

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike License](https://creativecommons.org/licenses/by-nc-sa/4.0/). Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2011, The Johns Hopkins University, Carl Taylor, and Daniel Taylor. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

JOHNS HOPKINS
BLOOMBERG
SCHOOL *of* PUBLIC HEALTH

Section E

Cycle of Seven Tasks

Growing Seeds of Human Energy: Cycle of Seven Tasks

- To grow crops, a cycle of tasks is used around the world:
 - Plow, plant, irrigate, protect, weed, then harvest
- Do the cycle of tasks, then do it again
 - Repeating the cycle, improving performance, is the core learning of social change
 - This way, the “harvest” improves every year

Task 1: Leadership (by Local Coordinating Committee)

- A committee is the reliable way to lead social change (not a single leader) because committees:
 - Share workloads
 - Reflect community diversity
 - Endure if one member (especially a leader) departs
- Next cycle improves the committee by:
 - Changing/expanding membership
 - Training to improve capacity

Task 2: Build from Strength (Identify Local Successes)

- Find what works, what the community is proud of
 - Use this as a foundation to build momentum
- Do not start by fixing what is failing
 - Working from problems creates a weak foundation
- A list will grow
 - Past successes, victories of sports teams, festivals, historical accomplishments

Task 3: Study Successes Elsewhere

- While idea exchange always occurs, intentional learning of parallel situations opens options
 - Engage in systematic study trips
 - Research through libraries and the internet
 - Seek expert advice
- Ideas gathered will need to be adapted to maximize likelihood of success

Task 4: Fit Your Situation (Gather Local Evidence)

- Community planning should be based on facts that describe that community
- Locale-specific evidence needs to understand
 - Local resources
 - Changes occurring
 - Local priorities
- Collection of evidence needs to be simple-to-do

Task 5: Create Work Plans

Objective	What to do	Where	When	Who inside	Who outside	How	Training	Needs	Resources
1.									
2.									
2a.									
2b.									
3.									

Task 6: Action (Get Momentum Growing)

- Build positive energy, create the “can do” feeling
- What creates change is making changes
 - Not talk, not plans, not getting approval, not money
- Building momentum requires
 - Involving more people
 - Concrete evidence of successes

Task 7: Midcourse Corrections (Strengthen Principles)

- Problems will occur
- As a result, midcourse corrections are needed
 - Adjustments should strengthen the four principles
 - But focusing on work plan objectives can compromise
 - ▶ Momentum growing from success
 - ▶ The three-way partnership
 - ▶ Evidence-based decision making
 - ▶ Focusing on behavior changes

The Seven Tasks of Community Action

