
The ARC Ontological Coaching Process:
Back to the Center

Alberto Beuchot y González de la Vega

This article first appeared in the International Journal of Coaching in Organizations, 2009 7(1), 154-177. It
can only be reprinted and distributed with prior written permission from Professional Coaching

Publications, Inc. (PCPI). Email John Lazar at john@ijco.info for such permission.

ISSN 1553-3735

2009

© Copyright 2009 PCPI.
All rights reserved worldwide.

Journal information:

www.ijco.info

Purchases:
www.pcpionline.com

1�� | IJCO Issue 1 2009

This paper has two objectives. On the one had, it advances the practice of organizational coaching through the methodology
developed and used by the Center for Executive Coaching in the past years. The ARC Ontological Coaching Process (Back
to the Center)© works as a guide for the coach and at the same time as a monitoring tool. On the other hand, it contributes
to the proposal of coaching theory, models, and taxonomies derived from professional successful practice, as evidenced in the
diverse accounts and testimonials presented.

the arc ontological coaching
Process: Back to the center
ALBERTO	BEUCHOT	Y	GONZÁLEZ	DE	LA	VEGA

IntroductIon
Coaching	is	an	invaluable	practice	to	help	us	and	others	achieve	this	
miracle	in	our	lives,	and	to	transform	resentment	and	anger	towards	
our	past	into	peace	and	acceptance,	resignation	and	abandonment	
towards	the	future	into	enthusiasm	and	hope,	and	fear	and	distrust	
towards	our	present	into	trust	and	confidence.	But	above	all,	coaching	
helps	us	to	take	effective	actions	to	transform	our	own	lives	and	the	
lives	 of 	 others.	 Coaching	 then,	 acquires	 a	 powerful	 meaning	 and	
a	greater	sense:	it	is	a	spiritual	process	of 	transcending	and	aiding	
others	 transcend.	But	how	can	we	understand	 transcendence?	As	
the	Native	American	teacher	Phil	Lane	says	“The	longest	road	we	
will	 ever	 walk	 is	 the	 sacred	 journey	 from	 our	 head	 to	 our	 heart”	
(Senge,	Scharmer,	Jaworski,	&	Flowers,	p.	234),	or	in	other	words,	
from	the	periphery	to	the 	center.	Ontological	coaching,	as	developed	by	
Echeverría	(1995,	2003)	Flores	(1981,	1995,	1997,	2003),	and	Olalla	
(2004),	 is	 a	 powerful	 process	 to	 achieve	 this	 journey	 back	 to	 the	
center	of 	our	lives.	However,	ontological	coaching	has	been	mainly	
used	 in	one-to-one	personalized	coaching	 interventions;	as	 such	 it	
is	subject	to	the	possibilities	that	are	born	out	of 	the	conversational	
dance	(interpersonal	interaction)	itself 	(Beuchot	&	Bullen,	2005).	It	
has	seldom	been	implemented	in	organizational	settings	with	specific	
methodological	steps	and	designed	intentions.	However,	if 	individuals	
don’t	modify	the	way	they	act,	organizations	will	not	modify	their	
acting	either	 (Flores	&	Beuchot,	2008).	Our	purpose	 is	 to	present	
a	 five-step	 methodology	 furthering	 and	 enriching	 the	 ontological	
approach	to	coaching	when	applied	to	organizational	settings.

The greatest calamity is the loss of the center and the abandonment of the soul to the caprices of the periphery. To be man
is to be at the center. To be man is to be center. - Frithjof 	Schuon	(1992)

That which is widely dispersed becomes a whole, when it finds a center, and works in a collected manner. For only through
a center does multiplicity become essential and effective. -	Bert	Hellinger	(2002)

©
 C

op
yr

ig
ht

 2
00

9
PC

P
I.

Al
l r

ig
ht

s
re

se
rv

ed
 w

or
ld

w
id

e.

IJCO Issue 1 2009 | 1��

tHE notIon oF tHE cEntEr
The	 image	 of 	 the	 Center	 has	 been	 held	 sacred	 by	 traditional	
cultures	all	over	the	world	(Eliade,	1991;	Guénon,	1995;	Schuon,	
2001).	Succinctly	speaking,	all	human	beings	have	a	center,	which,	
and	again	according	to	traditional	thinking,	is	invariably	located	
in	 the	heart.	The	association	between	heart	and	spiritual	center	
is	 not	new.	The	Egyptians	 removed	 every	organ	 from	 the	body	
during	 the	 process	 of 	 mummification,	 except	 the	 heart,	 which	
they	considered	the	seat	of 	the	soul	and	was	to	undergo	judgment	
in	the	afterlife.	The	Hindus	associate	the	heart	(or	cardial	plexus)	
with	 the	 fourth	 chakra	 Anahata, center	 of 	 emotions.	 Sufism	 has	
been	defined	as	 “a	 science	whose	objective	 is	 the	 reparation	of 	
the	 heart”	 (Zarruq,	 Istrabadi,	 &	 Hanson,	 2008),	 while	 for	 the	
Orthodox	Christians	one	of 	the	most	profound	and	mystical	forms	
of 	prayer,	or	ceaseless	praying,	is	called	the	Jesus	Prayer,	or	Prayer	
of 	the	Heart	(Καρδιακή Προσευχή),	an	integral	part	of 		the	eremitic	
tradition	of 	Hesychasm.

The	Parable	of 	the	Prodigal	Son	(Luke	15:11-32)	--	from	leaving	
home	or	the	center,	living	in	the	periphery,	realizing	this	ego-bound	
stage	 through	 suspension,	 changing	 focus	 through	 redirection,	
feeling	the	attraction	of 	the	genuine	intention,	struggling	back	to	
the	 center	 in	a	destruction/creation	process,	 and	 reaching	once	
again	the	origin	or	departure	place	through	connection	--	is	what	
we	at	the	Center	for	Executive	Coaching	call	the	sacred	process	
of 	transforming	ourselves	from	human	beings	into	persons,	or	the	
sojourn	from	the	brain/mind	to	the	heart/emotion.	When	we	are	
born,	 we	 are	 in	 our	 center,	 and	 as	 we	 grow	 up,	 we	 travel	 from	
the	center	to	the	periphery	of 	a	circle,	which	spins	at	enormous	
speed,	 making	 us	 speed	 also.	 The	 sojourn	 to	 the	 periphery	 is	
equivalent	to	the	construction	of 	the	ego.	This	allows	us	to	become	
differentiated	 from	 other	 human	 beings,	 exert	 our	 will	 and	 our	
self-determination,	and	acquire	a	“you-me”	view	of 	the	world,	as	
part	of 	a	healthy	development	of 	the	human	psyche.	This	is	the	
centrifugal	move,	a	 force	associated	with	 rotation	 that	pulls	 you	
away	from	the	center.

There	is	also	a	time,	as	part	of 	that	healthy	development,	when	
we	should	travel	back	from	the	periphery	to	the	center.	This	is	the	
centripetal	move,	 a	 force	 associated	with	 the	pulling	 towards	 the	
center.	 If 	we	do	not	do	 it,	 then	 it	becomes	unhealthy	 to	 stay	 in	
the	periphery.	We	then	start	living	and	acting	from	the	ego	nature	
exclusively,	 placing	 our	 individual	 egos	 erroneously	 as	 centers.	
Doing	 so,	we	 tend	 to	 think	 that	 the	world	 then	revolves	around	
us;	 that	 as	 centers	we	hold	world-views	and	paradigms	 that	 are	
essentially	correct	and	definitive;	that	we,	as	such,	should	tell	the	
rest	of 	the	world	how	things	are	and	individuals	what	they	should	
think.	We	then	judge	others	as	wrong	and	incorrect,	as	there	can	
be	only	one	center,	and	that	is	us.

1�� | IJCO Issue 1 2009

Conflicts	then	naturally	arise,	when	we	confuse	assessments	with	
facts,	 points	 of 	 view	 with	 truths,	 and	 diversity	 with	 opposition,	
negative	emotions	 then	 follow.	As	emotions	are	reactions	 to	our	
interpretation	of 	the	world,	 if 	we	perceive	the	rest	of 	the	world	
as	attacking	our	false	ego-center,	then	we	naturally	start	living	in	
fear,	 hate,	 resentment,	 and	 then	 proceed	 to	 take	 actions	 under	
those	 emotions:	 fighting,	 fleeing,	 or	 freezing.	 Our	 materialistic,	
Western	 type	of 	 thought	 seeks	 to	preserve	our	 speeding	motion	
in	the	periphery	(“Oh	dear!	Oh	dear!	I	shall	be	too	late!”,	as	the	
Rabbit	in	Alice in Wonderland	exclaims)	(Carroll,	1981,	p.	2),	seeks	to	
enthrone	the	ego	as	king	of 	our	lives	(“Some	people	have	no	more	
sense	than	a	baby!”,	as	Humpty-Dumpty	proclaims	in	Through the
Looking Glass)	(ibid.,	p.	164), and	has	this	king	live	in	permanent	
dissatisfaction	(“Off	with	their	heads!”,	as	the	Red	Queen	shouts)	
(ibid.,	p.	61),	always	 seeking	out	what	 lies	within.	This	produces	
suffering,	as	we	cannot	get	everything	 the	ego	wants	 to	 survive,	
and	even	if 	we	get	it,	we	cannot	keep	it	forever.

