

Rethinking Educational Leadership

 Leadership

The report of an Open Space Symposium held with the Bristol Leadership Forum at

the Graduate School of Education, University of Bristol, 3rd & 4th January 2013.

Mapping the terrain of leadership in learning organisations in

conditions of complexity, diversity and change

 2

The Bristol Leadership Forum: Symposium Participants

Professor Howard Green, Graduate School of Education: Co-ordinator

Dr Ruth Deakin Crick, Graduate School of Education: Co-ordinator

Paul Hollingworth, Organisational Development specialist and MSc Systems

Learning and Leadership student: Open Space Facilitator

Andy Raymer, Head Teacher, Matthew Moss High School.

Joe Hallgarten , Education Director, RSA

Sue Iqbal, Deputy Director, Coventry Anglican Diocese.

Jane Cross, Trustee of The International Values Education Trust.

Dr Kate Reynolds, CEO Learning Plus UK.

Professor Bart McGettrick, Dean of Education, Liverpool Hope University

Dr Neil Hawkes, Founder of The International Values Education Trust.

Maggie Roger, National College Associate South, Southern Educational

Leadership Trust.

David Anderson, National College Associate South

Leslie Stephen, CEO, Prospects Education Trust.

John Murphy, CEO, Oasis Community Learning.

Tim Small, Director of Research and Development, ViTaL.

 3

Contents
The Bristol Leadership Forum: Symposium Participants .. 2

Rethinking Educational Leadership: the purpose of the event .. 4

Open Space Technology: harnessing collective intelligence .. 4

Introductory Ideas ... 5

Creating Open Space Sessions .. 5

Open Space Session Records .. 6

The Internal World of the Leader ... 6

The Virtues required for Leadership ... 8

The Clearness Committee: Building Ethical Courage in Community .. 9

How do we develop schools that learn? ... 10

The Why of Education – when is the right time to develop a personal philosophy of education? 11

What sort of leaders do we need, given the new educational landscape of

Federations/Collaboratives/Chains of Academies and Schools/Teaching School Alliances etc.? 12

Harnessing Collective Intelligence: ... 14

Leadership as Creative Learning Design ... 16

How do we create the conditions for deeper learning by students, staff and leaders? 18

In the light of the new paradigm and the changing context of schools, how does leadership

development need to change? ... 19

Grand Curriculum Design: Curriculum Leadership and Systems Thinking .. 21

Overall Themes Emerging from the Open Space Sessions ... 22

Developing and maintaining constancy of Purpose.. 23

Leadership which Learns ... 23

Redesigning Curricula for Deep Learning: 'Learning Architectures' ... 23

Co-creating Sustainable Learning Systems ... 24

Deep Listening ... 24

The Inner World of the Leader.. 25

Creating Trust within Community ... 25

Conclusions ... 25

References used in Open Space Sessions ... 26

 4

Rethinking Educational Leadership: the purpose of the event

The purpose of the Open Space Symposium was to provide experienced practitioners and

researchers with an opportunity to bring fresh thinking to the current challenges facing

school leaders and to generate new ideas about leadership development. The Open Space

Technology provided a means of capturing the collective intelligence generated by the

group in response to the core question. This report is the product of this Open Space

Symposium. It is designed as the beginning of an ongoing conversation.

Open Space Technology: harnessing collective intelligence

Open Space Technology is an intentional leadership practice which can create an inspired

community of practice, where people work together to create a synergy which is more than

the sum of the individual parts. Participants created and managed their own agenda of

parallel working sessions around a central theme of strategic importance. The theme for

this Symposium was:

What are the Core Processes which Facilitate the Purpose of School Leadership?

Open Space works best when the work to be done is complex, the people and ideas involved

are diverse, the passion for resolution and change are high, and the issues are urgent. It's

intentional self-organization and while Open Space is

structured in such a way it supports, rather than blocks, the

co-generation of knowledge.

The Symposium catered for all of the issues that were MOST

important to the participants, and each issue was addressed

by those most qualified and

capable of responding to it. In just under two days the most

important ideas, discussion, data, recommendations,

conclusions, questions for further study, and plans for

immediate action were documented and collected for this

report.

The group was inspired by the process and elected to call itself

‘The Bristol Leadership Forum’ since this Open Space Symposium created a conversation

and a sense of community which we intend to continue over time and space.

 5

Introductory Ideas

The Symposium began with some shared insights from current research at the Centre for

Systems Learning and Leadership in the Graduate School of Education at Bristol.

 The development of children, young people and adults as successful self-directed

learners; the relationships between teacher learning, leadership learning, wider

community learning and student learning/outcomes in supporting the development

of outstanding teaching, student engagement and the deeper transformation of

schools.

 The application of systems thinking and processes to help resolve complex problems

that may block the further improvement of standards in schools, including the

development of schools as learning communities, improving student progress across

key transitions and evaluating the wider outcomes of schools.

 International research on similar issues, including Bryk’s work in networked

improvement communities (Bryk 2009; Bryk, Sebring et al. 2010), the Teaching for

Effective Learning Programme from South Australia (Foster 2001; Goldspink 2010)

and related practitioner studies from the new Masters programme at the Graduate

School of Education: the MSc in Systems Learning and Leadership.

