

The Governance Core and System Change Michael Fullan

Public Education Symposium: Building Blocks of Leadership

OPSBA
Sheraton Toronto
January 23, 2020

1

Outline

1. The Need for Change
2. Leadership From the Middle
3. Coherence
4. Deep Learning
5. Core Governance

2

The
Six
Pack

3

The Need for Change

—Fullan, 2019

4

The Issue: Deadly Convergence

- Multi-faceted Climatological Collapse
- Towering Galloping Inequity

5

IT'S GETTING WORSE ...

Loss of Enthusiasm by Grade Level

6

GENERAL PRINCIPLES:

EXPLOIT UPWARD; LIBERATE DOWNWARD; LATERALIZE EVERYWHERE

7

Connected Autonomy

Cycling in and out of
Autonomy and Collaboration

8

The Coherence Framework

9

Coherence...

The shared depth of understanding about the nature of the work.

10

FACTORS INFLUENCING STUDENT ACHIEVEMENT

Collective teacher efficacy effect size:
1.57
(all other effect sizes: .065-0.29)

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

11

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

12

MICHAEL FULLAN
JOANNE QUINN
JOANNE MCEACHEN

DEEP LEARNING

Engage the World Change the World

A JOINT PUBLICATION
CORNWALL COUNTY SCHOOLS
PRINCIPALS' ASSOCIATION

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

Defining the Six Global Competencies for Deep Learning

Deep Learning is the process of acquiring the six global competencies

- Character**
- Proactive stance toward life and learning to learn
 - Grit, tenacity, perseverance and resilience
 - Empathy, compassion and integrity in action

- Citizenship**
- A global perspective
 - Commitment to human equity and well-being through empathy and compassion for diverse values and world views
 - Genuine interest in human and environmental sustainability
 - Solving ambiguous and complex problems in the real world to benefit citizens

- Collaboration**
- Working interdependently as a team
 - Interpersonal and team-related skills
 - Social, emotional, and intercultural skills
 - Managing team dynamics and challenges

- Communication**
- Communication designed for audience and impact
 - Message advocates a purpose and makes an impact
 - Reflection to further develop and improve communication
 - Voice and identity expressed to advance humanity

- Creativity**
- Economic and social entrepreneurialism
 - Asking the right inquiry questions
 - Pursuing and expressing novel ideas and solutions
 - Leadership to turn ideas into action

- Critical Thinking**
- Evaluating information and arguments
 - Making connections and identifying patterns
 - Meaningful knowledge construction
 - Experimenting, reflecting and taking action on ideas in the real world

15

How it Works

Framework and set of tools and processes

2

16

17

Video: Young Minds of the Future

18

19

20

21

Politics vs Governance

- › Politics is what you do to get elected
- › Governance is what you (should do) between elections to run a good system
- › A crucial and ignored element is the transition from campaigning to governing

22

GOVERNANCE MINDSET

No matter what the initial reason for joining the board, commitment to a shared moral imperative and well-led governance system will build a strong foundation for sustainable excellence for all children.

Governance is about impact on learning; equity, excellence and well-being are intertwined.

23

A Matter of Neglect

It is amazing how little is written about school system governance and the roles of trustees and superintendents as partners in reform.

24

25

26

TIPS FOR TRUSTEES (5 OF 10)

1. **You are in this for the long haul. It's a marathon, not a sprint.**
2. **Never forget that governance is a team sport. You may not like some members but it is your team now. If the board fails, you all fail.**
3. **Work hard to develop a shared moral imperative that will define the work of the board.**
4. **Work for system-wide coherence both within the board and with the board and the district.**
5. **If going to the board meeting is your most unpleasant experience, you are not doing it right.**

27

TIPS FOR DIRECTORS (5 OF 10)

1. **Provide the board with engagement opportunities. Every question is a learning opportunity.**
2. **Count understanding, not votes. Votes get you short-term support, but understanding gets you long-term sustainability.**
3. **Make the board winners. Create value for them. Engage the board. Show them the impact of the district's programs on children in real time.**
4. **Support the board's community outreach and leadership.**
5. **If you hate or resent governance, maybe being a CEO is not for you.**

28

Effective Change is a Learning Proposition

The main work is not getting a decision on the books but rather getting change on the ground.

29