To	stay	in	the	periphery	implies	separation	from	others	and	from	
the	world.	To	reach	 the	center	 implies	a	union	 (in	every	case	 it	
is	more	of 	 a	 re-union,	 like	 the	word	“religion”	 implies,	 re-ligare,	
Latin	 for	 re-unite	or	 re-join	what	was	once	united	and	became	
separated),	non-separateness,	at-one-ment.	Ultimately,	 then,	 this	
separation	 or	 fragmentation	 as	 seen	 from	 the	 periphery	 is	 an	
illusion.	 However,	 and	 unfortunately,	 this	 illusion	 (maya,	 for	 the	
hindus)	“is	the	glue	that	holds	our	current	story	together”	(Senge,	
Scharmer,	Jaworski,	&	Flowers,	2005,	p.	72),	the	metaphor	of 	the	
Western	 civilization.	 Leaving	 the	 circle	 is	 easy	 and	 natural,	 but	
going	back	is	a	perilous	journey	and	by	no	means	an	automatic	
and	natural	 one.	 In	 literary	 terms,	 the	 Iliad	 can	be	 seen	as	 the	

Figure 1. the pull to the periphery and back to the center
(http://www-pord.ucsd.edu/~ltalley/sio210/dynamics_
rotation/centrifugal.jpg)

IJCO Issue 1 2009 | 1��

departure	from	the	center,	and	the	Odyssey,	as	the	sojourn	back.	
In	every	mythology	the	hero	has	to	leave	home,	test	himself 	in	the	
world,	and	then	return,	victorious	after	having	defeated	the	beast	
(the	ego)	and	rescued	the	princess	(the	imprisoned	soul),	making	
the	once	wasted,	barren,	and	desolate	land	whole,	plentiful,	and	
abundant	once	again.	Campbell	(1980)	calls	this	the	“monomyth”,	
which	 describes	 the	 journey	 of 	 the	 hero	 from	 his	 departure	
(separation)	from	the	center	to	his	coming	back	again	(freedom	to	
live),	in	seventeen	stages.	In	the	New	Testament,	the	Prodigal	Son	
parable	tells	exactly	the	same	story.	

The	journey	back	to	the	center	is	the	search	for	ultimate	meaning,	
as	Frankl	(1997)	calls	it,	both	for	individuals	and	for	organizations.	
There	 are	 of 	 course	 other	 lesser	 searches	 for	 meaning,	 when	
the	 ego	 is	 becoming	 strong,	 when	 we	 are	 young.	 However,	 this	
ultimate	 meaning	 comes	 not	 from	 the	 ego,	 but	 from	 the	 Self.	
Coaching	can	then	be	seen	as	a	human	endeavor	to	help	people,	
and	organizations,	find	their	way	back	 to	 the	primordial	center,	
which	is	the	only	part	of 	the	circle	that	does	not	move.	And	it	is	a	
primordial	issue	that	a	blind	man	cannot	guide	another	blind	man.	
At	least	one	of 	them--the	coach--has	to	be	able	to	see	some	light.	
He	has	acquired	“skills,	a	presence,	and	a	level	of 	development”	
(O’Connor	&	Lages,	2007,	p.	15)	because	he	himself 	has	started	
the	journey	back	home,	even	when	he	may	no	even	be	close.	

The	way	back	to	the	center,	in	traditional	thinking,	has	three	main	
steps.	First,	we	have	to	be	able	to	understand	and	distinguish	the	
Real	 from	the	real;	 to	discern	that	there	IS	a	Center	that	 is	not	
our	 ego	 (discernment	 between	 the	 Real	 and	 the	 illusory),	 even	
though	Postmodernists	have	told	us	once	and	again	that	the	Real	
is	always	real	 (with	a	small	“r”),	 that	there	is	no	such	thing	as	a	
spiritual	center,	as	spirituality	is	just	one	of 	those	meta-discourses	
that	should	be	avoided	(Anderson,	1995).	Second,	we	should	then	
be	oriented	 towards	 that	Center	 (concentration	upon	 the	Real).	
Third,	we	must	conform	our	beings,	and	therefore	our	actions,	to	
that	Center.	When	we	do	that,	results	in	our	personal	lives	and	in	
our	work	lives	ensue.	In	this	view,	coaching	is	not	about	learning	
how	 to	 stay	 in	 the	 periphery	 and	 introduce	 tactical	 changes	 in	
our	 actions	 to	 improve	 our	 results.	 It	 is	 about	 heading	 for	 the	
center	and	as	a	consequence,	strategic	changes	will	be	produced	
to	refocus	and	reframe	the	situation.	

These	 stages-comprehension,	 concentration,	 and	 conformation-
(Schuon,	 2001)	 roughly	 correspond	 to	 the	 Orthodox	 spiritual	
way	 stations	 of 	 wisdom--purification,	 illumination,	 and	 union	
(Dionysius	 the	Areopagite,	2007),	and	to	 the	three	stages	of 	 the	
alchemical	inner	transformation	process--nigredo,	albedo,	rubedo	
(Klossowski	 de	 Rola,	 1973).	 We	 have	 called	 them,	 respectively,	
Awareness	 (A),	 Rebuilding	 (R),	 and	 Centering	 (C),	 or	 the	 ARC	
ontological	 coaching	process	 in	organizations	 (Back to the Center).	
These	three	steps	in	traditional	thinking	can	be	explored,	adding	

1�� | IJCO Issue 1 2009

two	more	to	the	intermediate	stage,	and	thus	analyze	the	sojourn	
from	the	periphery	to	the	center	(see	Figure	2	below).	These	five	
stages	 are	 thus	 Suspension,	 Redirection,	 Intention/Attraction,	
Destruction/Creation,	and	Connection.

staGEs oF tHE arc ontoloGIcal
coacHInG ProcEss

Suspension
First,	in	order	to	get	back	to	the	center,	we	have	to	stop	spinning	
along	the	periphery.	We	have	to	suspend	motion	along	our	taken-
for-granted	 ways	 of 	 seeing	 the	 world,	 our	 paradigms,	 or	 our	
biases,	assumptions,	and	expectations (Lazar,	2007) through	which	
we	frame	any	given	situation	and	thus	interpret	it.	This	is	a	field	
where	the	coaching	process	is	essential.	No	one	can	suspend	their	
safety-giving	assumptions	about	reality	through	a	sheer	will	effort,	
because	most	of 	us	think	and	believe	that	our	assumption	about	
the	world	are	both	the	world	itself 	and	us.	In	other	words,	most	
of 	us	do	not	hold	a	worldview;	the	worldview	has	gotten	hold	of 	
us.	 Suspension	 happens	 when	 we	 “stop	 projecting	 our	 habitual	
assumptions	and	start	to	see	reality	freshly”	(Senge	et	al.,	p.	41).	
Who	would	like	to	do	that	(who	would	need	to	do	that)	unless	a	
very	 traumatic	 and	 eye-opening	 experience	 happens?	 However,	
we	 believe	 that	 suspension	 can	 be	 introduced	 in	 the	 coaching	
process	very	early	on.	In	fact,	suspension	has	to	be	introduced	by	
the	coach	in	order	to	be	able	to	make	the	coachee	stop	and	pay	
attention	to	her.

This	is	what	is	pretended	by	the	use	of 	parables,	koans,	and	initiatic	
stories	in	spiritual	practices	like	Christianism,	Zen	Buddhism,	and	
Islamic	 Sufism.	 The	 purpose	 of 	 these	 resources	 is	 to	 drive	 the	
disciple	to	the	border,	where	rational	analysis	is	totally	useless	to	
decode	the	meaning	of 	the	resource.	The	idea	is,	precisely,	to	help	
the	disciple	attain	suspension	of 	his	habitual	train	of 	thought,	and	
to	allow	him	to	“see”	his	blind	spot	(Scharmer,	2004).

When we started a coaching process in a 17,000 employee car-manufacturing
company in Mexico, our first meeting was with the Plant Manager and the

AWARENESS	(A)	 Suspension

	 Redirection

REBUILDING	(R)	 Intention/Attraction	 BACK TO THE CENTER

	 Destruction/Creation

CENTERING	(C)	 Connection

Figure 2. the arc ontological coaching process (Back to the center)

IJCO Issue 1 2009 | 1�9

Human Resources Manager (the so called “hard stuff” and “soft stuff” areas,
respectively). We were being interviewed to determine if we got the job or not
(I later found out that there were three other coaching companies attempting to
get the contract). After listening to the Plant Manager’s point of view about
his managerial team (mostly a set of complaints about their attitude, their
non-cooperativeness, their scarce commitment, and their lack of understanding
about the European way of doing business), the Human Resources Manager
turned to me and expected me to say something. I just asked the Plant Manager
the following question: “Everything you told me is only part of the truth. Can
I ask you a simple question?” “Sure”, he said. “Could it be that your team
is behaving towards you because you see them the way you describe? In other
words, is there a slight (a very slight) chance that you could be the motive,
the reason, even the cause of their behavior?” There was a deep silence in
the meeting room. The Human Resources Manager looked at me with an
expression of “I can not believe what I am listening to!” in his face. How did
I dare to speak to the Plant Manager like that? How did I dare to even suggest
that? After a while, and after some glance exchanges between the two of them,
the Plant Manager turned around to me and said, in a calm, peaceful tone
of voice. “You know, I had not thought of it that way. You may have a point
here!” We got the contract.

