
ED 730

Leadership Essay

 1

Leadership Essay
ED 730

May 2, 2011

ED 730

Leadership Essay

 2

Define Leadership - especially in the context of an educational setting.

"Leadership is the art of getting someone else to do something you

want done because he wants to do it. — Dwight D. Eisenhower

 Eisenhower’s definition of leadership is veraciously on the mark, particularly in the

context of an educational setting. As educators, we work diligently to engage and motivate

students so they want to: learn, read, think critically, create, collaborate, and ultimately

become life-long learners and leaders. This is no easy feat. Yet when a child begs for more

reading time, dives enthusiastically into a research project, or makes a cross-curriculum

connection that genuinely excites them, I guarantee a teacher is smiling! Similarly,

effective educational administrators purposefully and deliberately seek to create a climate

and culture that promotes and perpetuates ongoing learning and growth of students and

teachers alike. According to James McGregor Burns’ concept of Transformational Leadership:

“The transformational leader looks for potential motives in followers, seeks to satisfy higher

needs, and engages the full person of the follower.” (p 208) I agree wholeheartedly that

educational leadership involves motivation, empowerment, and genuine concern and

commitment to the growth of the whole person, whether student or staff.

To create a transformational environment within an educational setting, effective

leaders establish and maintain several vital components. First and foremost, leadership is

evident in a school that shares a moral purpose and vision. This vision and purpose must

drive the mission. Therefore, it is not enough for a leader to have a moral purpose; she must

express it, clarify it, and ask others to commit to it. Secondly, effective teachers and

administrators continually work to develop and maintain positive relationships with students

by establishing mutual respect, trust, and a safe environment for learning. The importance

of relationships extends beyond the classroom. Therefore, establishing productive working-

ED 730

Leadership Essay

 3

relationships with colleagues is critical to the success of instructional teams, buildings,

district committees, and a plethora of school-parent-community organizations. In the

words of Michael Fullan, “If moral purpose is job one, relationships are job two, as you

can’t get anywhere without them.” (p. 51). Thirdly, effective educational leaders lead by

example. They model and exhibit the very characteristics they wish to instill in their

students and observe in their colleagues. Successful leaders motivate others by

communicating and modeling enthusiasm, commitment, integrity, flexibility, and

innovation.

Leadership defined: (noun that behaves like a verb)

In a nut shell, I believe leadership is about forging

relationships and perpetuating communication centered

on and around a common vision, goals, and values.

ED 730

Leadership Essay

 4

Craft a personal “vision statement”

My life is purposeful. Every encounter has opportunity potential and meaning whether
with family, friends, colleagues, or strangers. My “calling” in life is to utilize my talents
and strengths in the field of education—Nancy Kochmann 2011

An educational leader, particularly an elementary school principal needs a strong guiding

force—call it a vision or moral purpose, but it must be the compass that determines the path of

every aspect of her leadership whether it be instructional or managerial in nature. As a teacher,

my moral purpose has been creating lifelong learners. Upon earning my Master’s degree in

reading with an emphasis on critical literacy, my purpose evolved to reflect the importance of

lifelong reading and critical thinking skills. Similarly, after attending the North Dakota

Curriculum Initiative (NDCI) this year and reviewing the Common Core standards, I appreciate

the importance of 21
st
 century skills that will be required of our students and selves: creative,

critical thinking/problem solving and collaboration. And lastly, insights I’ve gained throughout

my life and particularly as I pursue my administrative credential, have led me to value the

importance of encouraging and empowering leadership in others. Therefore, my moral purpose

as a teacher leader has expanded to facilitating the development of lifelong readers, thinkers,

creators, collaborators, learners, and leaders. As a principal, my moral purpose remains the

same, but my student-centered canvas has expanded to include all students and staff.

ED 730

Leadership Essay

 5

To create and perpetuate

an environment that

facilitates the

development of life-long

readers, thinkers,

creators, collaborators,

learners, and leaders.

ED 730

Leadership Essay

 6

Using the results of the self-assessment inventories you completed during this

course (MBTI, Colors, Leadership and Management Style) how would you

describe yourself as a leader? What are the particular leadership skills and

capabilities you tend to rely on? What do you perceive as particular strengths

and possible weaknesses?

