 Early Childhood Leadership Directions

Your Leadership Journey

1. Assessment. Complete the preliminary self-assessment for aspiring leaders (separate document). Complete the self-assessment of the 13 Cs of leadership qualities and skills. What are your strengths? What are your areas for improvement that if developed would increase your effectiveness as a leader?
2. Core Values (what is really important that will endure over time). List 5 core values that lie at the heart of who you are as a person and an aspiring leader. Write your values in descriptive statements, “I believe…therefore I act …” that provide a guide for your actions?
3. Personal and Professional Vision Statement. A vision is “an ideal and unique image of the future” (Kouzes and Posner, 1995, p. 95). A vision “is a picture of the future you want to create, described in the present tense, as if it were happening now” (Senge, 1994, p. 302). Write a statement that captures the ideal future that you want to create for children and families in positive terms and in present tense. Does your statement motivate you to lead? Clarify your values? Provide specific guidance to set priorities and make decisions?
4. Purpose. What is your personal role in creating this vision? Define your ultimate purpose in life as a calling that if unanswered would result in an unfulfilled life. This should be brief, but complete. Does your purpose statement specifically answer the question, What am I here to do? Is it clear, concise, positive, specific, and realistic? Does it inspire and challenge you? Strengthen the integrity of your actions? Capture qualities that you want to develop? Describe what you want to accomplish and contribute as your own ideal leader?
5. Visualize you as your ideal leader. Who do you want to be? Imagine that it is five years in the future. You have realized your full potential as a leader. You have achieved your purpose for leading and working on behalf of young children and their families and the professionals who serve them. What are you doing? What are you thinking? How are you feeling?
6. Creative tension check. Compare your visualization, vision and purpose statements with your present leadership capacity. Note the creative tension that exists between your current reality as illustrate by the two self-assessments and achieving your vision and purpose.
7. Outcomes. Define 1-3 changes in attitudes, knowledge, or skill that you aim to develop or strengthen. Each change, if achieved will bring the current reality closer to your vision.
8. Goal Statements. Write 1-3 goals that can be achieved in one year or less for each outcome statement. For each goal, ask, “Why do I want this?” to further delineate goals. Once the questioning stops, the goal statement has been discovered and refined.
9. Action Steps. What are the specific steps needed to achieve your goals? Write 2-3 positive action steps for each goal statement. Steps should move you closer to your vision, build on your strengths, and address the areas of growth that you targeted in your self-assessments. Steps should begin with action verbs and reflect what you will learn and do.
10. Outcomes, Goals, and Action Steps need to be SMART:

· Specific

· Measurable

· Action oriented and agree with your vision and purpose
· Realistic

· Time framework for evaluation, revision, and achievement (Wildblood, 1995).

11. Take the steps! Take one action step immediately, one in the next week, one in the next month, one in the next 3-6 months, and so on until you have achieved your goals and outcomes.
12. Overcoming Barriers. What are the obstacles that stand in your way? How can they be overcome? These obstacles may be external or internal, but they represent the limiting beliefs that prevent you from fully being your ideal leader. You are in charge.
· List these barriers in “I” statements. “I can’t lead by personal example because…”

· Select 1-3 of the largest barriers and generate ideas for dealing with them.
· How can you break the largest barriers into smaller ones?
· Talk with other leaders you admire and ask them how they overcame their barriers.
· Strengthen or cultivate a relationship with a mentor who will support you to overcome these barriers and achieve your goals.
13. Sustaining. What support do you need to be successful? How will you get assistance and support from others? How will you deal with setbacks and maintain momentum? What is your backup plan? How will you measure your progress? How will you celebrate your success? Write a few statements and read often, especially during times of challenge, stress, or despair.
14. Evaluate. Review your professional development plan (PDP) daily and weekly. Develop timelines to achieve each action step, goal, and outcome. Note your progress, document your learning, note challenges, and create or revise action steps. Revise and update monthly, continually developing at least a 1 year plan. Does your evaluation plan include the four Rs: revisit, revise, refine, and readjust? Does your plan incorporate the revisions that need to occur? Continue to add new goals or action steps to address areas for learning.
15. Additional strategies for success. Visualize your success and your celebration!
· Develop a list of affirmation statements. Turn your ideal qualities and skills into a list of positive character traits that you already possess.
· Keep a box of affirmation statements, thank you notes, and other positive thoughts of poems that you have received from others or recorded in your journal. Read these daily or weekly.
· Strengthen support systems, personal and professional relationships, and networks. Look to professional associations in health, human services, and education for opportunities for ongoing support, learning, and networking.
· Volunteer in community, state, and national initiatives, not-for-profit agencies, professional associations, as a member, leader, or board member. Or volunteer to take on a small leadership role in your agency or community, take on new challenges, and learn new skills.
· Take a risk. Do something you have always wanted to do. Overcome your fears.
· Shift your attitude about mistakes. Learn from these lessons and move on.
· Find a picture of your ideal leader. Tape it next to a picture of yourself on your fridge.
· Create a ritual that you regularly practice such as a walk, meditation, song, dance, or artwork. Practice it often during times of challenge as well as celebration. Think of how interconnected challenge and celebration are. Think of a challenge as a window of opportunity.
· Find a teammate to share your journey. Develop a plan to support each other to be successful.
· Celebrate little victories on your journey to achieve your vision and purpose!
Self Assessment of Leadership Qualities and Skills
A short sampling of the 13 C’s
Review the following statements and determine to what extent these statements are true of you at the present time. Use the scale of 5 if a statement is always true, 4 if is true most of the time, a 3 if it is sometimes true, 2 if it is seldom true, and a 1 if it is never true. Total your scores for each of the Cs, then review your strengths and areas for improvement to increase your leadership potential.