By	not	accompanying	the	Plant	Manager	in	his	centrifugal	train	
of 	 thought,	 and	 by	 inviting	 him	 to	 seek	 for	 the	 answer	 to	 my	
question	 through	 a	 centripetal	 move,	 I	 was	 taking	 him	 from	 a	
“Window-like”	to	a	“Mirror-like”	approach.	What	does	this	mean	
exactly?	The	former	approach	usually	seeks	for	the	cause	and	the	
solution	 to	a	problematic	 situation	 in	others.	Responsibility	and	
blame	are	assigned	to	somebody	else	than	ourselves	(the	problem	
is	them;	therefore	they	have	to	solve	it.	I	am	here	to	see	that	they	
do	it.	In	the	best	of 	cases,	I	will	solve	a	problematic	situation	that	
does	not	involve	me	directly.	I	am	the	fixer,	even	the	only	thinker).	
Echeverría	(2003)	calls	this	the	old	way	of 	doing	business.	When	
organizations’	sole	objective	is	making	money	and	learning	about	
the	 business,	 then	 they	 have	 lost	 their	 sense	 of 	 higher	 purpose.	
They	become	dead	entities,	well-oiled	machines.	

On	the	contrary,	living	organizations	(De	Geus,	1997)	are	rather	
focused	on	learning	about	their	own	effectiveness	in	relationship	
with	 others	 in	 the	 benefit	 of 	 the	 business.	 They	 have	 not	 lost	
sight	that,	first	of 	all,	every	business	is	a	human	community.	This	
latter	approach	always	includes	the	observer	in	the	cause	and	the	
solution	of 	the	problem	(the	problem	is	us,	the	way	we	relate	to	
each	other	and	the	way	we	think	about	each	other;	therefore,	we	
are	here	to	solve	it,	and	I	have	the	power	to	move	the	system	in	
order	to	make	this	happen):	

…the	 change	 leader	 or	 leaders	 are	 separate	 from	 what	
they	 are	 seeking	 to	 change.	 For	 example,	 executives	
seek	 ‘to	 change	 their	 organization’,	 as	 if 	 they	 were	 a	
separate	entity	from	themselves…The	very	terms	‘change	
program’	or	 ‘rolling	out	 the	change	 initiative’	 imply	the	

1�0 | IJCO Issue 1 2009

position	 of 	 human	 will	 on	 a	 presumed	 external	 reality.	
(However,	there	is	a)	‘co-creation’	between	the	individual	
or	collection	and	the	larger	world.	The	self 	and	the	world	
are	 inescapably	 interconnected.	The	 self 	does	not	 react	
to	 a	 reality	 outside,	 nor	 does	 it	 create	 something	 new	
in	 isolation-rather,	 like	 the	 seed	 of 	 a	 tree,	 it	 becomes	 a	
gateway	for	the	coming	into	being	of 	a	new	world.	(Senge	
et	al.,	p.	92)

On our first group meeting with the Managing Team (8 people) two weeks
later, they were already sitting at the table when I entered the room with the
Plant Manager. Before I could say hello, one of the team members stood up
briskly, and in an infuriated tone of voice shouted at me: “What the hell do you
know about cars?” He then looked around smiling as if looking for support. I
waited a few seconds, and as he did not sit down, I said: “Not very much. I
turn the key for ignition, accelerate or brake according to the case, and turn the
key the other way around when I get home”. There was laughing in the room.
I then said to him: “Can I ask you a personal question?” I did not wait for
him to answer. “Who are you so angry at and why?” This manager stopped
laughing (as everybody else in the room), sat down and lowered his head.

Suspension	can	reach	deep	levels	of 	understanding:

During an emotional intelligence workshop for a shoe company in Mexico as
part of the coaching process, and after a good three hours had gone by, I was
being interrupted all the time by a young executive woman in her late thirties,
who seemed fine being the center of attention, patronizing me most of the time.
As the workshop did not flow as I expected, I decided to ask the group of 32
people taking the workshop who in the audience was married. Only three did
not raise their hands. I then approached the woman in question and asked
her for permission to interact with her to show the audience something. She
willingly said yes. “So, why are you not married? I expect a simple answer to
a simple question.” She answered very confidently: “I still have not quite found
the right man for me” (she giggled and the audience laughed). I wrote down her
answer under number 1 in a diagram I made on the flipchart which consisted
basically in an iceberg divided in three parts (Figure 3). I then got a little bit
closer to be exactly in front of her. “That is a very plausible answer. Now I
wonder what the real reason is, the one that you usually tell yourself when you
look in the mirror.” She stopped giggling and looking around, and fixed her eyes
on mine. She was silent for a while, and then said “I have firmly decided to
pursue an executive career, and no macho man is going to keep me away from
doing so.” She did not giggle this time. In fact, she seemed a bit annoyed, and
the audience did not laugh either. I went to the flipchart and wrote her second
answer under number 2 next to the iceberg.

I then approached her very slowly, placing me not in front of her, but on her
side, and in a very low voice I whispered in her ear “Now, between you and
me, which is the real answer for you not being married?” I stayed near her and
looked at her eyes with a comprehensive smile on my face. She was silent for
a long time and tears began showing in her eyes. She then looked at me, and
crying, said “I was raped when I was seven years old by my stepfather, and I

IJCO Issue 1 2009 | 1�1

feel fear and hatred towards men, but at the same time I want so badly to have
a family. Now I realize that my career has been a desire to beat men on their
own ground (the business world) and with their own weapons. My motive has
been resentment and revenge, disguised as a desire for personal achievements and
worldly aspirations. I do not know what to do. I’ve had enough of that!” I asked
for her permission to write that third answer on the flipchart, and then the audience
started raising their hands to share their own cases. A “Eureka” experience had
set in the room, and people started to silently review their assumptions. They
started talking about why were they working in that company? Why did they live
in such a place? Why were they married to the person they were married to? In
summary, why did they do the things they did?(Sessions of one-to-one coaching
with each of the members of the group followed before the next group session in
order to take care of these issues privately).

We	call	 this	 train	of 	 thought	“suspension”,	and	 it	 can	 trigger	a	
new	way	of 	thinking.	However,	sometimes	 language	itself 	 is	not	
enough	 to	 provoke	 this	 “Eureka”	 experience	 of 	 suspension	 in	
the	coachee.	Sometimes	emotions	and	the	body	itself 	need	to	be	
involved,	as	many	people	are	very	well	 trained	to	always	have	a	
rational	answer	to	the	coach’s	inquiries:

Another Plant Manager of a metal-mechanic company came to see me to tell
me that he had no rapport with his people. They were against him, they did
not listen to him, and the organizational climate was going down for the third
time. He was a Mexican executive with Mexican employees, and for a metal-
mechanic plant, he was extremely well-dressed in an expensive suit. A clean-cut
guy, he was a short man, dark-skinned, and making a great effort to look a man
of high-class. He had, in fact, an answer for everything. So I decided to give
him a task. I told him that for one week he should not change his clothes (not
even the underwear), he should not take a bath and he should not shave. He got
angry and said he would not do that, adding that he had lost his time with me.
Three weeks later, he called me and said he had to talk to me. When he arrived,
he had a short, well-trimmed beard, sports clothes and his hair was longer and
less kept. He immediately told me that he knew what caused his employees’

Figure 3. levels of the iceberg
(http://getxoikasblogak.files.wordpress.com/2007/06/iceberg.jpg)

1�2 | IJCO Issue 1 2009

reaction. It was himself. When he decided not to shave, bathe, or change clothes,
he went to the company telling everybody he was sick. The next two days, he
started to throw up, and was in a terrible rage. By Thursday, he was calm,
and by Friday, he was laughing with his people (still had on the same pants)
and telling them that he was participating in a coaching process. As it goes, he
realized that as a boy, he had been poor. He had to fight for his position, and
he wanted to forget about his childhood and everything that reminded him of
that. His way of dressing tried to put a barrier between his workers (his past)
and himself (the present). He wanted desperately to be listened to by them, but
the message he was sending them was “I despise you. You and I do not belong
together.” His final comment was: “Thank you. I never thought that throwing
up was beautiful. I threw up all the trash I had accumulated these past years.”
The coaching process with this Plant Manager continued for two years. At
the end, the change in his style of leadership produced an improvement in the
organizational climate, which in turn was reflected in an increase of 53% in
production figures.

