

OPC Relational Leadership Pyramid

Our Objective is to Inspire Learning

Four basic principles to follow:

I am not the teacher - My obligation is to learn - I see greatness - I build community

Lesson 1

Most time and effort should be spent at the lower levels of the pyramid.

Lesson 2

One's effectiveness at each level of the pyramid depends on one's effectiveness at the level below.

Lesson 3

The solution to a problem at one level of the pyramid is always below that level of the pyramid.

Lesson 4

Ultimately, my effectiveness at each level of the pyramid depends on the deepest level of the pyramid – my way of being.