

Answering the Call for Leadership

Dr. Loriene Roy, Professor, School of
Information, The University of Texas
at Austin (Anishinabe)

Objective

- Start to create your individual leadership development plan

Resource

- Sheldon, Brooke. *Interpersonal Skills, Theory, and Practice: The Librarian's Guide to Becoming a Leader*. Santa Barbara, CA: Libraries Unlimited, 2010.

Leadership Qualities

- 1. Attention through vision
- 2. Meaning through communication
- 3. Trust through positioning
- 4. Positive self-regard

(Bennis)

Traits of Library Leaders

- 1. Vision
- 2. Commitment to Public Libraries
- 3. Courage and Risk Taking
- 4. Openness to Others
- 5. Political Savvy
- 6. Professional Involvement
 - (Sheldon)

Mentor

- A person who takes an exceptionally strong interest in the professional development of the mentee.
- (Sheldon)

Agenda

1. Leadership Theories
2. Your Leadership Potential
3. Listening

4. Small Groups & Teams
5. Motivation
6. Conflict
7. Creating Positive Change

To lead a fulfilled life ... (Cajete)

The cycle of experience leads to ...

(Cajete)

- One's true face
(character, potential,
identity)
- One's true heart (soul,
creative self, true
passion)
- One's foundation (true
work, vocation)

1. Leadership Theories

- Great Man Theory (unique individual)
- Trait Theory (qualities: e.g., vision)
- Art of Inducing Compliance (inducing others)
- Path-Goal Theory (rewards for compliance)
- Transformational Theory (charisma; raising levels of aspiration)
- Emotional Intelligence (social and emotional abilities)

2. Your Leadership Potential

- Self-assessment: Who are you?
- Self-analysis; Reflection
- Understand your authentic self
- Your values
 - (1) Understanding your preferences in dealing with people;
 - (2) Examining one's strengths

I. Personal Values

- Inclusion
 - Loyalty
 - Kindness
 - Helpfulness
 - Family/Whanau
- Your values:

Professional Values

- Advocacy for Libraries & the Profession
- Diversity
- Education & Lifelong Learning
- Equitable Access to Information & Library Services
- Intellectual Freedom
- Literacy
- Organizational Excellence
- Transforming Libraries

3. Listening

Active/Empathetic Listening:

1. Other-directed
2. Non-defensive
3. Imagine the other's roles/experiences
4. Listen as a receiver

Non-verbal: posture; nodding & smiling; eye contact; gestures

4. Small Groups & Teams

What causes dysfunction?

- Absence of trust
- Fear of conflict
- Lack of commitment
- Avoidance of accountability
- Focusing on results

5. Motivation

- Can you inspire?

6. Conflict

- Do your homework
- Be sure of your facts
- Attack the issue, not the person expounding on it

Describe

Express

Specify

7. Creating Positive Change

- Listening
- Communicating clearly
- Involving
- Being fair
- Encouraging risk taking
- Encouraging multiple points of view
- Being consistent

II. Personal Definition of Leadership

- the ability to show the way
- What is indigenous leadership? Using culturally based approaches to show the way

(Photo credit: Della Nohl)

What is your definition?

What does it mean to be an indigenous leader?

A leader is a sheltering rata tree:

- Dedicating
- Stability
- Confidence
- Standing tall
- Cares

A leader is a totara tree standing tall:

- Standing tall
- Presenting oneself
- Dressing up
- Source of pride
- Never sacrificing the people

What does it mean to be an indigenous leader?

A leader is a rock:

- Steadfast and strong
- Fully committed
- Going the extra mile
- Handle difficult situations

A leader is a waka (canoe):

- Ensuring essential services
- Ensuring status
- Ensuring all are functional
- Ensuring respect

We learn from many directions (Cajete)

“Being a good leader,

- Someone deserving the respect of the people, is a challenge in itself. To accept the challenge and to lead well is a mark of true leadership.”

(Peacock & Wisuri, 2006)

(Photo credit: Della Nohl)

III. Your personal mission statement (5-7 years)

- Over the next 5-7 years I hope to ...

IV. Goals

- What are my goals for writing?
- What are my goals for local professional service?
- What are my goals for teaching?

V. What are my objectives?

VI. Essay

- How do you hope to achieve your dreams of having a fulfilled life and the contributions you hope to make as a leader?