Again,	another	experience	of 	suspension	had	brought	about	the	
space	and	time	to	review	the	suppositions	and	assumptions	 that	
influence	and	even	determine	our	behavior	without	us	being	aware	
of 	this.	This	causes	unnecessary	suffering	which	is	a	symptom	of 	
a	not	very	efficient	and	now	weak	paradigm,	and	an	 indication	
that	things	have	to	be	reviewed.	However,	people	tend	to	solve	the	
problems	generated	by	their	mental	paradigms	applying	the	same	
type	of 	solutions	that	generated	those	problems.	What	happens	is	
that	things	go	worse.	

Coaching	 is	not	only	 implied	 in	making	the	coachee	realize	 the	
present	uselessness	of 	a	mental	paradigm.	She	needs	to	make	sure	
that	 the	 coachee	 understands	 that	 there	 are	 no	 right	 or	 wrong	
paradigms,	just	powerful	and	non-powerful	paradigms.	A	certain	
paradigm	or	mental	map	may	explain	and	solve,	in	a	certain	period	
of 	our	lives,	the	problems	that	we	face.	And	it	might	do	it	pretty	
well.	However,	if 	we	pretend	that	this	mental	map	can	be	kept	for	
the	rest	of 	our	lives	when	the	situations	out	there	are	constantly	
and	rapidly	changing,	trouble	ensues.	So,	a	mental	map	is	not	right	
or	wrong:	it	is	either	in	force	or	obsolete.	This	makes	the	coachee	
not	feel	guilty	for	his	way	of 	thinking,	or	to	start	blaming	himself 	
for	certain	events.	This	does	not	help	the	coaching	process	(this	is,	
substituting	a	suffering	for	another	one).

Suspension	generates	a	vacuum,	so	the	coach’s	job	is	to	transform	
this	vacuum	into	a	womb	that	gives	birth,	in	the	coachee,	of 	a	depth	
of 	understanding	on	the	one	hand,	and	a	sense	of 	commitment	
towards	the	future,	on	the	other.	After	suspension,	or	the	stopping	
from	speeding	along	the	circumference,	 the	coachee	sees	clearly	
that	there	is	something	else	beyond	the	usual	speeding	along	the	
periphery.	He	starts	acquiring	the	notion	of 	the	Center.	Just	then	
the	real	coaching	process	begins;	just	then	does	it	make	sense	to	
the	coachee.	He	is	now	open,	because	his	own	internal	barriers	
have	been	temporarily	suspended	by	the	action	of 	the	coach.

IJCO Issue 1 2009 | 1�3

But	 leaving	 the	 coachee	 in	 Eureka	 is	 not	 enough,	 and	 many	
coaches	 start	and	 stop	at	 this	 stage.	Removing	 the	blinder	 from	
the	eyes	can	sometimes	be	very	rewarding,	but	in	some	instances	
it	can	be	demolishing.	So	once	 the	paradigm	breaks	due	 to	 this	
moment	of 	suspension	—	or	after	stopping	from	speeding	along	
the	circumference	happens	--	a	shift	towards	the	center	follows.	So	
it	is	not	enough	to	help	the	coachee	stop	and	suspend;	we	need	to	
help	him	rebuild.	Rebuilding	is	made	up	of 	the	next	three	steps:	
redirection,	intention/attraction,	and	destruction/creation.

Redirection
After	 suspension,	 there	 comes	 a	 shift	 in	 our	 movement	 in	 life,	
from	 outwards	 to	 inwards,	 motivated	 by	 a	 longing	 nostalgia	 of 	
something.	This	is	redirection.	Once	the	suspension	stage	has	been	
undergone	by	the	coachee	(induced	or	provoked	by	the	coach),	he	
realizes	that	the	solution	does	not	come	from	speeding	anymore.	
The	 coachee	 now	 somehow	 feels	 that	 the	 solution	 to	 problems	
does	not	 just	come	 from	outer	actions,	but	 from	 inner	reflections	
(see	Figure	4	below).	This	redirection	is	the	equivalent	of 	the	Greek	
word	 metanoia,	 which	 literally	 means	 “changing	 one’s	 mind.”	
or	“reforming	one’s	psyche”,	 in	 the	 sense	of 	embracing	 thoughts	
beyond	its	present	limitations	or	thought	patterns.	In	Christianity,	
the	word	metanoia	 refers	 to	a	spiritual	conversion,	as	 the	one	Saul	
of 	Tarsus	had	 in	his	way	 to	Damascus	 (after	 that	 experience,	he	
even	changed	his	name	to	Paul).	Far	beyond	a	mere	change,	metanoia
implies,	in	the	end,	a	radical	transformation	of 	identity.	It	is	related	
to	the	Latin	word	correctio,	to	correct	or	make	right.	A	redirection	is,	
then,	a	correction	of 	a	path,	where	the	traveler	changes	route	and	
heads	some	other	place	than	the	one	originally	planned.

A	redirection	thus	implies	a	profound	change	of 	paradigm.	Such	
a	 change	 would	 be	 the	 equivalent	 or	 revising	 and	 modifying	 the	
underlying	assumptions	that	rule	our	behavior,	or	what	Argyris	and	
Schön	 (1974)	 call	 theory-in-use.	 A	 change	 in	 the	 theory-in-use	 is	

Figure 4. triple, double and single loop learning (Hargrove, 2003, p.90)

1�� | IJCO Issue 1 2009

not	only	 to	correct	 specific	behaviors	and	actions	associated	with	
that	theory-in-use	but	to	adjust	one’s	theory-in-use	to	bring	it	more	
in	 line	 with	 the	 corresponding	 espoused	 theory	 (the	 answer	 we	
usually	give	when	we	are	asked	how	we	would	behave	under	certain	
circumstances).	 Argyris	 calls	 such	 reflective	 action	 ‘double	 loop	
learning,’	involving	a	reflection	not	only	on	whether	the	theory-in-
use	is	effective,	but	also	whether	theory-in-use	is	compartmentalized	
from	espoused	theory	when	there	are	inconsistencies.

Redirection	is	then	a	second-loop	learning	or	third	loop	learning,	in	
which	the	actions	we	take	change	as	a	consequence	of 	the	change	
in	the	theory-in-use	or	in	our	governing	variables.	Redirection	is	
not	a	simple	or	tactical	change	in	the	action	itself 	as	an	adapting	
move,	leaving	the	theory-in-use	untouched.	This	would	be	single-
loop	learning.	It	is	more	a	strategic	change.

Redirection	implies,	thus,	both	a	shift	to	within,	and	an	expanded	
awareness	of 	who	we	are,	why	we	do	the	things	we do	and	why	do	
we	do	them	the	way	we	do	them	(Table	1).	It	is	a	transformation	of,	
in,	and	from	the	heart.	As	such,	redirection	can	also	be	very	painful.	
It	is	the	job	of 	the	coach	to	see	that	this	is	not	so,	and	accompany	
the	coachee	in	making	this	an	awesome	process	of 	self-discovery,	in	
amazement	and	wonder	at	the	miracle	of 	the	journey.

The Plastic Part Production Unit in a car manufacturing company in
Germany was trying to implement the lean philosophy. Somehow, progress was
made, but the real breakthrough was not happening. Everyone understood, at
least technically, what lean orientation meant. For them, to become lean was
to adopt and adapt a certain set of tools and techniques that would increase
productivity. In other words, they understood this idea as correcting specific
actions and behaviors (single loop learning or incremental learning). According
to the executive director, something deeper had to be undertaken. A coaching
process then started, aiming at modifying the theory in use. As part of this
process, the top management team (eight people) participated on a three-day
workshop called “Changing the Mental Map”, in which activities involving
the body, emotions, and language were designed. At the end of this process, the
Executive Director reported that the team had gone “from distrust to trust, from
fear to braveness, from confusion to clarity.”

For	this	to	happen,	ordinary,	sequential	time	has	to	be	suspended.	
The	 Greeks	 had	 two	 terms	 to	 refer	 to	 time.	 Suspension	 and	

table 1. type loop, action, critical question and type learning

IJCO Issue 1 2009 | 1��

redirection	happen	 in	what	 the	Greeks	called	Kairos	 (καιρός):	 a	
passing	 instant	when	an	opening	appears	which	must	be	driven	
through	with	 force	 if 	 success	 is	 to	be	 achieved.	 It	 is	 ruled	 from	
within.	Kairos	time	flows	gently,	allowing	us	to	be	in	the	moment.	
We	 participate	 in	 Kairos	 time,	 rather	 than	 racing	 to	 catch	 up	
with	 it.	 Kairos	 time	 may	 occur	 during	 meditation,	 the	 creative	
process,	 rocking	 a	baby,	 reading	 a	well	written	book,	 and	other	
activities	 that	 are	 personally	 meaningful	 to	 us.	 “One	 is	 wholly	
absorbed	in	the	moment,	unhurried	and	unaware	of 	time	passing.	
These	are	the	moments	that	nurture	our	souls”	(Brodersen,	2001).	
Chronos	 (Χρόνος),	 on	 the	 other	 hand,	 refers	 to	 time	 dictated	
from	without.	It	is	sequential	time,	that	which	happens	on	a	daily	
basis.	 It	 is	 measured	 by	 clocks,	 hours,	 minutes,	 and	 seconds.	 It	
is	 entrepreneurial	 time,	 and	 has	 no	 special	 quality	 in	 it.	 Thus,	
Chronos	is	quantitative,	while	Kairos	has	a	qualitative	nature.	It	is	
not	difficult	to	see	that	Kairos	is	born	from	the	heart	and	takes	us	
back	to	the	heart.	Second	and	third	loop	changes	are	only	possible	
in	Kairos	time;	they	are	a	product	of 	it.	So,	the	coach	is	required	
to	 foster	Kairos	 time,	 the	 right	and	opportune	moment,	 so	 that	
suspension	and	redirection,	as	 special	events,	can	happen	 in	 the	
coachee’s	heart.

