The Educational Leadership Capability Framework:

Relationships between research, practice, and policy

Cathy Wylie

NZARE conference 2019, Otautahi


The importance of knowing some history

Theory without practice is blind,
Practice without theory is sterile

Karl Marx

A litmus test for any country or system:

How well do research, practice and policy intersect in productive ways?

Tomorrow's Schools 1989
Conversion of Principal (Teacher) to
Chief Executive

Workload grows in size and complexity

2001 – first time principals programme starts Limited, voluntary principal development and support

More school management roles; growing interest in 'middle' leaders Surveys and qualitative studies raise concerns about school leadership roles – how realistic? How well prepared and supported? How effective?

School leadership roles largely defined in collective contracts

Loss of permeability between school practitioners and policy and operational roles

Research limited.. Competition between institutions, more dependent on contracts

Development work also competitive

Guarded sharing

A deliberate approach to PPR/RPP/PRP intersection

- OECD focus on school leadership NZ school operational policy people see a window
- Best evidence synthesis: school leadership and student outcomes: identifying what works and why (Viviane Robinson, Margie Hohepa and Claire Lloyd)

tense meetings: what is evidence, who decides, what is realistic to expect from school leaders: how will research be used?

Kiwi Leadership for Principals – framing that brings policy, practice, research together

Tū Rangatira – Māori medium educational leadership - draws on both Aotearoa and international research and practitioner reflection, analysis, contribution

Gains from the Leadership BeS – for research

- Questions for further research
- Searchable full text electronic thesis database
- Educational Leadership Practices (ELP)
 - a survey tool designed for both practice and policy use providing food for evaluation at both school and national levels

Gains from the Leadership BeS – for practice

Leadership dimensions and skills and dispositions provide coherence

Used in PLD – development of Ministry of Education contracts, evaluation

Used in new standards for principals, which boards of trustees should use in annual evaluation

Used in ERO's development of its school evaluation indicators

Though:

Some simplistic take-aways from the 'effect size' analysis

*use of effect sizes as rankings

'promoting and participating in teacher learning and development'

*use of effect sizes to show impact at class or school level

Gains from the Leadership BeS work – the intersection

'External Policy Group' → Professional Leadership Forum
 Ministry of Education, union & professional association leaders,
 NZSTA, academics (and PLD providers), policy researcher

Frank discussion, continuity, building of trust based on shared purpose — the improvement of the conditions for good leadership in every school.

Led to the development and support for the ELP and its use

Loss of the intersection

- Change of government. National-led government focuses on accountability, e.g. through National Standards.
- Forums that bring people together are mostly talk-to shops, networking.
- Loss of iterative collective work.
- Leadership strategy no longer a Ministry focus.
 - Educational Leadership Practices national sample report goes to Ministry, never published.
 - NZCER shares the national picture in presentations, discussions.

Recovery of the intersection - 1

- New policies Communities of Learning, PLD contract changes lead to Ministry seeking evidence that they change practices
- In late 2016 NZCER is commissioned by the Ministry to develop researchbased survey tools like the ELP that are 'two for the price of one' — useful at both school and national levels.
- We bring together practice, research and policy in our advisory group, that works with us from the development of the Teaching, School and Leadership Practices tool through trials, and discussion of the 2017 and 2018 national pictures.
 - Refreshing experience for all.
- Ministry of Education led funding working group also shows what is possible through joint work over time

Recovery of the intersection - 2


- In 2016, Education Council remit widened to include policy related to the teaching profession, and they were to be the body responsible for PLD
- Education Council develops the Leadership Strategy 'on behalf of the teaching profession' 2017-18
 - Seeds it with 5 think pieces about the future of education and what that means for leadership
 - Holds forums with particular groups: academics, teachers, government agencies, Māori education leaders, providers of PLD;
 - Online survey and discussion groups.
- Draft strategy document overseen by sector advisory group; open for feedback
 - Feedback largely positive about process and outcome
- Educational Leadership Strategy is published July 2018

Leadership Strategy work – some reflections

Importance of

- Vision, continuity, drawing on thinking beyond education as well as within
- Bringing the Treaty of Waitangi to the forefront
- Trust and clarity of roles based on expertise, responsibility: working across organisations and contracts as a team
 - Vital role played by Robyn Baker, ex director NZCER