Optimist: someone who isn't sure whether life is a tragedy or a comedy but is
tickled silly just to be in the play—Robert Brault

My leadership style is personal and relational. My father was a basketball coach and

I grew up in a family of seven. Teamwork was not an option, it was a necessity! I believe

my greatest leadership asset is that I am socially resourceful. I can communicate effectively and

am comfortable one-on-one or with a large group. I truly believe that learning from the

experiences of others is an incredibly valuable resource. Learning about others is also a valuable

tool. Exhibiting sincere interest in people empowers a leader with knowledge, perspective, and

insights they may not have considered. In addition, others are likely to increase their

receptiveness to anything you have to say or hope to accomplish when they sense your genuine

interest in their point of view.

Not surprisingly, my Meyers-Briggs Type Indicator, (MBTI), labeled me as an ENFJ—

Teacher. According to the notes from class, this personality type is: “Externally focused, with

real concern for how others think and feel.” ENFJs are also described as, “Very effective at

managing people issues, and leading group discussions.” I believe this description is an accurate

analysis of my personality. Likewise, upon completion of Lewin’s Leadership Style Inventory,

I scored as a Participative Leader. The importance of developing relationships, utilizing input

from others when decision-making, and considering multiple perspectives have always guided

my effectiveness as a leader.

ED 730

Leadership Essay

 7

In addition to my people skills, I am competitive with myself. I constantly strive to learn

more, accomplish more, and set new goals. I am positive, out-going, and hard working. In a

team capacity, I am always compelled to ensure that my contribution is authentic and meaningful

to the team’s goal(s). In addition, I try to exalt those around me by acknowledging and valuing

their accomplishments. I believe the most effective teams view success as a shared experience. I

expect from others no more than what I expect from myself.

 However, one of my weaknesses is that I often take too much on at one time. This has

the potential for stressing out those around me because I unwittingly set unrealistic expectations

of others and I may not get things done myself until the eleventh hour. Michael Fullen called

this a Pacesetting Leadership Style and suggested that, “Pacesetters must learn the difference

between competing in a change marathon and developing the capacity and commitment to solve

complex problems” (p.37). Another weakness I possess is that I am not as decisive as I would

like to be. I live in the gray area and like to make very informed decisions with input from

everyone. While this can provide effective consensus building, I appreciate the fact that it slows

the decision making process.

ED 730

Leadership Essay

 8

Describe the research and theories (e.g. authors & their

work) that have contributed to your development as an educational

leader (proper APA citation will be important here).

All three texts used for this course profoundly contributed to my development as an

educational leader. Owens and Valesky offered tremendous historical insights by tracing the

shifting paradigms among a number of disciplines. I found it poignant that when relating

organizational theories to education, Owens and Valesky evaluated education as an immature

science, with “no overarching paradigm” (p.7). Owens and Valesky loaded Organizational

Behavior in Education: Leadership and School Reform with detailed, in-depth information and

theories combined with contemporary understandings of group and leadership dynamics.

An easier read, yet equally thought-provoking work was Michael Fullan’s Leading in a

Culture of Change. Straight forward and concise, Fullen describes leadership necessities into

five main themes: moral purpose, understanding change, developing relationships, knowledge

building, and coherence making. Clearly, Fullen’s concept of leadership is a compilation of

numerous theories, philosophies, and research-based studies. What I appreciated about this book

the most was how it brought everything from class—other readings, PowerPoint presentations,

discussions, etc.—together into a cohesive, manageable model. It also gave me considerable

pause to reflect and internalize the importance of each theme.

Last, but not least, Reframing Organizations by Bolman and Deal revolutionized my

thinking and understanding of educational leadership. It provided me with a completely new

schema in the way I understand my school, my district, and education as a whole. I now find

myself approaching complex issues from multiple frames that actually give me greater

understanding and insight. For me, all three texts have real life applicability, but the Bolman and

Deal book was extraordinary in using real life tangible situations to drive home abstract frames

ED 730

Leadership Essay

 9

that I had never fully considered. Yet, when a frame was defined as, “a coherent set of ideas

forming a prism or lens that enables you to see and understand more clearly what goes on from

day to day,” (p.43), I thought of my superintendent’s symbolic use of a kaleidoscope as a

metaphor to illustrate our district as a system:

 “Combined, the elements of a Kaleidoscope are a system:

 The system creates a magnificent vision, a transformation of the ordinary I

 into the extraordinary. Pieces of brokenness are transformed into a

pattern with unity as well as diversity. Precious gems as well as broken

shards of glass or fractured beads are transformed and integrated in the

same vision,” (Flowers, 2010).