During the above mentioned coaching process, several Kairos time events were
designed. Sketch writing activities that involved humor, koan-solving problems
that created paradox, physical activities that let emotions (anger and fear)
emerge, and deep relaxation and awareness developing exercises that focused on
the here-and-now were combined in order to suspend the perception of Chronos
and produce a real flow and meaningfulness. Attraction then settles in.

Intention/Attraction
“When	we	suspend	and	redirect	our	attention,	perception	starts	
to	arise	from	within	the	living	process	as	a	whole.	When	we	are	
presencing,	 it	 moves	 further	 to	 arise	 from	 the	 highest	 future	
possibility	that	connects	self 	and	whole”	(Senge	et	al.,	p.	89).	We	
call	this	the	stage	of 	attraction,	or	the	feeling	of 	being	pulled	by	
a	subtle	force	within	us,	as	if 	we	could	sense	an	intention	higher	
than	 us.	 The	 intention,	 or	 “an	 earnest	 commitment	 from	 the	
heart”	(ibid.,	p.	135),	clarifies	our	vision.	Intention	is	different	from	
purpose	or	simple	motive.	The	latter	has	to	do	with	the	espoused	
theory	(or	the	story	I	tell	others,	as	in	levels	1	and	2	of 	Figure	3	
above).	The	former	is	strongly	related	to	theory-in-use,	or	the	inner	
springs	that	make	us	tick.	Motives	are	related	to	reason	(thinking)	
and	the	brain,	while	intention	(feeling)	is	related	to	the	heart.	As	
Brian	Arthur	states,	“intention	is	not	a	powerful	force,	it	is	the	only	
force”	(italics	are	mine,	ibid.,	p.	37).

Many of my students do not know what to study after high-school. This is
because they mix-up motives with intentions. They are looking for a career
that will bring them money and fame, thus the question “what should I study
to be rich and famous?” However, they get stuck. The real question should be
“what type of person do I want to be?” When this happens, the focus shifts

1�� | IJCO Issue 1 2009

from the outside to the inside, from the periphery to the center, and the answer
to the former question comes smoothly, through natural delivery, not through
caesarean intervention. It is not about what I want, but what does the world
need. In other words, what will help me get closer to the center, not what will
allow me to stay far from it. It is about acquiring a higher purpose, not about
reinforcing the ego needs.

Intentions	 have	 to	 be	 brought	 to	 the	 conscious	 mind	 and	 thus	
change	 our	 reality	 forever.	 Declarations,	 as	 speech	 acts	 (Searle,	
1969),	 have	 the	 power	 to	 change	 the	 reality	 out	 there,	 by	 not	
merely	bringing	it	out,	but	literally	producing	it.	Declarations	are	
about	‘speaking	that	brings	forth	being’,	as	opposed	to	‘speaking	
that	 describes	 being’.	 The	 intention	 is	 thus	 formulated	 through	
two	 important	 declarations.	 One	 of 	 them	 is	 the	 declaration	 of 	
detention,	or	of 	stopping.	“I	will	not	continue	to	be	what	I	have	
been,	or	to	do	what	I	have	done.”	This	declaration	interrupts	the,	
until	now,	transparent	flux	of 	events	 in	 life	due	to	the	power	of 	
language.	Thus,	suspension	becomes	a	conscious	decision	of 	the	
coachee,	not	merely	an	event	caused	by	the	coach.	This	declaration	
has	 to	do	with	 the	 creative	destruction	of 	 the	past	 and	aims	 at	
abandoning	the	periphery.	

The	second	declaration	has	to	do	with	the	future.	It	is	the	declaration	
of 	intent,	of 	construction	of 	being.	“I	want	to	be	somebody	new	
and	perform	new	actions.”	It	sets	objectives	and	fixes	a	direction,	
and	thus,	constructs	the	future.	It	usually	points	towards	a	larger	
purpose.	It	is	related	to	the	future	and	aims	for	the	center.	So,	this	
simultaneous	pair	of 	declarations	establishes	a	deep	and	profound	
commitment	with	us.	Without	this	commitment,	moving	ahead	is	
not	possible.

In a workshop during a coaching process for small enterprises, I met Ralph. He
is an artisan who makes cheap religious images. In a public interaction, he tells
the audience that he is tired and fed up with this activity, which he learned from
his grandfather and his father. He felt empty, and plans to sell the workshop and
migrate to the United States. I tell him the story of the three bricklayers that were
interviewed by an architect for a job. To the architect’s question of “What is it
that you do?” the first one answered “I am laying bricks, can’t you see?” The
second one’s answer was “I am building a house.” But the last one answered “I
am helping somebody’s dream come true.” After the story, I asked Ralph who of
the three he would hire if he was the architect. “Obviously the last one”, he said
laughingly, “because that guy really knows what he is doing.” “Can I ask you a
personal question, Ralph? Do you know what you are doing?” “Sure”, he said,
“I make and sell precast religious images, just like my father and grandfather
did.” “No, that is what THEY did…What do YOU do?” He was silent for a
long time. I asked again “Why do people buy your images? Just to decorate an
empty space?” Then he said, with a lit face, “Are you saying that I help people
pray?” “More than that, Ralph, more than that. You may be helping other’s
dream come true; you may be helping people contact God through your work. Your
work may be a channel so that they can better communicate with Him. Does this
make sense?” After what seemed an eternity, Ralph started crying. “Of course, it

IJCO Issue 1 2009 | 1��

IS so. The images I make help people connect”. He then sat down with a smile
on his face, and remained sort of immersed in himself for a long time.

Our	sense	in	life	is	a	product	of 	the	story	we	tell	ourselves	---	of 	the	
way	we	interpret	and	grant	significance	to	what	we	are	and	what	we	
do.	An	important	task	of 	the	coach	is	to	help	the	coachee	acquire	
a	new	and	more	powerful	interpretation,	to	tell	himself 	a	different	
story,	to	build	a	new	attractor	for	his	life	and	furnish	a	new	intention	
for	 his	 actions.	 Intention	 is	 then	 another	 word	 for	 vision,	 and	 a	
vision	is	“not	lofty	sentiments	or	inspiring	phrases;	they	are	practical	
tools”	(Senge	et	al.,	p.	140).	This	is	not	always	a	complicated	process	
as	the	above	cited	example	shows.	Michelangelo	used	to	say	that	he	
did	not	sculpt;	he	only	removed	from	the	marble	piece	the	necessary	
amount	of 	material	so	that	the	figure	that	was	inside	would	emerge.	
The	marble	block	contained,	in	potential,	the	figure	already	inside	
of 	it.	The	coach	becomes	a	sculptor.

Destruction/Creation
The	previous	stages	were,	in	a	certain	sense,	passive.	The	coachee	
was	exposed	to	them	by	the	coach.	But	this	stage	is	the	first	that	
requires	a	real	effort,	a	deep	struggle	from	the	coachee.	In	order	
to	finally	start	moving,	declaring	it	 is	not	enough.	Realizing	and	
declaring	 change	 is	 one	 thing;	 bringing	 it	 about	 is	 another.	 So,	
we	then	move	from	the	domain	of 	ideas	to	the	domain	of 	action	
through	the	commitment	we	built	 in	the	previous	stage.	We	still	
have	 to	effectively	cut	 the	attachments	 that	 tie	us	 to	our	 former	
state,	and	which	we	declared	we	would	do.	It	 is	a	difficult	stage,	
where	fear	and	pain	are	sometimes	present.	Deep	inside,	we	know	
that	 in	order	 to	advance,	we	cannot	be	what	we	have	been.	So	
we	 have	 to	 destroy	 and	 abandon	 what	 we	 now	 see	 as	 a	 weight	
upon	our	shoulders.	As	we	feel	we	have	to	start	moving	in	the	new	
visualized	direction,	we	cannot	carry	that	old	weight.	But	leaving	it	
behind	is	like	leaving	part	of 	our	own	being	with	it.	This	is	because	
the	ego	identifies	with	us,	forgetting	that	it	was	a	construction	that	
was	useful	when	in	the	periphery,	but	is	useless	now.	It	is	as	if 	we	
wanted	to	travel	in	the	ocean	by	car.	Leaving	the	car	behind	to	take	
the	boat	is	difficult	if 	we	think	we	are	the	car.	It	is	like	seeing	our	
future	through	the	eyes	of 	our	past.	Two	parables	from	different	
spiritual	traditions	illustrate	this:

Parable 1. Two Zen monks were travelling. They came to a ford of a
stream that was running high, and the current was strong and frightening
looking. An attractive young lady was standing at the ford, looking nervous. She
clearly was afraid to cross, but had an important reason to go. Without a word,
the older of the two monks lifted her in his arms and waded across the stream,
and placed her safely on the far bank. The younger monk looked shocked at this
action, but kept his silence for quite some number of miles as they continued
their journey. Finally, he blurted out “You know that it is against the rules of
our order to have any contact with women. How could you do that?” The older
monk replied “I put her down when I reached the other side of the river. You,
on the other hand, have been carrying her this whole way.”

