Becoming a Collaborative Team Leader

By Dr. José Leyba

December 6, 7, 8, 2002

BECOMING A COLLABORATIVE LEADERSHIP TEAM

LEADERSHIP FOR THE CENTURY 21ST CENTURY

GOVERNING BOARD>>>> <<<<SUPERINTENDENT

Presented by

Dr. José Leyba
Hispanic School Board Members Seminar

December 6, 7, 8, 2002

Goal:

To identify leadership characteristics that is important to a governing board and superintendent becoming a collaborative leadership team.

Activity # 1:

What leader has had the greatest effect upon you?

Name:___________________________________

Why? Identify as many characteristics that you admired about that person.

1._______________________________________

2._______________________________________

3._______________________________________

4._______________________________________

5._______________________________________

6._______________________________________

7._______________________________________

8._______________________________________

9._______________________________________

10.______________________________________

Dyad: turn to the person next to you and in two minutes one person will identify the leader and answer why the leader has had such an effect upon them. The listener only listens for two minutes and makes no responses or verbal/non-verbal gestures. After the first person has had two minutes the timekeeper will have you switch roles.

Activity #2:

Confidential questions to be answered by ballot: Below you will find three main types of leadership styles. There are others. First, on a sheet of paper identify your own leadership style. Second, on another sheet of paper identify the leadership style of your current board or board you will be working. Third, identify the leadership style of your current superintendent. The presenter will collect the information and tabulate. Your honest assessment is important to the success of this activity.

Discussion: major leadership styles.

1. Autocratic (Authoritarian)

2. Democratic (Participative)

3. Delegative (Free Reign)

4. Others:

The presenter will discuss the role of leadership styles in the development of a collaborative leadership team.

Activity # 3:

Each group will discuss the importance each quote plays in the development of a collaborative board-superintendent leadership team.

“We must become the change we want to see.” — Mahatma Gandhi

“The task of the leader is to get his people from where they are to where they have not been.” — Henry Kissinger

“Managers are people who do things right and leaders are people who do the right thing.” — Bennis & Nannus

“In organizations, real power and Energy is generated through relationships. The patterns of relationships and the capacities to form them are more important than tasks, functions, roles, and positions.” — Margaret Wheatly

Activity # 4:

In his book on Leadership for the 21st Century, Peter Drucker surveyed the most successful fortune 500 Companies. He found that their CEO’s all had a higher emotional quotient than an intelligence quotient.

The following leadership characteristics embody much of what Drucker refers to as “Emotional Quotient”.

Refer back to the first dyad. Did the leader you identified possess any of these characteristics? Check all the ones that apply to your leader. Identify the characteristics you feel are most important to a collaborative leadership team.

1._____Vision holder

2._____Excellence in field

3._____Self knowledge

4._____Strategic thinking

5._____Ability to build relationships

6._____Willingness to help others

7._____Trust

8._____Motivational and transformational

9._____Communication

These aforementioned characteristics can form the basis for the board and superintendent to develop a collaborative leadership team. You are well aware that as a board member you are a leader and face many challenges. The materials presented by the HBLI provide many keys to working collaboratively. However, we challenge you to be willing to “think outside the box” and identify qualities that you and your superintendent can mutually agree upon and share in order to develop a team that is capable of meeting the needs of the changing population, the changing technology and the 21st century. The congruence of these qualities will greatly impact the quality of your relationship and the success of your team.

Page 3

