
Introduction 1

Becoming a Brilliant Star: An Introduction

William G. Huitt
Valdosta, GA October 2005
What does it take to be a successful adult in the 21st century? Exactly what does success mean? Financial wealth? Career achievement? Inner peace? Developing one’s potential to the fullest? How should the family, the school, religious organizations, and community guide the development of the knowledge, attitudes, and skills necessary for such success? This paper presents a model identifying some key elements in an approach to answering these questions.
Developing Individual Potential

It is becoming increasingly clear that people must consider their personal development from a more holistic perspective; they must both develop their individual potential and consider how they can contribute to the continued development of a society or culture. This multidimensional viewpoint focuses attention on the need to consider the huge changes in the last several decades that have pushed humanity into a new era of human civilization: a global, information age (Huitt, 1995). Amid these rapid social and cultural changes, with knowledge doubling every few years, questions about developing human potential have become increasingly difficult to answer. These two aspects of modern life, increased knowledge and a rapidly changing environment makes the issue of developing human potential that much more complex and a variety of viewpoints must be considered.

Brilliant Star Model
The Brilliant Star model has been developed to address the major dimensions of a holistic approach to individual development based on an organismic, systems approach as represented in the philosophies of Whitehead (1929) and Lazlo (1996) and modern scientists such as Capra (1996). In addition to philosophy and science, a variety of resources drawn from historical records, religious scripture, and artists’ views of human potential have also been used.

The model includes three core elements and ten domains. The core elements are considered central to the development of competencies in the ten domains:
· Spiritual—deep and significant relationships to self, to others, to nature, and to the major unknowns of the universe, including its origins and the origin of life. This may or may not include a relationship with a Supreme Being or Creator.

· Moral character—the knowledge, attitudes, and skills related to reasoning, valuing, committing to, and habitually acting in accordance with standards of right and wrong;

· Personal style—thoughts about temperament, intelligence, learning style, and personality that describe individual differences related to developing competencies the other core elements and domains.

There are ten additional domains in the model focusing on intrapersonal and interpersonal competencies. The first set of five (considered more intrapersonal) are drawn from the work of such researchers as Chickering and Reisser (1993), Heath (1980, 1991, 1994), Hilgard (1980), Jordan and Streets (1973), Mayer (1995), and the Search Institute (2002) (see Figure 1):

· Physical/psychomotor—wellness of the body, especially in terms of body composition and body functioning (e.g., cardiovascular fitness, muscular strength and endurance, and flexibility) as well as specific psychomotor skills;

· Awareness/perceiving—the initial conscious awareness or understandings as a result of activation of the senses;

· Cognition/thinking—the development of a knowledge base and reasoning skills such as creative and critical thinking;

· Affective/emotion—affective functioning such as emotional stability and the development of empathy and conscience;

· Conative/volition—involves setting goals, developing plans, and putting plans into action.
Figure 1. Interpersonal Domains and Core Elements of the Brilliant Star Model
[image: image1.jpg]Awareness
Perceiving

The second set of domains are more interpersonal and include areas in which the individual is expected to demonstrate social competencies (see Figure 2):

· Family—involves successfully working with one’s family and establishing and maintaining a family of his or her own;

· Friends—establishing and maintaining a social network of trusted relationships;

· Career—developing and sustaining a career or occupation;

· Finances—obtaining the necessary finances to develop and sustain a desirable lifestyle;

· Social—making a contribution to society through involvement and leadership in social and cultural activities.

Figure 2. The Interpersonal Domains of Becoming A Brilliant Star

[image: image2.jpg]=l (i
~ Cheracter

An important principle regarding the functioning of these core elements and domains is that the whole is more than the sum of its parts. For discussion purposes, the core elements and domains can be considered independently. However, living organisms function as a whole, where all the competencies in the core elements and domains are used together. Bandura (1986, 1997) describes this as “reciprocal determination.” In the Brilliant Star model, for example, one can neither fully consider moral character without considering the other core elements and domains nor fully consider the functioning and development of cognition, affect, or conation without considering each of the others as well as the core elements. Mustakova-Possardt (2004) suggests critical moral consciousness as what is experienced when all of these domains and core elements are considered simultaneously.

Another principle relates to the integrated relationships among systems. Just as an individual is comprised of multiple systems or domains operating as a whole, an individual is included within systems which are, in turn, included within systems. Koestler (1967) termed each system a “holon” and the structure of “holons” a “holarchy.” Using Bronfenbrenner’s (1979, 1989) concept of the ecology of development, the environment can be considered in layers, from the microsystem that has the most immediate influence to the macrosystem where the influence is more ambiguous and less precise. In the Brilliant Star model, family, friends, school, and religious organizations are more in the nature of microsystems while society, culture, international region, and the entire planet are considered macrosystems (see Figure 3). The connections and networks among individuals and social institutions that make cooperative action possible are an important component of this ecology. This environment that makes individual development easier is labeled social capital by a number of researchers such as Coleman (1988) and Putnam (2000).
Figure 3. The Brilliant Star Model
[image: image3.jpg]Global
iy

Awareness

The full model then consists of the ten domains and three core elements as well as the developmental ecology within which the individual lives and develops.