1�� | IJCO Issue 1 2009

Parable 2. And as he was setting out on his journey, a man ran up and
knelt before him, and asked him, "Good Teacher, what must I do to inherit
eternal life?" And Jesus said to him, "Why do you call me good? No one
is good but God alone. You know the commandments: `Do not kill, Do not
commit adultery, Do not steal, Do not bear false witness, Do not defraud,
Honor your father and mother.'" And he said to him, "Teacher, all these I have
observed from my youth." And Jesus looking upon him loved him, and said
to him, "You lack one thing; go, sell what you have, and give to the poor, and
you will have treasure in heaven; and come, follow me." At that saying his
countenance fell, and he went away sorrowful; for he had great possessions.
(Mark 10:17-22).

Leaving	the	assumptions	behind	and	acquiring	a	new	life.	Destroy	
to	create,	abandon	and	embrace,	bid	farewell	and	welcome,	empty	
to	fill	 again.	This	 is	 the	 spiritual	meaning	of 	 “The	king	 is	 dead;	
long	live	the	king.”	In	this	sense,	Lao	Tzu	(1987)	states	that	“in	the	
pursuit	of 	learning,	every	day	something	is	acquired.	In	the	pursuit	
of 	Tao,	every	day	something	is	dropped.”	Or	again,	“Neither	do	
men	put	new	wine	into	old	bottles:	else	the	bottles	break,	and	the	
wine	runneth	out,	and	the	bottles	perish:	but	they	put	new	wine	into	
new	bottles,	and	both	are	preserved.”	(Matthew	9:17).	Tarzan	and	
Spiderman	advance,	the	former	in	the	jungle	and	the	latter	in	the	
city,	letting	go	and	holding	(or	issuing)	new	lianas	and	spider	webs.

The	 sojourn	 to	 the	 Center,	 to	 connection,	 will	 not	 come	 easy,	
or	 as	 a	 simple	 consequence	 of 	 realizing	 the	 new	 direction.	
Commitment	 to	 our	 intention	 is	 the	 driving	 force	 behind	 this	
struggle.	The	Muslims	have	a	word	derived	from	the	root	j-h-d,	
"jihad",	which	means	“warfare”	or	struggle”	They	distinguish	the	
Greater	Jihad	(al-jihād al-akbar) from	the	Lesser	Jihad	(al-jihād al-
asghar).	The	 latter	 is	 the	struggle	against	external	obstacles	 that	
menace	 the	new	equilibrium	we	must	have	 to	 start	 the	 journey,	
while	 the	 former	 deals	 with	 the	 obstacles	 within	 the	 soul.	 The	
man	in	the	Jesus	parable	above	had	been	successful	in	the	Lesser	
Jihad.	However,	he	had	not	begun	 the	Greater	one.	Both	 lesser	
and	greater	together	constitute	a	single	“spiritual	activity.	Human	
beings	must	exert	themselves	at	all	moments	of 	life	to	fight	a	battle	
both	inward	and	outward	against	those	forces	that	if 	not	combated	
will	destroy	that	equilibrium	which	is	the	necessary	condition	for	
the	 spiritual	 life.”	 (Nasr,	nd).	Most	of 	 the	heroic	epics	and	hero	
stories	 deal	 with	 this	 stage.	 Herakles	 (Hercules)	 had	 to	 perform	
12	tasks	before	he	reached	and	recovered	the	Golden	Fleece	(an	
image	of 	the	Center),	fighting	against	external	forces	and	internal	
tendencies	at	the	same	time.

So	letting	go	and	embracing	both	imply	an	inner	and	outer	struggle.	
For	the	Japanese	Budo	martial	arts,	Zanshin	(vigilance	or	attention)	
has,	as	Jihad,	two	meanings.	One	is	the	instinctive	Zanshin,	which	
animals	have	by	nature,	and	allows	them	to	be	continually	alert	
and	awake.	This	is	called	negative	Zanshin,	because	it	is	founded	
on	 the	 fear	of 	 losing	 the	armor	of 	our	ego,	our	beliefs,	desires,	

IJCO Issue 1 2009 | 1�9

and	 needs.	 It	 is,	 therefore,	 contractive.	 By	 contrast,	 the	 positive	
Zanshin	is	being	awake,	open	to	life	and	the	beat	of 	the	universe	in	
us.	It	is	based	not	on	fear,	but	on	love	and	thus	is	expansive.	So,	the	
practice	of 	Zanshin	 is	double:	“the	elimination	of 	 the	ego	crust	
that	imprisons	our	Self,	the	abandonment	of 	our	ivory	tower	on	
the	one	hand,	and	the	expansion	of 	our	inner	force	towards	life	on	
the	other”	(Ríos,	2008,	p.	49).	They	are	simultaneous	processes.

In Ralph’s case above, I saw that he started scribbling something in his
notebook. He read it aloud: “Now that I have decided to follow this new story
about myself and my business, I know I have to get rid of the old artisan way
of thinking that my grandfather and father passed on to me. This was based
on the old vision of selling images. I will rebuild the workshop so that it reflects
this new vision of helping people attain their spiritual center. I realize that my
business was an end in itself, now I see it as a means to an end. I was worried
about my profits, now I am concerned about salvation of others, because in
helping others attain salvation, I help myself also. This goes far from being
a make-up change. I have to abandon behavior in my life that are not in
accordance with this present vision quest. I have to be congruent and coherent
now in what I think, feel, and do.”

“Continually	letting	go	brings	us	back	to	the	here	and	now”	(Senge	
et	al.,	p.	96).	What	is	it	that	we	need	to	let	go?	Two	things:	Mainly	
the	 illusion	 of 	 control,	 and	 the	 illusion	 of 	 the	 fixed	 ego.	 What	
is	 it	 that	 we	 should	 welcome?	 We	 should	 welcome	 the	 truth	 of 	
constantly	becoming	and	the	truth	of 	the	flow.	Control	comes	from	
the	feeling	of 	separateness,	itself 	a	product	of 	“analytic	knowing”	
(logical,	 rational,	 analytical,	 left	 brain	 thinking),	 while	 flowing	
arises	from	“primary	knowing”	(intuitive,	emotional,	synthetical,	
right	brain	thinking;	ibid.,	pp.	97-100).

Letting	 go	 equals	 surrendering,	 leaving	 attachments	 behind,	
abandoning	the	luggage.	The	key	word	in	this	stage	is	Vision.	A	vision	
is	always	larger	than	life,	transcending	the	ego	and	involving	the	Self.	
But	we	let	go	only	if 	we	make	a	balance	and	believe	that	what	we	let	
go	is	less	important	than	what	we	will	gain.	This	is	not	an	analytic	
knowledge,	but	 a	primary	 knowledge.	Letting	go	 can	be	a	 fearful	
experience	too.	The	coach	is	also	there	to	help	change	disorientation	
and	fear	into	wonder	and	amazement.	Actions	are	now	suggested	by	
the	coachee	herself,	suggested	by	a	new	sense	of 	purpose.

We helped Ralph undergo a duel phase, to help him let go of his inherited past,
to thank his grandfather and father for what he had and what he was, and to
let go in peace and acceptance. This was much a process of a second birth, and
we handled it that way. A special rite-of-passage ceremony was designed for
this, in which Ralph transformed his resentment towards the past into peace,
his resignation towards the future into enthusiasm, and his fear towards the
present into trust.

