Support the spread of good practice in generating, managing, analysing and communicating spatial information

Module: [M10 - Participatory 3D Modelling]

Unit: [M10U01 - Introduction to Participatory 3D Modelling]

Exercise No. 1: Democracy Walls
Developed by: Giacomo Rambaldi, CTA
[image: image1.jpg]

Objectives:
To provide a medium for participants to express themselves in a free, focused and concise manner; to generate a written, shared pool of reflections which can be used for further participatory analysis; and to obtain on-the-spot feedback during an event and be in a position to rapidly adjust facilitation to emerging realities and changing circumstances

Time:
The exercise runs in parallel to a main event (e.g. the delivery of a Unit or a Module). Time requirements are 5 minutes at the beginning of the event to explain the exercise to the participants and 30 minutes at the end of the event to analyse the statements displayed on the Wall.
Materials:

Five large sheets of craft paper (1.2 m x 1.8 m); drawing pins, masking tape (7 cm wide), scissors, marker pens, A5 paper sheets or metacards (at least 15 per participant), A4 sheets of paper with the five headings printed in large letters, glue stick

Procedure:

· Print five headings (i.e. I discovered that ...; I noticed that…; I felt that…; I learned that …; I would like to suggest…) on A4 paper and glue them to the top left corner of the large sheets of craft paper. When working in a multilingual environment, write the headings in all the different languages (see picture below).
· Fix the five large sheets of craft paper on a wall in the room where the event will take place. The wall should be wide enough to accommodate all five of them, leaving 10 to 15 cm between sheets. The sequence of the five sheets (i.e. from left to right) is important and has to be well thought out depending on the context in which the democracy wall is deployed.

· If an event includes parallel sessions in different rooms, democracy walls can be set up in each of the rooms. You may decide to “harvest” statements made at the end of sessions or at the end of the day, or leave them in place for the duration of the event. The harvest interval depends on how you plan to make use of the feedback gathered on the walls.

· Distribute metacards with marker pens to all participants. Prepare small pieces of masking tape to allow participants to easily stick their annotated metacards on the Democracy Wall.
· At the beginning of the event, explain to participants that a Democracy Wall is a structured, open space where people can post their ideas and opinions. Typically a democracy wall consists of five large sheets of craft paper with the following headings:

· I discovered that ...

· I noticed that…
· I felt that…
· I learned that …
· I would like to suggest…
· Invite the participants – at scheduled intervals (e.g. coffee breaks) – to enter statements under the five headings using their metacards.

· Specify that metacards should accommodate only one clearly written, concise statement. Being able to read the card from a distance of 3 to 5 metres is extremely important. Statements should be formulated as a continuation of the heading (e.g. “I learned that…”, followed by the statement on the metacard).

· Regularly remind participants to post their thoughts and feelings on the Democracy Wall.

· Depending on the purpose of the exercise, you may group and rank the entries according to how frequently they occur, and then facilitate a discussion around emerging reflections. The outcome of the discussions may feed back into the process or serve as guidance for future activities or improvements for the process itself (e.g. “I would like to suggest …”).
Tips and options:

· Depending on whether the participants are used to expressing themselves publicly in writing, you may have to start the process by proactively distributing metacards and marker pens to participants or offering them the opportunity to fill in the cards in private (e.g. during a coffee break). Usually the process is self-propelling and once the first cards are stuck on the walls, other participants are increasingly eager to contribute their ideas.

· The tool offers an equal opportunity for all participants – the outspoken and the shy, the literate and the non-literate – to express themselves.

· The Wall establishes well-defined spaces which favour focused and free expression of observations, reactions, ideas, emotions, suggestions or complaints while the event unfolds.

· Statements displayed on the Democracy Walls may encourage people to coalesce with others who share their opinions and sentiments. They may also encourage participants to contribute opinions and stimulate reflections.

· Gathered statements are easy to compile (e.g. in a PowerPoint presentation) and emerging issues can be fed back into the debate to enhance reflection and improve analysis.

· The gathered statements are important testimonies and on-the spot snapshots of perceptions; they enhance process documentation.

· Democracy Walls offer participants the opportunity to share their views and opinions privately, without the need to speak in public.

· Statements displayed on the walls allow facilitators to get the pulse of an event and adjust accordingly.
· An optional process is to group the statements featured on the Democracy Walls. These then can be presented at the closing session of the event and may offer further food for thought, reactions and comments on future directions.
Reflection and discussion:
Good facilitation involves monitoring the pulse of the events you are running. You want to offer participants a medium where they can share their thoughts and create opportunities for participatory reflections. This adjusts the flow of action and provides a space to take stock of lessons learned. In addition, sound practice calls for equal opportunities for all participants to express themselves. Creating spaces which favour focused and free expression of ideas while a process unfolds is one way to go about this.

[image: image2.jpg]

Multilingual democracy wall deployed at the 2007 Web2forDev Conference in Rome, Italy

Photo: Anja Barth, CTA
PAGE
3
Exercise for Training
File name: M10U01_exercise_democracy_walls.doc
Last modified on: 10 May 2010

