International School Leadership Development Network

Summary of UCEA Pre-Session, Pittsburgh, PA, November 2011
The International School Leadership Development Network met at the UCEA Annual Convention in Pittsburgh in November 2011. The group met at a 4-hour session prior to the formal commencement of the Convention. This was the first meeting since the group had met at the BELMAS annual conference in July 2011.

Following discussions at the BELMAS meeting it had been decided that the network should focus on two issues. These are

Strand 1: Leading High Need Schools

Strand 2: Social Justice Leadership

At Pittsburgh a significant number of ISLDN members were represented. The group spent the session split into the two strands, and this report sets out a summary of the discussions in each group. Following the discussions within each group, there was then a plenary – this session is also summarised below:

Strand 1: Leading High Needs Schools

Participants:

Bruce Barnett, ISLDN Co-Facilitator

Mete Baran, Cardinal Stritch University (USA)

Jami Berry, Georgia State University (USA)

Gary Crow, Indiana University (USA)

Daniel Duke, University of Virginia (USA)

Margaret Grogan, Claremont Graduate University (USA)

David Gurr, University of Melbourne (Australia)

Stephen Jacobson, University of Buffalo (USA)

Olof Johansson, Umea University (Sweden)

Elisabet Nihlfors, Uppsala University (Sweden)

Ross Notman, University of Otago (New Zealand)

Jan Paulsen, Hedmark University College (Norway)

Rodolfo Rincones, University of Texas at El Paso (USA)

Werner Rogers, Georgia State University (USA)

During the UCEA pre-session in Pittsburgh, the participants for the high-needs schools strand clarified the focus of the project, determined next steps, and formulated a tentative timeline for completing tasks. The group’s discussion focused on the guiding question that was originally posed at the BELMAS conference in July 2011, ‘How Do Educators Learn to Become Effective Schools Leaders?’

The high need schools group began by discussing a variety to issues related to this topic:

· Distinguish elements of different types of schools (e.g., successful vs. low-performing)

· Determine current programs that prepare leaders for high need schools

· Reveal how leaders for high need schools are selected

· Acknowledge current research that describes how leaders are prepared for different types of school settings

· Understand the costs to principals who attempt to sustain success in high need schools

Several participants (David Gurr, Steve Jacobson, Ross Notman) have been part of the decade-long International Successful School Principal Project and shared the features that have sustained this unfunded cross-national project. They indicated having a common protocol for data collection, meeting face-to-face at international conferences, and producing tangible products (special issues of journals, conference symposia, books, dedicated conferences) were instrumental in the success of the project. These insights need to be considered as the ISLDN moves forward.

Following this overview, the group spent considerable time examining the term “high need” schools, making comparisons with other conceptualizations, such as high-poverty, turnaround, and low or underperforming schools. The group engaged in a productive discussion about the relationship between these terms and how they might vary in different countries. In order to capture what the term “high need” schools means, the group decided that two questions should guide our initial deliberations:

1. How are high need schools defined in different countries?

2. What research already exists about high need schools in different countries?

To clarify our focus and direction, subgroups indicated they would summarize information for these two questions for the country and/or state they will be examining. Subgroups include:

· Olof Johansson and Elisabet Nihlfors - Sweden

· Mete Baran - Italy

· Ross Notman - New Zealand

· David Gurr - Australia (in collaboration with other Australian colleagues who have expressed interest in this strand)

· Rodolfo Rincones - Mexico

· Jan Paulsen - Norway

· Jami Berry and Werner Rogers – Georgia, USA

· Daniel Duke - USA (will coordinate with other USA participants - Gary Crow, Margaret Grogan, Steve Jacobson)

The group agreed to the following timeline for completing this task and continuing our work by meeting at upcoming conferences:

· 1 March 2012 - summaries of answers to the 2 questions sent to Bruce Barnett

· 15 March 2012 - summaries will be sent to all participants working on this project (Bruce Barnett will contact others who have expressed interest in this strand and were not able to attend UCEA. They will be invited to contribute this information for the countries they plan to study.)

· 13-17 April 2012 - participants meet at AERA Conference in Vancouver, Canada

· 20-22 July 2012 - participants meet at BELMAS Conference in Manchester, England

· 15-18 November 2012 - participants meet at UCEA Conference in Denver, Colorado

Strand 2: Social justice leadership:

Participants:

Howard Stevenson, ISLDN Co-Facilitator

Izhar Oplatka, Tel Aviv University, Israel
Jayson Richardson, University of Kentucky, USA

Charlie Slater, CSU Long Beach, USA
Steve Gross, Temple University, USA.
Chris Branson, University of Waikato, New Zealand
Jill Sperandio, Lehigh University, USA.
Pam Angelle, University of Tennessee, USA
Mika Risku, Institute of Educational Leadership, Finland
During our workshop session at UCEA the group was able to make considerable progress in developing this project. The ability to split into smaller groups, and devote a sustained amount of time to discussing complex issues, allowed us to work our way through a number of difficult questions.