Communication

· I listen well and regularly check for understanding.
· I deliver simple, clear, honest, and comprehensive messages.
· I modify the message and its delivery to meet diverse individual communication styles and overcome physical and psychological barriers.
· I seek to understand before seeking to be understood.
· I understand and practice dialogue for meaningful exploration and understanding of diverse views before probing, discussing, problem solving, and decision making.

Conflict Resolution

· I create an effective process and positive environment to encourage team members to surface differences and address needs.

· I diffuse tension by dealing with conflict in small doses.

· I avoid needless power struggles by ensuring that people focus on problems rather than personalities.
· I utilize an effective, positive process to resolve personal conflicts with the individual(s) involved rather than voicing my concerns to others.
· I am knowledgeable and skilled with various methods to resolve conflicts across cultures that values and incorporates diverse perspectives and builds common ground.

Connection and Collaboration

· I demonstrate genuine concern for others and appreciation for diverse ideas

· I are willing to change I mind and alter my agenda to achieve team goals.

· I connect with others before I ask for assistance.

· I communicate the importance of team unity and working with others outside of my team.

· I illustrate ways in which each person’s skills contribute to the group.

Competence

· I embrace the belief in “life-long learning” and continually search for ways to keep growing.
· I possess basic knowledge in the interdisciplinary fields of my profession, i.e. early childhood inclusive of health, human services, and education.
· I demonstrate effective skills in evidence-based practice, systems change, policy development, and outcome-based evaluation of services and supports.
· I design and facilitate family guided, culturally sensitive, inclusive, and effective services for ALL children (inclusive of children with disabilities) and their families.

Change

· I demonstrate knowledge of the change process.

· I demonstrate leadership styles that create positive environments to support change.

· I perceive change as an exciting and challenging opportunity for learning and improving.

· I approach change with confidence and positive communication.

· I am competent, flexible, and positive with problem solving.

Cultural and Personal Inclusion
· I value, respect, and appreciate diverse relationships, including families and colleagues from culturally and linguistically diverse backgrounds as well as individuals with disabilities.
· I understand and can describe the influences of my own culture of origin on my values, beliefs, world views, and life ways.

· I understand and can describe the effects that culture, ethnicity, language, and gender have on values, attitudes, world views, decision making, and communication styles.

· I use knowledge and skills with family centered decision making to develop positive relationships and meaningful inclusion of families concerns and priorities.

· I am competent in using cross cultural communication skills, including skilled dialogue that empowers diverse colleagues and families for team satisfaction and effective outcomes.
References

Barrera, I., Corso, R.M., & Macpherson D. (2003). Skilled dialogue: Strategies for responding to cultural diversity in early childhood. Baltimore: Paul H. Brookes Publishing Co.

Covey, S. R. (1989). The 7 habits of highly effective people. New York: Simon & Schuster.

Covey, S. R. (1994). First things first. New York: Simon & Schuster.

Espinosa, L. M. (1997). Personal dimensions of leadership. In S. L. Kagan, & B. T. Bowman (Eds.) Leadership in early care

 and education (pp. 97-102). Washington, D.C.: National Association for the Education of Young Children.

Fullan, M. (2001). Leading in a culture of change. San Francisco: Jossey-Bass.

Gardner, J. W. (1990). On leadership. New York: The Free Press.

Goleman, D. (2001). What makes a leader? In Harvard Business Review on What makes a leader, pp. 1-25. Boston: Harvard
Business School Publishing.

Heller, R. (1999). Learning to lead. New York: DK Publishing, Inc.

Isaacs, W.N. (1999). Dialogic leadership. The Systems Thinker, 10(1), 1-5.

Kouzes, J.M. & Posner, B.Z. (1995). The leadership challenge: How to keep getting extraordinary things done in
organizations. San Francisco: Jossey-Bass.
Leider, R. J. (1996). The ultimate leadership task: Self-leadership. In F. Hesselbein, M. Goldsmith, & R. Beckhard. The leader
of the future (pp. 189-198). San Francisco: Jossey-Bass Publishers.

Levoy, G. (1997). Callings: Finding and following an authentic life. New York: Harmony Books.

Maxwell, J. C. (1998) The 21 irrefutable laws of leadership: Follow them and people will follow you. Tennessee: Thomas
Nelson Publishers.
Maxwell, J. C. (1999) The 21 indispensable qualities of a leader: Becoming the person others will follow. Tennessee: Thomas
Nelson Publishers.

Perkins, D. N. T. (2000). Leading at the edge. New York: Amacon.

Rodd, J. (1998). Leadership in early childhood. New York: Teachers College Press.

Senge, P.M., Kleiner, A., Roberts, C., Ross, R.B., & Smith, B.J. (1994). The fifth discipline fieldbook: Strategies and tools for
building a learning organization. New York: Doubleday.
Senge, P., Cambron-McCabe, N., Lucas, T., Smith, B., Dutton, J., & Kleiner, A. (2000). Schools that learn: A fifth discipline fieldbook for educators, parents, and everyone who cares about education. New York: Doubleday.

Trumbull, E., Rothstein-Fisch, C., Greenfield, P., & Quiroz, B. (2001). Bridging cultures between home and school: A guide for teachers. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.
Wildblood, P. (1995) Leading from within. Sydney, Australia: Allen and Unwin.

© Early Childhood Leadership Directions Oregon State University Duplication in whole or in part prohibited Page 1 of 4