Getting Started

One can begin to implement the "Becoming A Brilliant Star" model by downloading the Brilliant Star graphic (Huitt, 2000b) and assessing oneself. After drawing and coloring the star, ask the following questions:

· What does my star look like now?

· What would I like it to look like?

Decide where you are now and where you would like to be in each of these areas. You might want to develop a vision statement (Phillips-Jones, 2002) and mission statement (FranklinCovey, 2005) as part of a process to think about your priorities. Assessing your personal strengths (Seligman, 2002) and personality (Humanmetrics, n.d.) might also prove valuable. In addition, Waitley (1996) advises imagining what your life would be like if time and money were not an object. That is, what would you do this week, this month, next month, if you had all the money and time you needed and were secure that both would be available again next year. Write down 100 things you would like to have, places you would like to visit, people or causes you would like to help, etc.

Next, set some one year goals (Lock, 2002) and some immediate goals (Manktelow, 2005) and write them down. Take some action everyday as you work to complete your goals. Develop an affirmation statement (e.g., Huitt, 2002) that you can repeat daily to help you stay on track. Make a checklist (e.g., Huitt, 2000a), start a journal, dialogue regularly with a mentor, or do something similar to hold yourself accountable to achieving your goals. You might also start each day by reading and thinking about a motivational quotation that will help you focus on the qualities necessary to become a Brilliant Star (e.g., Huitt, 2005).

Summary and Conclusions

A fresh vision and a more valid paradigm are necessary to guide thinking about how individuals can identify and develop their potential and contribute to the development of a society and culture whereby others can develop their full potential. Science has made steady progress in developing ecological, organismic, and systems approaches to understanding human beings and their social behavior over the last half of the twentieth century that can serve as the basis for this new paradigm (Ford, 1987; Miller, 1978; Jordan, 1979). While this paper has presented an overview of a holistic approach to individual development, there is still a need to consider each domain in more detail. Papers and resources are being developed and identified that review literature as to current understandings related to the definition of each core element and domain and why each is important. Other issues included in the papers include a discussion of major developmental issues that should be considered and a brief sampling of the kinds of activities that teachers (and to some extent parents) can use to assist individual development within that domain. Fundamental issues of assessment, measurement, and evaluation, especially process evaluation, are also (e.g., Brett, Smith, Price & Huitt, 2004; Huitt & Cain, 2005; Huitt & Robbins, in press; Lutz & Huitt, 2004; Vessels, G., & Huitt, 2005). The issue of assessment is important as there is a tendency to focus energy and effort only on what is attended to through data collection and evaluation (Hummel & Huitt, 1994).
An equally important issue is how to identify and report change as it occurs simultaneously in multiple domains. Change occurs in a spiral fashion; at any given time an individual is making changes in all the domains, with change occurring at different rates for different individuals and different time frames. There is a tendency in today’s society to focus on a snapshot of development in one small part of one domain. The Brilliant Star model provides a framework whereby individuals can both focus on one domain and simultaneously collect data and reflect on changes made in multiple domains. Using electronic portfolios to organize data is one way to keep track of changes in a potentially meaningful way (see http://chiron.valdosta.edu/whuitt/multimedia/electronic_portfolios.html).
Trying to make significant changes simultaneously in multiple domains or believing there is a single change that will lead permanently to a more successful life are both mistaken perspectives. Rather it is proposed to focus on a few domains at a particular point in one’s life while simultaneously monitoring the remainder core elements and domains. This is a difficult process, but necessary in the fast-changing global civilization in which we live.
References
Bandura, A. (1986). Social foundations of thought and action: A social-cognitive theory. Englewood Cliffs, NJ: Prentice-Hall.

Bandura, A. (1997). Self-efficacy: The exercise of control. New York: W.H. Freeman and Company.

Brett, A., Smith, M., Price, E., & Huitt, W. (2004). Overview of the affective domain. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved October 2005, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/affectdev.doc
Bronfenbrenner, U. (1979). The ecology of human development. Cambridge, MA: Harvard University Press.

Bronfenbrenner, U. (1989). Ecological systems theory. In R. Vasta (Ed.). Annals of child development, 6 (pp. 187-251). Greenwich, CT: JAI.

Capra, F. (1996). The web of life: A new understanding of living systems. New York: Doubleday.
Chickering, A., & Reisser, L. (1993). Education and identity. (2nd ed.) San Francisco: Jossey-Bass.
Coleman, J. (1988). Social capital in the creation of human capital. American Journal of Sociology, 94, S95-S120.

Ford, D. (1987). Humans as self-constructing living systems: A developmental perspective on behavior and personality. Hillsdale, NJ: Lawrence Erlbaum Associates.

FranklinCovey. (2005. Create your personal mission statement. Salt Lake City, UT: Author. Retrieved October 2005, from http://www.franklincovey.com/missionbuilder/index.html?c=Home_Center_TopRight_MissionBuilder
Heath, D. (1980). Wanted: A comprehensive model of healthy development. The Personnel and Guidance Journal, 58(5), 391-399.