Educational Leadership Capabilities


Process of iterative synthesis

Mapping starts with draft Strategy Capabilities – high level checked and amplified these in relation to

- Existing operational policy documents (Tū Rangatira, Kiwi Leadership for Principals, ERO evaluation indicators)
- Research used late 2016 to develop TSP practices linked to gains for learning or wellbeing
- Further scan of relevant literature and similar frameworks overseas –
 Ontario Leadership Framework, Australian, and ECE literature
 thanks to our research and PLD and policy colleagues who pointed us to NZ
 material
- Feedback on the draft Strategy Capabilities
- Peer reviewers of our drafts sharpened some descriptions and provided further material

Intention of the Capability Framework

Leadership is an agentic dimension of roles, not a single hierarchical point or personal trait

Capabilities are practices described for spheres, not levels

Leadership practices can and should be deliberately grown

Developmental intentions

- Food for thought not checklist for ticking off to get through an appraisal
- Pay heed to them in all PLD whether or not main purpose is 'leadership'... Think of the capabilities as akin to NZC Key Competencies - thread through all curriculum domains
- Education Council supported this aim by asking for:
 - Reflective questions
 - Exemplifications of the leadership capabilities in action in Aotearoa New Zealand that were freely accessible to the teaching profession
 - These show that the capabilities are not discrete

Exemplifications: another Intersection space

 Really good research that speaks to practitioners is not sufficiently available – or freely available...

 ERO has produced some very good descriptions in recent reports and videos – are they known, used?

Some Leadership Capability Research questions - 1

 How do you develop different capabilities in different contexts, with different 'starting points'?

 What difference do you see in teaching and learning as leadership grows – individually and collectively?

Some Leadership Capability Research questions - 2

- How are the Leadership Capabilities being used in different contexts?
 - Schools, kura, and ECE services in different situations
 - Leadership Centre in the Teachers' Council
 - Ministry of Education (policy)
 - Education Support Agency (support and development)
 - ERO
 - Teacher unions and principal representative organisations
 - Initial Teacher Education providers
 - PLD providers
- Are they working as intended?
 - If they are, why?
 - If not, why not?
- What are the implications for practice~policy~research?

Some learnings from Our Schooling Futures: Stronger Together Whiria Ngā Kura Tūātinitini

- Why structures matter
- Schools have become used to doing it themselves
 - Hidden and not so hidden costs
- Schools want more support within spirit of partnership
- Unlearning is part of adult learning
- Adult learning is vital: teaching is becoming more sophisticated;
- Improvement will come from building on effective practice and use of inquiry, evaluation, research – we are beyond 'implementation'
- Desirable change depends on capability development and shared responsibility

Intersection challenges from the TSP 2018 picture

- the newer aspects of *The New Zealand Curriculum*: developing student capabilities of agency, critical thinking, capacity to work with knowledge in new ways
- realising the potential of teaching as inquiry, including protecting the time for teacher inquiry and evaluation, teachers having a shared understanding of inquiry, and using inquiry to make worthwhile changes in teaching and learning
- working collaboratively
- keeping up to date with new knowledge
- drawing on students' different languages, cultures, values, and knowledges as resources for the learning of all
- collaborating with the local community, hapū, and iwi and using their expertise to support learning, and contributing to the local community in ways that it values
- having challenging goals for every student
- curriculum in every learning area that draws on and adds to content relevant to the identities of Māori students.

Leadership now to the fore

Supporting all schools to succeed

Leadership Centre at the Teaching Council work with Leadership Advisors at local level

- feedback and feedforward

Leadership strategy including capabilities frame work

Local Leadership Advisors provide connective tissue role to strengthen school leadership – existing and promising

Better focus on learning, wellbeing.

School system reforms promise more intersectoral work

Clear government interest in education government agencies working with others in shared work that builds and maintains trust

Questions for us as researchers:

What needs to change in how research is supported, how we do research, and how findings are shared and built on in order to see real gains for all students?

What kind of intersectional work does Aotearoa New Zealand need to ensure our leadership capabilities are strengthened in depth and breadth – in every school and ECE centre, and in the government agencies?