in tennis is really your friend if he makes
you stretch and run. He is not a friend if he just pats the ball back to you, as
that will not help you to improve your game, and isn’t that what we are all
trying to do in our different fields?

Although Tim Gallwey, my colleagues in Performance Consultants and many
others who now practice coaching in the business arena all cut our teeth in
sport, coaching in sport itself has changed little overall. It remains rooted in
old behavioural models and is instruction based. It is at least a decade behind
in terms of the methodology of coaching in business today. That is because
when we introduced coaching into business 20 years ago, the word was new
to business and did not bring with it the baggage of a long history of past
practice. We were able to introduce new concepts without having to fight any
old ones associated with coaching.

That is not to say that we met no resistance to coaching in business; we still
do at times from people who have remained strangely insulated from or blind
to the changes in values, beliefs, attitudes and behaviours. Coaching as a
practice in business now is here to stay, although the word itself might
disappear as its associated values, beliefs, attitudes and behaviours become
the norm for everyone. For the time being some definition remains in order.

Mentoring

Finally, since I am defining coaching, I should perhaps mention mentoring,
another word that has crept into business parlance. The word originates from
Greek mythology, in which it is reported that Odysseus, when setting out for
Troy, entrusted his house and the education of his son Telemachus to his
friend, Mentor. “Tell him all you know,” Odysseus said, and thus unwittingly
set some limits to mentoring.

A modern-day Mentor was Mike Sprecklen, the coach to the all-conquering
rowing pair, Holmes and Redgrave. “I was stuck, I had taught them all I knew
technically.” Sprecklen said on completion of a Performance Coaching
course, ‘but this opens up the possibility of going further, for they can feel
things that I can’t even see.” He had discovered a new way forward with
them, working from their experience and perceptions rather than from his own.
Good coaching, and good mentoring for that matter, can and should take a
performer beyond the limitations of the coach or mentor’s own knowledge.

In practice and in business, mentoring has by and large come to be used
interchangeably with coaching. I quote from David Clutterbuck’s book
Everyone Needs a Mentor:

“In spite of the variety of definitions of mentoring (and the variety of names it is
given, from coaching or counselling to sponsorship) all the experts and
communicators appear to agree that it has its origins in the concept of
apprenticeship, when an older, more experienced individual passed down his
knowledge of how the task was done and how to operate in the commercial
world.”

Eric Parsloe, in his book Coaching, Mentoring and Assessing, does make a
slight distinction by suggesting that coaching is:

“directly concerned with the immediate improvement of performance and
development of skills by a form of tutoring or instruction. Mentoring is always
one step removed and is concerned with the longer-term acquisition of skills in
a developing career by a form of advising and counselling.

I advocate an advising or counselling format as in Parsloe’s mentoring, as
opposed to instruction, but I apply it was equal validity and effect to immediate
performance improvement and to skill development, both short and long term.
It can be ‘hands on’ and it can be ‘one step removed’; either way I call it
coaching. Whether we label it coaching, advising, counselling or mentoring, if
done well, its effectiveness will depend in large measure on the manager’s
beliefs about human potential.

John Whitmore, Coaching for Performance (Chapter 1 – What Is Coaching?) Page 4

Potential

The expressions ‘to get the best out of someone’ and ‘your hidden potential’
imply that more lies within the person waiting to be released. Unless the
manager or coach believes that people possess more capability than they are
currently expressing, he will not be able to help them express it. He must
think of his people in terms of their potential, not their performance. The
majority of appraisal systems are seriously flawed for this reason. People are
put in performance boxes from which it is hard for them to escape, either in
their own eyes or their manager’s.

To get the best out of people, we have to believe the best is in there – but how
do we know it is, how much is there, and how do we get it out? I believe it is
there, not because of any scientific proof but simply from having to find
reserves I did not know I had while competing in professional sport, and from
observing how people exceed all their own and others’ expectations when a
crisis occurs. Ordinary people like you and I will do extraordinary things when
we have to . For example, who would not produce superhuman strength and
courage to save their child?

The capacity is there, the crisis is the catalyst. But is crisis the only catalyst?
And how long are we able to sustain extraordinary levels of performance?
Some of this potential can be accessed by coaching, and performance can be
sustainable, perhaps not at superhuman levels but certainly at levels far
higher than we generally accept.

Experiment

That our beliefs about the capability of other have a direct impact on their
performance has been adequately demonstrated in a number of experiments
from the field of education. In these tests teachers are told, wrongly, that a
group of average pupils are either scholarship candidates or have learning
difficulties. They teach a set curriculum to the group for a period of time.
Subsequent academic tests show that the pupils’ results invariably reflect the
false beliefs of their teachers about their ability. It is equally true that the
performance of employees will reflect the beliefs of their managers.

For example, Fred sees himself as having limited potential. He feels safe only
when he operates well within his prescribed limit. This is like his shell. His
manager will only trusts him with tasks within his shell. The manager will give
him task A, because he trust Fred to do it and Fred can. The manager will not
give him task B, because he sees this as beyond Fred’s capability. He sees

only Fred’s performance, not potential. If he gives the task to Jane instead,
which is expedient and understandable, the manager reinforces or validates
Fred’s shell and increases its strength and thickness. He needs to do the
opposite, to help Fred venture outside his shell, to support or coach him to
success with task B.

To use coaching successfully we have to adopt a far more optimistic
view than usual of the dormant capability of people, all people.
Pretending we are optimistic is insufficient because our genuine beliefs are
conveyed in many subtle ways of which we are not aware.