Beyond the texts as a whole, many theorists have left a strong mark on my thinking and

behavior. One of my personal favorite classical theorists is Mary Parker Follett. Thinking in

terms of a woman coming off the roaring twenties and into the still predominately male

controlled “paternal” structure of organizations, Mary Parker Follett was beyond progressive.

She was way ahead of her time in so many ways. Not only was she an innovative woman in

uncharted territory, but she made remarkable human relations and social-psychology connections

before either discipline fully existed. She promoted democratic conflict resolution and

humanistic respect between workers and administration. In Follett’s words, “The best leaders

get their orders obeyed because they too are obeying. Sincerity more than aggressiveness, is a

quality of leadership.” (The Pioneers, p.56) Her work on reciprocal relationships, shared power,

and negotiation within organizations earn her the title of true pioneer. Her entire philosophy

impacts my development as a leader as does her intelligence, humanistic demeanor,

innovativeness, and drive to challenge the status quo.

In a similar vein, three other human relations theorists have helped reinforce my

leadership style and development: Elton Mayo, Douglas McGregor, and William Ouchi. Elton

ED 730

Leadership Essay

 10

Mayo appreciated the importance of considering “human variability [as] an important

determinant of productivity” (Owens, p.75). In fact, Mayo felt so strongly that the human factor

be considered by organizations, he exclaimed, “So long as commerce specializes in business

methods which take no account of human nature and social motives, so long may we expect

strikes and sabotage to be the ordinary accompaniment of industry” (Anteby, 2010).

The human relations movement gained momentum as organizations increasingly

considered what Douglas McGregor described as “the human side of enterprise” (Owens, p.132)

McGregor, a social psychologist, based much of his work on Abraham Maslow’s Hierarchy of

Needs. McGregor proposed two contrasting viewpoints of management which he called Theory

X and Theory Y. The former perpetuates a classical approach to management and an insufficient

view of workers as innately passive employees in need of motivation and tight management.

Theory Y, on the other hand, demonstrates McGregor’s belief that effective management

maintains an understanding of and confidence in human aptitudes. Under Theory Y, effective

managers understand the value of seeking to develop leadership capacity in all workers as

opposed to preserving hierarchical power.

William Ouchi, a Japanese American professor at UCLA, suggested a third alternative to

McGregor’s theories based largely on many Japanese management practices. Ouchi’s “Theory

Z” highlights the importance of human resources development within organizations based on the

premise that work consumes a significant portion of employees’ lives and therefore has

paramount implications for their overall well-being. In turn, according to Theory Z, high

employee contentedness and self-esteem will directly result in productivity gains.

ED 730

Leadership Essay

 11

Describe how you have used your leadership abilities to promote a positive

culture in your school or organization.

I consciously strive to promote a positive culture in my school and district. For me,

participation and engagement are the starting line. I am involved in numerous school and district

committees and teams. When completing the OCDQ Culture and Climate Survey, I was

disheartened that my school scored in the average range for disengaged behaviors. I believe a

positive culture stems from engagement. One of the ways I have tried to encourage participation

in our Title I Schoolwide Planning Year is by individually asking staff to participate in visits to

other schools. I have facilitated eight such visits with participation of over 90% of our teachers

and specialists. I have also included district administrators and our building principal. By

engaging people in the process, ideas and perspectives have flourished; communication and

relationships have improved; and ownership of reform strategies has begun to blossom.

Another way I have tried to promote a positive culture in my school is through my

commitment to communication. As the Title I Schoolwide Coordinator, I understand that the

only way to be successful in promoting a positive environment is by keeping all stakeholders in

the loop. Each week I collaborate with each grade level team to assess program improvement. I

have presented at numerous staff meetings on the Schoolwide process, AdvancEd goals, on

behalf of the District Response to Intervention team, and on a number of other initiatives. In

addition, I have presented to the PTA a number of times, the school board, and parents during

Title I events.

Describe a time in your life when you had an opportunity to show your leadership

ability in developing others within your school or organization. In what ways did

you apply your leadership skills and abilities in this situation?

