

WHY SOME LEADERS FAIL AND OTHERS SUCCEED: *nuance*

MICHAEL FULLAN

**VISIBLE LEARNING WORLD CONFERENCE
EDINBURGH INTERNATIONAL CONFERENCE CENTRE
MARCH 12-13, 2019**

CORWIN

visible learning^{plus}

OSIRIS
EDUCATIONAL

1

2

3

4

5

6

THE STRUGGLE BETWEEN AUTONOMY AND COLLABORATION

- ›Autonomy is not isolation
- ›Connected autonomy is essential
- ›Collaborative professionalism

7

COLLECTIVE EFFICACY

- › Shared belief in conjoint capacity to produce results
- › Primary input is 'evidence of impact'
- › Culture of collaboration to implement high-yield strategies
- › Leader participates in frequent, specific collaboration

–Hattie, 2017

8

FACTORS INFLUENCING STUDENT ACHIEVEMENT

INFLUENCE	EFFECT SIZE
Collective teacher efficacy	1.57
Prior achievement	0.65
Socioeconomic status	0.52
Home environment	0.52
Parental involvement	0.49
Motivation	0.48
Concentration/persistence/engagement	0.48
Homework	0.29

Note: Effect sizes are based on Cohen's d. The average effect size is $d=0.40$. This average summarizes the typical effect of all possible influences on education.

The Power of Collective Efficacy, Jenni Donohoo, John Hattie, & Rachel Eells, Educational Leadership, March 2018

9

PROFESSIONAL COLLABORATION WITH PURPOSE

- ›Teachers didn't distinguish between formal and informal collaboration
- ›Candid, deliberative, supportive norms
- ›Critical stance on curriculum and pedagogy
- ›Strive for continuous innovation and improvement
- ›Collaboration sustained and protected from competing external demands
- ›Collective sense-making and integration of curriculum policy and existing practice

–Datnow & Park, 2019

10

SUPPORTING TEACHERS EMOTIONALLY

- ›Buffering teachers from external demands
- ›Being a source of inspiration for improving practice
- ›Lightening the burden around curriculum design and instructional planning
- ›Being a site for celebrating student learning

–Datnow & Park, 2019

11

COLLABORATIVE PROFESSIONALISM not PROFESSIONAL COLLABORATION

- ›The joint work of collaborative professionalism is embedded in the culture and life of the school.
- ›Where educators care for each other as fellow professionals as they pursue their challenging work.
- ›Where they collaborate in ways that are responsive to and inclusive of the culture of their students, themselves, the community and society.

–Hargreaves & O'Connor, 2018

12

13

WHAT IS DEEP LEARNING?

- **Quality learning that sticks with you the rest of your life**
- **Learning that Engages the World Changes the World**

14

GLOBAL COMPETENCIES FOR DEEP LEARNING – 6 C'S

SIX GLOBAL COMPETENCIES DEFINE WHAT IT MEANS TO BE A DEEP LEARNER. DEEP LEARNING EXPERIENCES ARE ENGAGING, RELEVANT, AUTHENTIC AND BUILD THE 6 C'S.

CREATIVITY Having an 'entrepreneurial eye' for economic and social opportunities, asking the right inquiry questions to generate novel ideas, and leadership to pursue those ideas and turn them into action.	 	CRITICAL THINKING Critically evaluating information and arguments, seeing patterns and connections, constructing meaningful knowledge, and applying it in the real world.
COMMUNICATION Communicating effectively with a variety of styles, modes, and tools (including digital tools), tailored for a range of audiences.	 	CHARACTER Learning to deep learn, armed with the essential character traits of grit, tenacity, perseverance, and resilience; and the ability to make learning an integral part of living.
CITIZENSHIP Thinking like global citizens, considering global issues based on a deep understanding of diverse values and worldviews, and with a genuine interest and ability to solve ambiguous and complex real-world problems that impact human and environmental sustainability.	 	COLLABORATION Work interdependently and synergistically in teams with strong interpersonal and team-related skills including effective management of team dynamics and challenges, making substantive decisions together, and learning from and contributing to the learning of others.

© NPDL 2017 All Rights Reserved

15

HOW IT WORKS

Framework and set of tools and processes

16

EMERGENT DISCOVERIES

- ▶ **Helping humanity**
- ▶ **Life and learning merge**
- ▶ **Students as change agents**
- ▶ **Working with others is an intrinsic motivator**
- ▶ **Character, citizenship and creativity are catalytic**
- ▶ **Attack inequity with excellence**

17

MORAL IMPERATIVE REDEFINED

The new definition of the moral imperative in education is:

Raising the bar and closing the gap in both learning/academic achievement, and in doing well in life ('connectedness').

—Fullan, 2019

18

19

PATRON SAINT OF NUANCE

Leonardo's learning motto was "experience and experiment". See the detail, note the connections, see the system at work, and then experiment further to see what more can be done with the insight. p.71

20

POINT AND GO!