Application

When and where do we use coaching and for what? Here are some of the
more obvious opportunities to apply coaching at work:

Motivating staff Appraisals and assessments

Delegating Task performance

Problem solving Planning and reviewing

Relationship issues Staff development

Team building Team working

The list is endless, and the opportunities can be tackled by using a highly
structured approach, the formal coaching session. The coach/manager can
equally choose to retain a degree of structure but be less formal – superficially
it might sound like a normal conversation and the term coaching might not be
used. Far more pervasive than either of these uses, and perhaps more
important, are the continuous awareness and employment of the underlying
principles of coaching during the many brief daily interactions that occur
between manager and staff. In these cases we would not describe the
interaction as coaching, and it might consist of no more than a single
sentence – probably a question. However, the wording, the intention and the
effect of that sentence would be different. Here is an example:

An employee, Sue is working on a task that had been discussed and agreed
with her manager the previous week. She has a problem and goes to find her
manager:

John Whitmore, Coaching for Performance (Chapter 1 – What Is Coaching?) Page 5

SUE: I did what we agreed but it isn’t working.

MANAGER: You must have done something wrong! Do it this way
instead…

No coaching there, but here is an alternative based on the coaching
principles:

SUE: I did what we agreed but it isn’t working.

MANAGER: I just have to go and see George for a minute. See if you can
find out exactly where and when the blockage occurs, and I’ll be back to help
you find a solution.

Ten minutes later when the manager returns:

SUE: I’ve got the solution, it’s working fine now.

MANAGER: Great. What did you do? Did it affect anything else?

SUE: This was the problem, and I got round it like this… There are no other
effects, I checked them out.

MANAGER: Sounds fine to me. See what you can do when you try!

The manager’s sentence, not even a question this time although an implied
one – ‘See if you can find out exactly where and when the blockage occurs’ –
embraces the two key principles of coaching – AWARENESS and
RESPONSIBILITY. Also in this brief interaction the manager showed no
blame or irritation, presented himself as a partner in the cause, and at the end
reminded Sue that she had solved the problem herself and that she is more
capable than she thinks.

I have argued the importance of managers recognizing the potential that lies
within everyone they manage and of treating them accordingly. It is, however,
even more importance for people to recognize their own hidden potential. We
all believe we could do better to some extent, but do we really know what we
are capable of? How often do we hear or make comments such as ‘Yes, she
is far more capable than she thinks’?

In bold below are three revealing questions that I invite you to ask and
answer, before you read the answers underneath each.

What percentage of people’s potential manifest itself in the workplace
on average?

Individual answers given by delegates on Performance Coaching programs
range from single figures to over 70 percent, but the average for any group
turns out remarkably often to be about 40 percent.

What evidence do you have to support your figure?

The three most consistent answers are:

 The things that people do so well outside the workplace.

 How well people respond in a crisis.

 I just know I could be much more productive.

What external and internal blocks obstruct the manifestation of the rest
of that potential?

The external ones most frequently cited are:

 The restrictive structures and practices of my company.

 The lack of encouragement and opportunity.

 The prevailing management style of the company/my boss.

The single universal internal block is unfailingly the same, variously described
as fear of failure, lack of confidence, self-doubt and lack of self-belief.

I have every reason to suspect that this last answer is true. It is certainly true
for me. In a safe environment people tend to tell the truth about themselves.
If lack of confidence and so on is perceived to be true, then in effect it
becomes the case anyway. The logical response would be to put every effort
into building employees’ self-belief and coaching is tailor made for that, but
many business people are anything but logical when the need for a change in
management behaviour is raised. They far prefer to hope for, look for, pay for
or even wait for a technical or structural fix, rather than adopting a human or
psychological performance improvement, however straightforward it may be.
There is another reason as well.

Building others’ self-belief demands that we release the desire to control them
or to maintain their belief in our superior abilities. One of the best things we
can do for them is to assist them in surpassing us. Children’s most
memorable and exciting moments are often the first occasions on which they
beat a parent at a game of skill. That is why in the early days we sometimes

John Whitmore, Coaching for Performance (Chapter 1 – What Is Coaching?) Page 6

allow them to win. We want our children to overtake us and we are proud
when they do – would that we could be so proud when our staff do the same!
We can only gain, through their greater performance and from the satisfaction
of watching them and helping them grow. However, all too often we are afraid
of losing our job, our authority, our credibility or our own self-belief.

Self-Belief

Since self-belief is key to the manifestation of potential and performance, it is
imperative to build a track record of successes. Nothing succeeds like
success. In coaching it is paramount that the coachee produces the desired
results from the coaching session, without fail. It is incumbent on coaches to
understand this and ensure that they have helped the coachee to optimal
clarity and commitment to action, including pre-empting all obstacles.
Coaches are often afraid to pursue a coachee to certain success because
they fear being seen as aggressive. Nevertheless, coaching that does not
result in success – and the coachee’s own recognition of that success – will
only cause a reduction in self-belief and undermine the primary objective of
the coaching.

For people to build their self-belief, in addition to accumulating successes they
need to know that their success is due to their own efforts. They must also
know that other people believe in them, which means being trusted, allowed,
encouraged and supported to make their own choices and decisions. It
means being treated as an equal, even if their job has a lesser label. It means
not being patronised, instructed, ignored, blamed, threatened or denigrated by
word or deed. Unfortunately, much generally expected and accepted
management behaviour embodies many of these negatives and effectively
lowers the self-esteem of those being managed.

Coaching is an intervention that has as its underlying and ever-present goal
the building of others’ self-belief, regardless of the content of the task or issue.
If managers bear this principle in mind and act on it persistently and
authentically, they will be staggered by the improvement in relationships and
in performance that result.

Coaching is not merely a technique to be wheeled out and rigidly applied in
certain prescribed circumstances. It is a way of managing, a way of treating
people, a way of thinking, a way of being. Roll on the day when the word
coaching disappears from our lexicon altogether, and it just becomes the way
we relate to one another at work, and elsewhere too.