1�0 | IJCO Issue 1 2009

Connection
Holy	Grail,	Satori,	Illumination,	Suki.	These	words	refer	to	the	
brilliant	light	in	the	darkness	that	is	achieved	once	the	dragon	of 	
the	ego	has	been	defeated	and	the	riddle	has	been	deciphered.	
Suki	 is	 the	 Japanese	 word	 for	 the	 sacred	 sanctuary,	 the	 inner	
garden,	the	Sancta	Sanctorum	of 	personality.	It	 is	not	a	place,	
but	a	station	of 	being	that	allows	someone	the	possibility	of 	an	
individual	 and	 profound	 existence,	 in	 peace,	 enthusiasm,	 and	
trust,	 once	 their	 opposites	 have	 been	 conquered	 (resentment,	
resignation,	 and	 fear).	 We	 then	 have	 attained	 presence,	 in	 the	
perpetual	here	and	now.	Connecting	means	completing,	in	three	
different	aspects	(ibid.,	p.	168):

1.	 Bringing	into	reality	enduring	changes	that	are	both	
external	and	internal.

2.	 What	 once	 required	 conscious	 effort	 happens	
effortlessly,	almost	automatically.

3.	 Shifting	our	awareness	and	understanding.

This	phase	requires	acting,	but	the	type	of 	action	that	the	Japanese	
call	“Wu-wei”,	or	non-action,	action	that	proceeds	from	feeling	more	
than	 from	 thinking,	 or	 natural	 action.	 Thus	 knowing	 when	 (and	
how)	to	act	is	not	knowledge	in	the	sense	that	one	would	think:

Wu-wei	refers	to	behavior	that	arises	from	a	sense	of 	oneself 	
as	connected	to	others	and	to	one's	environment.	It	is	not	
motivated	by	a	sense	of 	separateness.	It	 is	action	that	 is	
spontaneous	and	effortless.	At	the	same	time	it	is	not	to	be	
considered	inertia,	laziness,	or	mere	passivity.	Rather,	it	is	
the	experience	of 	going	with	the	grain	or	swimming	with	
the	current.	Our	contemporary	expression,	“going with the
flow”,	 is	 a	 direct	 expression	 of 	 this	 fundamental	 Taoist	
principle.	(Kardash,	1995)

This	again	is	the	way	of 	the	spiritual	warrior	or	the	hero.	A	hero	
“aligns	the	wisdom	of 	our	head, heart,	and	hands	by	forcing	us	
to	act	before	he	has	figured	everything	out	and	created	a	plan”	
(Senge	et	al.,	p.	148).	He	manages	this	because	he	stays	connected	
to	the	larger	purpose	of 	his	intention.	The	zen	archer	learns	that	
he,	the	bow,	the	ar row,	and	the	mark	are	just	different	aspects	of 	
the	 same	 whole,	 consciously	 experience	 himself 	 as	 part	 of 	 the	
unity.	The	archer	does	not	see	the	trees,	but	the	forest.	Learning	
comes	from	acting:	it	does	not	precede	it.

Once	 you	 are	 in	 your	 center,	 once	 you	 have	 arrived	 home	 to	
your	 heart,	 your	 actions	 are	 performed	 in	 a	 natural	 flow	 with	
circumstances.	You 	are	not	“fighting”	the	outer	world	anymore,	
because	the	distinction	between	outer	and	inner	does	no	 longer	
hold.	 The	 Center	 is,	 therefore,	 not	 a	 temporary	 state	 of 	 being,	
another	 stage	as	 the	previous	five	ones,	but	 a	 station,	 a	destiny.	
It	is	not	a	fleeting	moment,	but	a	permanent	achievement.	Once	

IJCO Issue 1 2009 | 1�1

there,	always	there.	Finally,	the	Omega	is	now	one	with	the	Alpha,	
where	the	former	is	the	Periphery	and	the	latter	the	Center.	The	
separation	between	them	was,	ultimately,	the	Grand	Illusion.

Connecting	 is	 related	 to	 the	 Greek	 term	 kenosis, κένωσις, the	
concept	of 	the	‘self-emptying’	(Ríos,	2008,	p.	27)	of 	one’s	own	will	
and	becoming	entirely	receptive	to	 the	 intention	 itself,	until	one	
attains	union	with	the	intention.	The	intention	and	the	intender	
are	one.	It	is	a	definitive	break	from	the	ego	world,	from	egotism,	
ambition,	 and	 personal,	 individual	 desire.	 The	 barriers	 that	
separate	us	 from	the	others	are	definitely	broken,	and	a	holistic	
feeling	appears,	manifesting	itself 	in	an	inner	harmony	that	reflects	
as	an	outer	harmony	in	flow.	Connecting	is	permanently	living	in	
Kairós	time,	in	an	eternal	presence,	performing	in	a	Wu-wei fashion,	
living	in	a	Perfect	Center	of 	repose	and	action,	of 	emptiness	and	
wholeness,	of 	movement	and	serenity	(ibid,	p.	43).

Somebody that knew Ralph told me some three months after the public
interaction we had that he did not sell his family business and was working
as hard as ever, with the following slogan: “God is as close as his image”. I
met him some time later, and when I asked him what really made him keep his
business and redefine it under this new light, he told me that he not only kept
his family business, but was organizing other colleagues in the trade under a
new organization. What had really happened, according to him, is that God
wanted him to do what he was doing, that he had a SACRED DUTY to
Him, to himself, and to the world. He had a MISSION to fulfill. To me, he
had reached his center.

casE studIEs
Leif Lindholm, Metso Minerals Mexico, President
(Beuchot,	2008)

“The Mexican market organization is made up of Mexico and Central
America. We supply equipment to the mining industry. We have for the last
five years been growing with extremely high growth rates. This has put a lot of
pressure and strain on our organization, especially on our managing team. This
demand started to show some tension in the different areas of the company. We
knew that to be able to keep on growing we had to change the way we were
behaving. The process Back to the Center gave us the support we needed to
change this behavior. Today we are much more capable as individuals, but more
important, as team workers. It has been a demanding process, but an exciting
one. Metso Minerals Mexico was one company before this coaching process and
another one, a much more improved one after it.”

Geff Hoots, Continental Automotive Systems,
FIPASI Plant, General Director (ibid.)

“The plant in Silao, Mexico had been growing 40% annually. We have more
than doubled our business in the last three years. Looking back, my greatest
challenge was achieving this with a very young managing team. In January
2006, the average tenure for the team members was less than seven months. For
three of my six managers, this was their first managerial position in their careers.

1�2 | IJCO Issue 1 2009

Early in 2007, it was apparent that this team, while very successful, was not
operating as effectively as we wanted. Our young team was struggling with
hard work loads in a rapidly changing environment, cross-border teamwork
and life-balance dissatisfaction. We contacted the CEC (ARC approach) and
began this program in October 2007. The coaching process itself was both
enjoyable but also challenging. It forced us to identify and confront weaknesses
that existed in our working relationships and to agree on and execute an action
plan to improve in these areas. The process also included one-to-one sessions
that often touched personal issues that were affecting our performance. Our
team concluded this process in June and all of them are very pleased with
the results. There is a unanimous opinion on the team that we have greatly
improved our communication and our teamwork. Now we can face a growth
of 60% in the midst of severe economic circumstances. The motivation,
commitment, and spirit of our team are at their highest levels, and this is
important, because in today’s world, you cannot win without a strong and
effective leadership team.”

Otmar Hauck, VW Wolfsburg Plastic Part Unit,
Executive Director (ibid.)

“Our unit comprises 1850 people from line workers to highly qualified
engineers. In February 2007 the leadership team was facing three challenges.
First, to supply our internal customers with a high daily production volume.
Second, a new and challenging car project. Third, the start-up of our new
VW production system. We decided to approach of the Center of Executive
Coaching in Mexico. We had planned three or four intensive one week sessions,
and in between, work via telephone and videoconferences. The first session was
dedicated to knowing each other, to individual and collective data gathering, and
to personal interviews. We also did the first group exercises. At the beginning,
some of the team members were very restrictive. As well, the language (English
in Germany) seemed to be a much bigger problem than we had estimated,
but thanks to the good spirit, energy, and professionalism of our coach things
improved a lot during the week. The breakthrough came with the second block,
which was titled Changing the Mental Map. As a result, the team members
started to behave differently; communication and interaction improved a lot.
Block three in June was called Back to the Center and made the team climb to
the next level. The change that the team achieved in nine months is substantial.
We understand each other better, we share a common vision, we help each other
and we are more and more successful, both in private and business life.”

conclusIon
The	process	from	suspension	to	connection,	or	as	Olalla	(Bergquist,	
2008,	p.	25)	calls	it,	the	process	of 	alignment	of 	the	individual	with	
himself,	is	chaordic	(Hock,	1999),	not	only	because	order	is	created	
from	chaos,	but	because	 the	process	 itself 	 is	a	chaotic	order,	or	 if 	
you	may,	an	orderly	chaos.	We	mean	this	specially	because	of 	the	
emotional	ups	and	downs	that	manifest	as	the	journey	takes	place:	
happiness	combined	with	sadness,	despair	mixed	with	amazement	
and	awe,	pain	combined	with	joy,	and	fear	intermingled	with	peace.

IJCO Issue 1 2009 | 1�3

We	 can	 say	 that	 ontological	 coaching	 is	 a	 co-creative,	 five-step	
dance	(see	Table	2)	between	coach	and	coachee	that	both	engage	
in	to	traverse	their	way	back	to	the	long	forgotten	center.	Is	there	
a	nobler	and	more	urgent	task?

rEFErEncEs
Anderson,	W.	T.	 (Ed.).	 (1995).	The truth about the truth:

De-confusing and re-constructing the postmodern world.	San	
Francisco:	Tarcher/Putnam.

Argyris,	C.,	&	Schön,	D.	(1974).	Theory in practice: Increasing
performance effectiveness. San	Francisco:	Jossey-Bass.