Persistence

- He manga wai koia kia kora e whitikia.
- It is a big river indeed that cannot be crossed.
- “Given time and effort most things are achievable, but let us always understand our human limitations.”

(Grace & Grace)

(Photo credit: Della Noh)

Persistence

- E hi ake ana ate atakura. He tio, he huka, he hauhunga.
- The red dawn comes with a sharpened air, a touch of frost, the promise of a glorious day.
- “A wish that challenges will be met and that futures will be bright.”

(Grace & Grace; Photo credit: Della Nohl)

Risk-Taking

- He taru kahika.
- “Walk on, as it is only summer rain falling.”

(Grace & Grace)

Followers

- Maika'i ka hua I ka maika'i o ka lepo.
- “Good soil brings forth a good harvest: a righteous leader has many followers.”
- He mai'a ua pa;a I ke ko'o.
- “A banana tree well supported by props. A person well supported by his followers.”

(Parker)

(Pukui)

Recognize the Need for Future Leader

- Ka mate he tete, ka tupu he tete.
- When a chief dies, another comes forth.
- Hinga atu he tete kura, ara mai he tete kura.
- One fern frond falls as another unfurls.

(Mead & Mead)

(Grace & Grace)

What are the Challenges?

- You may be alone
- You are responsible
- You are sold on the organization
- You may need to strive for balance
- You may be treated differently by others

Being Treated Differently

- “crabs in a bucket”

Tall poppy:

- “A conspicuously successful person whose distinction attracts envy or hostility.”

Tall poppy syndrome:

- “The tendency to disparage or cut down to size high achievers etc.”

(Deverson)

(Photo credit: Della Nohl)

The Rewards of Leadership

- Financial
- Recognition
- Doing well
- Knowing more
- Learning more
- Opportunities

Resources

Blakesley, Simon, “Remote and Unresearched: Educational Leadership in Canada’s Yukon Territory,” Compare 38 (4) (August 2008): 441-454.

Cajete, Gregory. Look to the Mountain: An Ecology of Indigenous Education. Skyland, N.C.: Kivaki Press, 1994.

Deverson, Tony. The Oxford Dictionary of New Zealandisms. Melbourne, Australia: Oxford University Press Australia & New Zealand, 2010.

Fitzgerald, Tanya, “Spaces In-Between: Indigenous Women Leaders Speak Back to Dominant Discourses and Practices in Educational Leadership,” International Journal of Leadership in Education 13 (1) (January-March 2010): 93-105.

Grace, Patricia and Waiariki Grace. Earth, Sea, Sky: Images and Māori Proverbs from the Natural World of Aotearoa, New Zealand. Wellington, Aotearoa/New Zealand: Huia Publishers, 2003.

Resources

Hastings District Council, “Papakainga Development Guide,” 2008, <http://www.hastingsdc.govt.nz/files/all/documents/papakainga-guide.pdf> (19 March 2011).

Hohepa, Margie Kahukura and Viviane Robson, “Māori and Educational Leadership: Turangatira,” Alternative 4 (2) (2008): 20-38.

Lindsey, Elizabeth Kapu-uwailani, “The Hour of Remembering,” Hulili: Multidisciplinary Research on Hawaiian Well-Being 3 (1) (2006), 14-15.

Mead, Hirini Moko and June Te Rina Mead. People of the Land: Images and Maori Proverbs of Aotearoa New Zealand. Wellington, Aotearoa/New Zealand: Huia Publishers, 2010.

Parker, David. Standards and Values of the Hawaiian People, Volume 1. 2nd ed. Honolulu, Hawai’i: Alu Like, 2008.

Resources

Peacock, Thomas and Marlene Wisuri. The Four Hills of Life: Ojibwe Wisdom. Afton, Minnesota: Afton Historical Society Press, 2006.

Peacock, Thomas and Marlene Wisuri. Ojibwe Waasa Inaabidaa: We Look in All Directions. Afton, Minnesota: Afton Historical Society Press, 2002.

Pukui, Mary Kawena. 'Oleo No'Eau: Hawaiian Proverbs & Poetical Sayings. Honolulu, Hawai'i: Bishop Museum Press, 1983.

Sheldon, Brooke E. Leaders in Libraries: Styles and Strategies for Success. Chicago: American Library Association, 1991.

Megwitch ...

Loriene Roy
loriene@ischool.utexas.edu