- › Why might Leonardo di Vinci be considered a nuanced leader?
- › Think of a leader that you would describe as being nuanced. Share your rationale.
- › Why is this kind of leadership important today?

21

SURFACERS VS. NUANCERS

- › Surfacers treat problems as "technical" –if only we can get the right stepwise solutions.
- › Nuancers work with key "principles" that lead to adjustable actions.
- › ...becoming good with nuance is conceptual and practical skill that requires immersive, reflective action. p. 2

22

NUANCE

...the more complex the problem, the more that people with the problem must be part of the solution. p. 9

23

NUANCE LEADERS

- › Bring together apparently separate parts in the service of the 'whole'.
- › Bias for action in making sure there is movement in the details, leaders who contest the inertia of over reflection, or the exhaustion of aimless freneticism.

24

NUANCED LEADERSHIP FOR JOINTLY DETERMINED CHANGE

There can be no progress without unity of purpose and action that itself involves a process of continually unifying the sense of collective purpose and the individual and group capacity to make improvements. p. 42

25

THE ESSENCE OF NUANCE LEADERSHIP

Joint determination

Adaptability

Culture-Based Accountability

26

Jointly Determined Change

Your job as leader is to be right at the end of the meeting, not at the beginning of the meeting.

It's your job to flush out all the facts, all the opinions... because you'll get measured on whether you made a good decision, not whether it was your idea at the beginning. (Bryant 2013) p. 16

27

NUANCED LEADERSHIP: LONG DEFINITION

Nuance leaders have a curiosity about what is possible, openness to other people, sensitivity to context, and loyalty to a better future. They see below the surface, enabling them to detect patterns and their consequences for the system. They connect people to their own and each other's humanity. They don't lead; they teach. They change people's emotions not just their minds. They have an instinct for orchestration. They foster sinews of success. They are humble in the face of challenges, determined for the group to be successful, and proud to celebrate success. They end up developing incredibly accountable organizations because accountability gets built into the culture. Above all, they are courageously and relentlessly committed to changing the system for the betterment of humanity. (Fullan, 2019, p. 12)

28

NUANCED LEADERSHIP: SHORT DEFINITION

- › Action informed by deep contextual literacy
- › Knows that new contexts automatically de-skills you

29

NUANCE: CULTURE-BASED ACCOUNTABILITY

Trust
and
Interact

30

ACCOUNTABILITY QUOTE WALKABOUT (SEE HANDOUT)

- › Essentially culture based accountability is individual and collective responsibility is embedded in the culture.
- › “No amount of external accountability will be effective in the absence of internal accountability” Richard Elmore p. 78
- › Use the group to change the group. p. 79
- › Precision over prescription...Normally you don't have to impose something that works if it has been developed in practice with your peers. p.81

Nuance: Quote Walkabout
Fullan, M. (2019). Nuance: Why some leaders succeed and others fail. Thousand Oaks, CA: Corwin.

31

ACCOUNTABILITY QUOTE WALKABOUT (SEE HANDOUT)

- › Autonomy and collaboration combine to produce natural accountability.
- › Effective organizations don't just passively follow state directives and data; they proactively examine the information at hand.
- › At the end of the day improvement and accountability are one and the same—they are both culture based.
- › The two systems—external and internal—work best when there is two-way interaction between them.

Nuance: Quote Walkabout
Fullan, M. (2019). Nuance: Why some leaders succeed and others fail. Thousand Oaks, CA: Corwin.

32

RIGHT DRIVERS ARE NUANCE

RIGHT	WRONG
Capacity Building	Accountability
Collaborative work	Individual teacher and leadership quality
Pedagogy	Technology
Systemness	Fragmented strategies

33

LEADERSHIP FROM THE MIDDLE

A strategy that increases the capacity of the middle as it becomes a better partner laterally, upward and downward.

34

GENERAL PRINCIPLES: EXPLOIT UPWARD; LIBERATE DOWNWARD; LATERALIZE EVERYWHERE

35

36

NUANCED LEADERS

- › Have a curiosity about what is possible
- › Are open and connect to people
- › Loyal to a better future
- › See below the surface
- › Teach
- › Change people's emotions not minds
- › Foster sinews of success
- › Are humble
- › Determined for the group to be successful
- › Are proud to celebrate successes
- › Courageously and relentlessly committed to changing the system for the betterment of humanity

–Fullan, Nuanace, 2019, P. 112

37

Nuanced Leaders Exhibit Unique Combinations

- › Courage and humility
- › High expectations and empathy
- › Great celebrators and an unshakable loyalty to a better future

38

STICKY PHRASES

1. Go Slow to Go Fast
2. Talk the Walk
3. Use the Group to Change the Group
4. Precison not Prescription
5. Trust and Interact/Candour and Autonomy
6. Go Outside to Learn Inside

39

Nuanced leaders will....

Engage the world
Change the world

40