Bergquist,	 W.	 (2008).	 Interview	 with	 Julio	 Olalla.	
International	Journal of Coaching in Organizations 6(2),	
6-33.	

Beuchot,	A.	&	Bullen,	M.	 (2005).	 Interaction	and	
interpersonality	 in	online	discussion	 forums.	Distance
Education, 26(1),	65-85.

Beuchot,	A.	(2008).	Se hace camino al andar: Coaching ejecutivo en
tres casos.	Video	testimonials	obtained	from	interviews	
with	Otmar	Hauck,	Geff	Hoots,	and	Leif 	Lindholm.	
Retrieved	 February	 3,	 2009,	 from	 Proceedings	 from	
International	Coaching	Forum	2008	website,	http://
www.aiac-ac.com/images/ponenciasaiac.swf;	http://
www.aiac-ac.com/ponenciasforocoaching.html

Bohm,	D.	&	Edwards,	M.	(1991).	Changing consciousness:
Exploring the hidden source of the social, political, and
environmental crisis facing the world.	San	Francisco:	Harper.

Brodersen,	M.	(2001).	Time: Kronos or kairos.	Retrieved	
February	7,	2009,	from	Suite	101.com,	Website:http://
www.suite101.com/article.cfm/living_simply/58831

table 2. arc stages, steps and key actions

1�� | IJCO Issue 1 2009

Campbell,	J.	 (1980).	El héroe de las mil caras: Psicoanálisis del
mito.	México:	Fondo	de	Cultura	Económica,	pp.	11-49.

Carroll,	L.	(1981).	Alice’s adventures in Wonderland	&	Through
the looking glass.	New	York:	Bantam.

De	Geus,	A.	(1997).	The living company: Habits for survival in a
turbulent business environment.	Boston:	Harvard	Business	
School	Press.

Dionysius	the	Areopagite	(2007).	On the divine names and the
mystical theology.	New	York:	Cosimo.

Dreyfus,	H.L.,	Flores,	F., 	&	Spinoza,	C.	(1997).	Disclosing
new worlds: Entrepreneurship, democratic action, and the
cultivation of solidarity. Cambridge:	MIT	Press.

Echeverría,	 R.	 (1995). Ontología del lenguaje.	 Santiago	 de	
Chile:	Dolmen.

Echeverría,	R.	(2003). La empresa emergente: La confianza y los
desafíos de la transformación. México:	Granica.

Eliade,	M.	(1991).	Images and symbols: Studies in religious
symbolism.	Princeton,	NJ:	Princeton	University	Press.

Flores,	M.A.,	&	Beuchot,	A.	(2008,	July).	Business Coaching
in Executive Teams.	AHFE	2nd	International	Conference	
on	 Applied	 Human	 Factors	 and	 Ergonomics	 &	
HAAAMAHA	12th	 International	Conference	on	
Human	 Aspects	 of 	 Advanced	 Manufacturing,	 Las	
Vegas,	NV,	USA.

Flores,	 F.	 (1981).	 Management and communications in the
office of the future. Unpublished	 doctoral	 dissertation,	
University	of 	California,	Berkeley,	California.

Flores,	F.	(1995).	Creando organizaciones para el futuro. Santiago	
de	Chile:	Dolmen.

Flores,	F.	&	Solomon,	R.	(2003).	Building trust. New	York:	
Oxford	University	Press.

Frankl,	 V.	 (1997).	 Man’s search for ultimate meaning.	 New	
York:	Plenum	Press/Ultimate	Books.

Guénon,	R.	(1995).	Fundamental symbols: The universal language
of sacred science (pp.	45-55).	Cambridge,	UK:	Quinta	
Essentia.

IJCO Issue 1 2009 | 1��

Hargrove,	R.	(1998).	Mastering the art of creative collaboration.	
New	York:	McGraw-Hill.

Hargrove,	R.	(2003).	Masterful coaching.	San	Francisco:	
Jossey-Bass.

Hellinger,	B.	(2002).	On life and other paradoxes: Aphorisms
and little stories from Bert Hellinger.	 Phoenix,	 AZ:	 Zeig,	
Tucker	&	Thiesen,	Inc.

Hock,	 D.	 (1999).	 Birth of the chaordic age. San	 Francisco:	
Jossey-Bass.

Holy Bible.	Wheaton:	Tyndale,	2005.

Kardash,	T.	(1998).	Taoism:	The	wu-wei	principle.	Retrieved	
February	 3,	 2009,	 from	 Jade	 Dragon	 Online	 website,	
http://www.jadedragon.com/archives/june98/tao.html

Lao-Tzu	(1987).	Tao-Te-King.	México,	DF:	Ediciones	Prisma.

Lazar,	J.	(2007).	The	Janus	perspective:	Initial	reflections	
and	commentary	on	a	case	study.	International Journal
of Coaching in Organizations, 5(2),	46-52.

Nasr,	S.H.	(nd).	The spiritual significance of jihad.	Retrieved	
February	7,	2009,	from	Al-Serat, A Journal of Islamic
Studies, IX(1)	website,	http://www.al-islam.org/al-serat/
jihad-nasr.htm

O’Connor,	J.,	&	Lages,	A.	(2007).	How coaching works: The
essential guide to the history and practice of effective coaching.	
London:	A	&	C	Black.

Olalla,	J.	(2004).	From knowledge to wisdom: Essays on the crisis in
contemporary learning.	Boulder,	CO:	Newfield	Network.	

Ríos,	C.H.	(2008).	Ronin:	La vía del guerrero errante.	Barcelona:	
Obelisco.

Scharmer,	O.	(2004).	Theory U: Leading profound innovation and
change by presencing emerging futures.	 Retrieved	 February	
7,	2009,	from	Dialog	on	Leadership,	Website:	http://
www.dialogonleadership.org/docs/Theory%20U.pdf

Schuon,	F.	(1992).	Echoes of perennial wisdom.	Bloomington,	
IN:	World	Wisdom	Books.

Schuon,	F.	(2001).	Tener un centro.	Palma	de	Mallorca:	José	J.	
Olañeta/Sophia	Perennis.

http://www.al-islam.org/al-serat/jihad-nasr.htm

1�� | IJCO Issue 1 2009

aBout tHE autHor

Alberto Beuchot y Gonzáles
de la Vega, Ph.D.

Phone:
+51 462-62-45589
Email:
alberto.beuchot@itesm.mx,
abeuchot@hotmail.com
Website:
http://www.ira.itesm.
mx/comunidad/
coachingempresarial

Alberto	Beuchot	 is	 the	Head	of 	 the	
Center	 for	Executive	Coaching	at	
the	 Technologico	 de	 Monterrey,	
Campus	 Irapuato,	 in	 Mexico.	 He	 is	
a	 certified	 ontological	 master	 coach	
by	Newfield	Consulting,	 specializing	
in	intervention	programs	through	his	
ARC	 (Back	 to	 the	 Center)	 process	
with	 clients	 ranging	 from	 Fortune	
500	 companies	 to	 leaders	 and	
managers	 in	Mexico,	United	States,	
and	 Germany.	 He	 specializes	 in	
effective	 communication,	 emotional	
intelligence,	and	personal	leadership.	
As	a	facilitator	and	consultant,	he	has	
trained	over	8,000	people	in	Mexico,	
Europe	and	the	United	States.	

Searle,	 J.	 (1969).	 Speech acts: An essay in the philosophy of
language. Cambridge,	MA:	Cambridge	University	Press.

Senge,	 P., 	 Scharmer,	 O.,	 Jaworski,	 J.,	 &	 Flowers,	 B.	 S.	
(2005).	Presence: An exploration of profound change in people,
organizations, and society.	 New	 York:	 Random	 House/
Doubleday.

Klossowski	de	Rola,	S.	(1973).	Alchemy: The secret art.	London:	
Thames	and	Hudson.

Zarruq,	A.,	Istrabadi,	Z.,	&	Hanson,	Y.H.	(2008).	The
principles of Sufism.	Bristol,	UK:	Amal	Press.

http://www.ira.itesm.mx/comunidad/coachingempresarial

The International Journal of Coaching in Organizations (IJCO) is the signature publication of

Professional Coaching Publications, Inc. (PCPI). In addition to this internationally acclaimed

journal, PCPI publishes books on topics of interest to those in the coaching community, whether

practitioner, decision maker, or end user. You can count on PCPI, Inc. to provide content that

pushes the envelope — bringing theory, research and application together in ways that inform,

engage and provoke. Visit the PCPI website, www.pcpionline.com, to view and purchase our

growing line of products.

If you have administrative questions, please refer them to our IJCO Office Manager, at

officemanager@ijco.info. For advertising, marketing and operations inquiries, please refer

them to John Lazar, IJCO Co-Executive Editor, at john@ijco.info. Please submit unsolicited

manuscripts for peer review consideration to the IJCO office manager at officemanager@ijco.info.

Visit Both Our Sites at Your Convenience

Journal information:
www.ijco.info

Purchases:
www.pcpionline.com

Resource Center for
Professional Coaching in Organizations