The group’s discussion focused on a question that had originally been posed at the BELMAS conference in 2011 ‘How do educators learn to become effective schools leaders?’ In July 2011, this was the question that had generated the two sub-groups within the ISLDN that have now emerged. However, this was the question to which the sub-group wanted to return.

The group engaged in a thorough, but productive debate about whether the use of the word ‘effective’ (or indeed, ‘successful’) was more of a help than a hindrance. There was also a detailed discussion about the terms ‘social justice’ and ‘democratic’ borne of a recognition that these terms are not only contested, but are received differently in different parts of the world.

Having discussed these issues at some length there was an agreement that the question ‘How do educators learn to become social justice leaders?’ was an effective way of capturing the essence of what the group is concerned with and providing an over-arching research question, from which more specific research questions will emerge.

The group were supportive of the idea that the aim should be to identify a common research question and sub-questions, together with a broadly common methodology and to then undertake this common approach in our various local and national contexts. The real value of the project will be when several cases, from around the world, are then brought together. This will not only make for a substantial project in scale terms, but also include rich opportunities for comparative work. It was felt that there needed to be an appropriate balance between a common approach and local application, and that the work suggested so far would allow for that. It was also recognised that the question as formulated allows studies to focus on school leaders pre-service and in-service, and also formal and informal methods of preparation and development. This was considered important to reflect the diverse contexts in which studies may take place (which in turn reminded us to look beyond the traditional sites within which such studies are often undertaken).

The group have undertaken to meet again at AERA in 2012, and we hope to see as many people there as possible. In the meantime we undertook to:

· Produce detailed notes from the discussion and circulate these – these to follow (notes to be provided by Charlie Slater and Izhar Oplatka, Philip Woods has also provided a paper to help guide our discussion – all of these to be available online for discussion).

· Continue to reflect on the issues raised in Pittsburgh and to find ways to keep discussing these. In particular the group will consider the research aims and how these might be developed into more detailed research questions.

· To arrange a virtual meeting in January, to reflect on the post-Pittsburgh dialogue and to plan for the meeting at AERA in April.

· All members to send their email details to Jayson Richardson jayson.richardson@uky.edu, so that Jayson can set up relevant email links etc.

Further meetings will take place at BELMAS in Manchester, UK (July 2012) and UCEA in Denver, USA (November, 2012).
We recognised that communication will be difficult . . .

In the first instance Howard Stevenson will circulate all material to all group members. In particular, we will make contact with those who were unable to attend the meeting at UCEA.

Fortunately we have technology expertise in the group and we shall immediately be looking at ways we can keep in touch and work together. This looks likely to be through the Google + range of products which includes ‘Google hangout’ (like Skype, but allows for multiple users) and Google docs (allows for sharing of documents and simultaneous working on them). Expect further communication soon about how we might do this. Google + also offers the possibility of creating a virtual (closed and open) space for the group to work.

In conclusion – the group generated considerable interest and energy. All those present appeared to see the potential of the project. Those present were mindful that not everyone was at the UCEA meeting, and if you were not there, please be assured that the group has maintained an open and flexible approach. It will be very easy for everyone to pick up the discussions and join in. We recognise there are difficult issues to resolve, not least the conceptual debates we need to engage with about social justice, but these are opportunities not problems, and the international aspect of this project only makes them more fascinating.

Plenary discussion:
Howard Stevenson (BELMAS liaison) and Bruce Barnett (UCEA liaison) agreed to continue serving as facilitators for the ISLDN. Howard will coordinate the strand dealing with social justice; Bruce will work with the high need schools group. Besides working together to ensure consistency across the two projects, they will coordinate activities with their respective subgroups, communicate progress to their professional associations’ governing bodies, and publicize information on the ISLDN blog and in BELMAS and UCEA newsletters.

ISLDN has a web presence through its project blog - http://uceabelmasjointproject.blogs.lincoln.ac.uk/. In addition each strand will develop its own email lists.

Both groups generated considerable interest and energy to move forward. Although many people who have expressed interest in the ISLDN were not able to attend the UCEA pre-session, their input and contributions to the direction of the project will be important. If there are questions about what was discussed and/or the next steps in contributing to either project, please contact Bruce Barnett at bruce.barnett@utsa.edu (high need schools) or Howard Stevenson at hstevenson@lincoln.ac.uk (social justice leadership). The ISLDN clearly will be a highly challenging project due to the voluntary nature of participation, lack of formal funding, and geographical distance between researchers; however, based on the energy and enthusiasm generated in Pittsburgh for both research strands, we have momentum, direction, and emerging leadership. Thanks to all of you for contributing your time, ideas, and suggestions for making this BELMAS-UCEA collaborative a reality.

Bruce Barnett (UCEA)

Howard Stevenson (BELMAS)

PAGE
1