ED 730

Leadership Essay

 12

I have never had such an incredible opportunity to apply my leadership skills and abilities

within my school as I have this year as the Title I Schoolwide Coordinator. It began in August

when my building principal asked me to attend a Schoolwide Planning Meeting in Bismarck with

five other teachers and specialists from my building. By the end of that two day trip, the course

for my school and my own career path changed. Humbling and flattering was the group’s

unanimous agreement that I should lead the Schoolwide charge. I became the group leader of

the CORE Leadership Team, a Schoolwide program improvement group committed to making it

through our year-long challenge of meeting the Planning Year requirements of becoming a

Schoolwide, as opposed to targeted-assistance Title I school.

As the Schoolwide Coordinator, I have led the school on a journey of completing a

comprehensive needs assessment with full participation from staff. Together we have assessed

99 key indicators to determine our level of implementation. In addition we have planned for an

additional 33 indicators as part of our school improvement plan. I have organized and facilitated

visits to other Schoolwide schools around the state. Traveling in teams of 10-12 staff members,

we have visited numerous schools in Mandan, Minot, and Fargo.

I have corresponded with the Department of Public Instruction and have developed on-

going relationships with key staff members to make sure we are on track with our planning.

Working with the CORE Leadership team and grade-level teams, I have developed and

implemented parent and staff surveys to insure that we take into consideration perception data

within our plan. I have worked with our data team and building principal to analyze

desegregated student data, demographic information, and assessment trends within our school.

ED 730

Leadership Essay

 13

I have worked diligently to communicate with all stakeholders throughout this year. As

mentioned, I have made on-going presentations to the staff, the PTA, the school board, and to

DPI. On May 18
th

, I have the pleasure of presenting to Dr. Flowers. I will work through the end

of June this year to complete all the administrative paper work associated with “going

Schoolwide.” I am proud of the staff, the leadership team, and myself for our unwavering

commitment to this initiative. It is my belief that our hard work will pay off next year and in the

years to come as we implement our Schoolwide plan to help ALL students learn.

Describe a time in your life when you had an opportunity to show your

leadership ability in developing others outside of your school or organization.

In what ways did you apply your leadership skills and abilities in this situation?

I have learned over life’s rollercoaster ride, that true leadership and integrity are most

evident or lacking in times of crisis. When my daughter Lindsay, who was 16 at the time, came

to me and told me she was pregnant, I was externally calm and reassuring, yet internally

understood the phrase “crisis pregnancy.” Understandably, Lindsay was scared, confused, and

Going Schoolwide

ED 730

Leadership Essay

 14

overwhelmed with this pregnancy as were all of us. But something inside me kicked in—call it

moral purpose, mom-mode, divine intervention, or insanity. But something propelled me

through a phase of my life that at the time was a blur, but now is crystal clear.

I didn’t think Lindsay would follow through on an abortion, but as she verbalized the

fears, uncertainties, and choices racing through her mind, I remember telling her that the most

important choice she would make was choosing life. Everything else would work out if she just

focused on making that one, important decision. In all honesty, I didn’t know how anything

would turn out, but my words and actions seemed to be operating as if on auto-pilot. I knew I

was out of my element, but as a parent I did what parents do: I became resourceful. I remember

thinking that if Lindsay could see something on an ultrasound, her baby would be real to her. So

I asked her if she would come to First Choice Clinic before making any decision.

To make a long story short, for purposes of this paper, Lindsay agreed. The services and

referrals of this non-profit organization provided counseling, nurturing, and support for all of us

throughout Lindsay’s decision-making process. My daughter made a life-altering choice for her

daughter and herself: she chose an open adoption. Just this week our family and my

granddaughter’s adoptive family celebrated Abi’s 4
th

 birthday. Without that first call to First

Choice I’m convinced my story would be very different.

This experience propelled me to give back to an organization that helped my daughter

and family navigate a crisis. As a result I have been a keynote speaker at their annual banquet, I

have been involved in fundraising opportunities, and most importantly, I have met with moms

and daughters experiencing crisis pregnancies. This past month, I have spent numerous hours on

the phone with two mothers whose teen daughters are pregnant. They have an open invitation to

ED 730

Leadership Essay

 15

call me or to meet with me or my daughter. Lindsay has become an advocate and powerful

resource to girls going through what she experienced. As my daughter graduates from college

this year, and as my granddaughter continues to blossom with her wonderful adoptive family, I

now see what I once perceived as a crisis to have been a blessing in disguise.