Heath, D. (1991). Fulfilling lives: Paths to maturity and success. San Francisco: Jossey-Bass.

Heath, D. (1994). Lives of hope: Women's and men's paths to success and fulfillment. Haverford, PA: Conrow Publishing House.

Hilgard, E. R. (1980). The trilogy of mind: Cognition, affect, and conation. Journal of the History of the Behavioral Sciences, 16, 107-117.

Huitt, W. (1995). Success in the information age: A paradigm shift. Background paper developed for workshop presentation at the Georgia Independent School Association, Atlanta, Georgia. Retrieved March 2003, from http://chiron.valdosta.edu/whuitt/col/context/infoage.html.
Huitt, W. (2000a). Becoming a Brilliant Star: Bring yourself to account each day. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved October 2005, from http://teach.valdosta.edu/whuitt/brilstar/Calendar/dayacctsc.pdf

Huitt, W. (2000b). Becoming a Brilliant Star: Striving for excellence. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved October 2005, from http://chiron.valdosta.edu/whuitt/brilstar/brlstr10.pdf

Huitt, W. (2002). Affirmation statement: Becoming a Brilliant Star. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved October 2005, from http://teach.valdosta.edu/whuitt/brilstar/affstate.pdf
Huitt, W. (2005). Becoming a Brilliant Star: Quotations. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved October 2005, from http://teach.valdosta.edu/whuitt/brilstar/chapters/brilstarquotes.html
Huitt, W., & Cain, S. (2005). An overview of the conative domain. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved October 2005. from http://teach.valdosta.edu/whuitt/brilstar/chapters/conative.doc
Humanmetrics. (n.d.). Jung Typology Test. Retrieved October 2005, from http://www.humanmetrics.com/cgi-win/JTypes2.asp

Hummel, J., & Huitt, W. (1994, February). What you measure is what you get. GaASCD Newsletter: The Reporter, 10-11. Retrieved May 2003, from http://chiron.valdosta.edu/whuitt/files/wymiwyg.html.
Jordan, D. (1979). Rx for Piaget's complaint. Journal of Teacher Education, 30(5), 11-14. Retrieved July 2005, from http://teach.valdosta.edu/anisa/overview/Rx_for_Piaget.html
Jordan, D., & Streets, D. (1973). The Anisa model: A new basis for educational planning. Young Children, XXVIII(5), 289-307. Retrieved July 2005, from http://teach.valdosta.edu/anisa/overview/jordan_streets_anisa.pdf
Koestler, A. (1967) The ghost in the machine. London: Arkana.

Lazslo, E. (1996). The systems view of the world: A holistic vision for our time. Hampton Press.

Lock, C. (2002). Setting goals. Marlboro, NJ: Self Improvement, Inc. Retrieved October 2005, from http://www.selfgrowth.com/articles/lock.html
Lutz, S., & Huitt, W. (2004). Connecting cognitive development and constructivism: Implications from theory for instruction and assessment. Constructivism in the Human Sciences, 9(1), 67-90. Available online at http://chiron.valdosta.edu/whuitt/brilstar/chapters/cogdev.doc
Manktelow, J. (2005). Personal goal setting: Planning to live your life your way. Burgess Hill, UK: MindTools, Inc. Retrieved October 2005, from http://www.mindtools.com/page6.html
Mayer, J. D. (1995). A framework for the classification of personality components. Journal of Personality, 63, 819-877.
Miller, J. (1978). Living systems. New York: McGraw-Hill.
Mustakova-Possardt, E. (2004). Education for critical moral consciousness. Journal of Moral Education, 33(3), Retrieved July 2005, from http://chiron.valdosta.edu/whuitt/files/JME_criticalcons.pdf.
Phillips-Jones, L. (2002). Creating or revising your personal vision. Grass Valley, CA: The Mentoring Group. Retrieved October 2005, from http://www.mentoringgroup.com/personalv1.html
Putnam, R. (2000). Bowling alone: The collapse and revival of American community. New York: Simon & Schuster.

Search Institute. (2002). Young people’s developmental assets, by involvement in religious community. Minneapolis, MN: Author. Retrieved May 2003, from http://www.search-institute.org/congregations/assetsxinvolvement.pdf
Seligman, M. (2002). Authentic happiness: Using the new positive psychology to realize your potential for lasting fulfillment. New York: Simon & Schuster. (see Values in Action: Inventory of Strengths from Positive Psychology: http://www.positivepsychology.org/strengths/)
Vessels, G., & Huitt, W. (2005). Moral and character development. Paper presented at the National Youth at Risk Conference, Savannah, GA, March 8-10. Retrieved November 2004, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/chardev.doc
Waitley, D. (1986). Seeds of greatness: The ten best-kept secrets of success (Reissue ed.). New York: Pocket Books.

Whitehead, A. N. (1929). Process and reality: An essay in cosmology. New York: Macmillan.

