
Assignment 1: Personal Leadership Challenge

In this program, we define personal leadership as the ability to be self aware, to create constructive relationships with others, and to practice ethically, responsibly and with accountability. A lifelong commitment to Peter Senge’s notion of personal mastery is at the heart of the MAL competency of personal leadership (see Senge, 2006, pp. 7-8; 12; 262).
This assignment asks you to identify a challenge related to personal leadership you are presently facing in your workplace and then turn your gaze inward to better understand your role in the challenge. This is what we call a personal leadership challenge (PLC). If you are not currently working, reflect on and discuss a challenge that seems to surface repeatedly when you are working with others to accomplish a goal. The setting could be in your community, at school, or in any team setting. Although most PLCs are complex and have many contributing factors, for the purpose of this paper, it is important that you demonstrate reflective openness to a challenge that can be shifted by your own personal learning. As Senge (2006) suggests, “reflective openness leads to looking inward, allowing our conversations to make us more aware of the biases and limitations in our own thinking, and how our thinking and actions contribute to problems” (p. 261).
Examples of a personal leadership challenge might stem from your role as leader of a new project or program, imbalance between work and home, not having sufficient resources to do a job to your satisfaction, the type of work is not aligned with your values, conflict between team members, or any other issue that is impacting your personal leadership. You may wish to write your paper about a PLC that you face in moving to the next level of leadership, however you describe that. It could be moving up in the organizational hierarchy, or improving the quality of the leadership you practice. Past experience has shown that the issues are as diverse as the learners in the program and often involve observing yourself in relationship with others. Please observe yourself with a compassionate desire to learn and improve your personal mastery, not with a self-critical or judgmental eye.
What is most important is that the issue is, indeed, personal and immediate—something that you can work on through this first term. It must be a challenge that you can work on internally, (i.e. alone) not a systems issue, or an organizational change project at this point—we will come to those later. Rather, it is a situation that can improve by applying the skills and new knowledge that you will acquire this term.
To further ground this in the literature, recall Senge’s notions of organizational “learning disabilities” (2006, pp. 17-26). He suggested that to view the ‘enemy’ or the problem as being ‘out there’ is itself problematic. With this in mind, choose a situation or pattern that impacts on you personally. What can change in this situation as a result of a change in your thinking, a change of your behaviours, your acquisition of knowledge, and/or your interactions with others? It should be small enough in focus that when the term is over, you have a fresh perspective on the challenge and new skills with which to implement new behaviour and action. It should be meaningful enough to sustain your interest over the 11 weeks of the term.

You are encouraged to apply the critical thinking and writing skills you have been acquiring online by selecting and using relevant quotations and/or paraphrased ideas from several of the readings you have examined. If appropriate, you may also want to quote from one or more relevant documents or web sites from your organization to contextualize the challenge you are discussing. 

You are expected to use the APA (American Psychological Association) 6th edition format requirements for quotations and for supporting sources in a reference list at the end of your paper. You are not required to create an abstract, title page, or use running heads. The important part of this assignment is content, with a first attempt to apply APA (please refer to the grading rubric on the page "Personal Leadership Challenge Assessment" in Week 4).
Your paper should be a double-spaced MS Word document from 1,000 to 1,500 words, not including references (use word count in tools as a check). Upload your paper to the dropbox provided by Tuesday of week four before midnight Pacific time. This will give you practice in using drop boxes as they are used for most course assignments. 

You may find the following questions helpful in framing your challenge. Make sure that you relate your discussion of the challenge to the MA leadership competencies.
· What is the challenge as you see it? 

· How does this challenge impact you? 

· What is the relevant background/history of the situation (How/When/Why did it get started?) 

· Who are the people involved? 

· What role have you played in allowing this situation to happen or continue? 

· Why is it important that this issue be addressed? 

· What would happen if you did nothing? 

· In what ways, if any, is this issue similar to other situations you have been in before? (i.e. do you see a pattern?) 

· Which of the readings most clarified this issue for you? Why? 

· What would be the ideal outcome when this issue is successfully addressed? 

· What are the various alternative actions you can take to address the issue? 

· How will you have to change in order to accomplish the change(s) you want? 

· Who are the key sponsors/agents that could support you in this effort? 

· When you make these changes in self, what will be the impact on you, others, the organization/system life? 

· Which of the MA in Leadership Competencies (see list of Competencies in Week 1) do you currently feel the most confident to assist you in leading this change? 

· Which of the MA in Leadership competencies do you need to work on the most to assist you in leading this change? 

· What will you do, in clear behavioural terms, to actively work on this during the rest of this term? 

· What will others see, hear, and experience you doing in residency that will demonstrate that you are working on this challenge? 

· How will your faculty advisor know that your perspective on this challenge is shifting as you progress through the term? In what tangible, clear ways will you demonstrate this? 

For this assignment you will be evaluated on the three competency areas of (A) Personal Leadership, (B1) Managing Your Own learning, and (C) Communication. Please see the grading rubric on the page "Personal Leadership Challenge Assessment" in Week 4 to understand how you will be evaluated for this assignment. You may also wish to read the First Residency Basic Learning Principles and Assessment of Student Progress document included in the Overview folder under “Assessment”.
Your residence faculty advisor will upload feedback on your paper to the assignment.
You will be asked to give a brief, oral summary of your challenge in your Advisee Group on the first day of residence. 