Describe how you show “moral purpose” in leadership. Share how ethics,

fairness, and integrity are an integral part of who you are as an educational

leader.

"Leadership is not so much about technique and methods, as it is about

opening the heart. Leadership is about inspiration—of oneself and of others.

Great leadership is about human experiences, not processes. Leadership is

not a formula or a program, it is a human activity that comes from the heart

and considers the hearts of others. It is an attitude, not a routine." —Lance

Secretan, Industry Week, October 12, 1998

Whether in education or in life, it is important to know yourself and what you believe.

As the country song suggests, “You’ve got to stand for something, or you’ll fall for anything.”

Moral purpose is doing the right things for the right reasons, especially during difficult times.

Moral purpose is about staying the course, staying calm, and clinging to integrity especially

when times become turbulent.

The earliest lesson I remember about integrity was when I was 11 years old. Title IX

passed giving girls the right to play sports with boys if no equivalent girls’ team was available.

As a full-fledged Tom-Boy, I was accustomed to being the only girl playing daily pick-up games

at our neighborhood baseball field. I was accepted and respected by the other players for my

athletic ability and my love of the game. But when I entered the Duluth, Minnesota Boys Little

League as the first and only girl in the league, my motivation, ability, and even character were

challenged not only by my peers, but also by angry, vocal adults.

ED 730

Leadership Essay

 16

The cat calls and personal taunts rang out as soon as I approached the field and continued

relentlessly throughout each game. “Little girl go home!”; “We don’t want you here!”; “Go

home to Mommy”. Thinking back, I have so much respect for how my parents dealt with it.

They not only supported my decision to play, but encouraged me to do my best and hold my

head high because I was paving the way for other girls. Halfway through the season, the

pressure culminated when a pitcher from an opposing team threatened to nail me with a pitch

during the game. He proceeded to do so my first time at bat. Upon being hit, I hurled my bat at

him, and rushed the mound. Next thing I knew, both dugouts were emptied onto the field,

parents were standing, and the umpire threw both the pitcher and me out of the game.

On the way home, my father asked me if I wanted my claim to fame to be that I was the

first girl in and the first girl thrown out of Boy’s Little League, or if I wanted to be respected for

completing a well-played season and demonstrating integrity. He told me there would always be

people wanting to bring me down, but it was up to me whether I let them. I completed the

season without further incident. By the end of the season, two additional girls joined the league.

The following year a girls’ baseball league was formed: I joined.

The deplorable treatment I received that season taught me several important lessons about

leadership and moral purpose. First and foremost, value the insights and support of the people

who know you best. Secondly, listen, learn, and then make a conscious choice to emotionally

detach from unwarranted criticism. Next, keep your integrity. Never lower your standards (or

behavior) to meet the status quo of anything short of integrity. Lastly, understand that

perseverance, good sportsmanship, self-confidence, and moral purpose are the saving graces of

true leadership.

ED 730

Leadership Essay

 17

Resources

Bolman, L.G., & Deal, T.E. (2008). Reframing organizations: Artistry, choice, and

leadership (4
th

 Ed). San Francisco, CA: Jossey-Bass.

Follett, M.P. (1987). The essentials of leadership. In L.E. Boone & D.D. Bowen (Eds.), The

great writings in management and organizational behavior second edition (pp.49-61).

Boston: Irwin, McGraw-Hill.

Fullen, M. (2001). Leading in a Culture of Change. San Francisco, CA: Jossey-Bass.

McGregor, D.M. (2004). The human side of enterprise. In J.M. Shafritz, J.S. Ott, & Y. S.

Jang, (Eds.), Classics of organization theory sixth edition (pp. 179-184). Boston:

Wadsworth, Cengage Learning.

ED 730

Leadership Essay

 18

Ouchi, W.G. (2004). The Z organization. In J. M. Shafritz, J. S. Ott, & Y. S. Jang, (Eds.),

Classics of organization theory sixth edition (pp. 179-184). Boston: Wadsworth,

Cengage Learning.

Owens, R.G., & Valesky, T.C. (2010). Organizational behavior in education: Leadership and

school reform (10
th

 Ed.). Boston, MA: Pearson.