The purpose of the Symposium was to begin to rethink current models of school leadership

and approaches to leadership development and, possibly, to generate ideas which reflect

and interrogate a more complex, participatory paradigm of learning and leadership. It posed

the question: has current thinking and practice got us as far as we can go in our efforts to

raise standards in schools? We wanted to create a rich picture of the purposes and

processes of school leadership, to map a complex terrain.

Creating Open Space Sessions

Participants were invited to propose a session on any topic

which they believed to be relevant to the Open Space

Symposium. They then identified a slot on the timetable of

sessions which they would lead. All participants then selected

which ones they would participate in. Leaders of Open Space

Sessions committed to taking notes and returning these

electronically to the co-ordinators within two days of the

Symposium.

 6

Open Space Session Records

The sessions were ‘topped and tailed’ with plenary sessions and participants proposed

changes during the process as they saw fit.

The following sections report on each of these sessions, organised thematically. A second

phase of thematic analysis was undertaken following a review by all contributors. The

overall themes are presented in the final section, organised according to principles of

systems designing.

The Internal World of the Leader

The session began with silence, which gave space for a pause before group members started

to discuss the topic. Consideration was then given to thinking about the importance of

leaders understanding their internal worlds. Leaders would benefit from being aware of the

importance of leading the self and understanding what motivates their behaviour. What

can the leader really control? Leaders usually think that they have to be in control of their

working environments, which is impossible because of the complexity of the task.

Therefore they need to learn to experience being in control of themselves and their

responses to life and their contexts.

 Leaders often do not feel in control because other people and systems are perceived to be

in control e.g. systems such as Ofsted. The purposes in education are often contradictory

and complex and often in conflict. Therefore these complex systems need to be led and

managed by leaders. Leaders need to consider how their behaviour affects others. Leaders

should lead by taking responsibility whilst recognising that they are accountable.

There is little congruence between the purposes of education as espoused by different

people and groups of people at the different levels of the system e.g.

children/teachers/Ofsted/Secretary of State. Accountability should therefore derive from a

sense of professional responsibility. Leaders do have authority to influence systems even

though they can't control them.

The leader has to manage both their internal world and the external world. How can these

worlds be integrated? It was suggested that this is best done by regularly stopping and

experiencing stillness for a short time. Good leadership is practicing leading from the inside

out. There is a need to understand who I am. There is a need to appreciate the importance

of the leader’s personal story and how this influences their decision-making. To learn

effectively, leaders as well as students need to connect to their internal worlds. Therefore

the leader has to model this understanding to all other adults and students.

 7

 Being given a common shared language for understanding our internal worlds is vital for

both pupils and adults. The leader is the advocate for understanding the importance of the

internal world. For example, understanding values such as justice. Justice is an underused

value. Justice has two beautiful daughters - Anger and Courage. Anger at what injustices

there are and courage to ensure they don't remain.

To say no to challenging people or circumstances requires a stable personal internal world -

one that creates integrity and resilience. Family of schools e.g. Oasis schools, have core

values that hold individuals and institutions together as a group and these values provide a

space for conversation about what matters. The current political ideology of neo-liberalism,

with its extreme individualism has created the background context in which leaders now

work. Creating schooling systems which support people's 'inner worlds' is an important

responsibility of school leadership.

A concern was expressed that, unlike some other professions, leaders in education do not

have supervision. There is an urgent need for personal and network support for leaders.

Leaders also need to put pauses into their day in order to connect with their authentic

selves and to remain centred and calm, rather than stressed. Stress is linked to blame and

anger which creates fear and more stress. A key skill of a leader is to be curious and to

learn, which is possible when s/he is calm but not when s/he is stressed. Part of a leaders

skill in learning is to be able to consider all aspects of evidence and not just focus on what

can be easily measured.

Being able to lead one's inner world means a leader can demonstrate constancy of action

and not over-react to challenges. For this we need access to a shared language with which

to articulate and communicate our inner world and to enable others to do the same. One

example of such a language is provided by Transactional Analysis (TA). Leaders need to be

passionate, optimistic and hopeful. Fullan talks about the sacred heart of the leader.

The group thought that to access the wisdom of their internal worlds that leaders need to:

 Understand learning power (ELLI)

 Understand the psychological language of self e.g. Transactional Analysis

 Understand mindfulness/neuroscience e.g. how our minds work

 Understand the importance of values and determining appropriate behaviours that
come from them.

Therefore to be an authentic leader there is a need to integrate the physiological/ logical/

emotional aspects of the self. There is an urgent need for leaders to have professional

development that focuses on their internal worlds and how they contribute to sustainable

learning systems.

 8

The Virtues required for Leadership

Virtues are qualities that are manifest in the way a person habitually behaves, arising from

their beliefs and values and their story. They are necessary for achieving a ‘good’ purpose:

virtues for leadership are important for creating a sustainable learning community because

they model what is required for success:

The main virtues of Headship include

1 Qualities of The Inner Self

a. Self-awareness

This includes the ability to know one's strengths and limitations and areas in

need of development. It implies an awareness of where the Head as a person fits

into the organisation and how effective he/she is within it.

b. Humility

This is not exercising some form of low key role, but rather a disposition in which

attention is given to “the other.” It may incorporate the concept of “servant

leader” although there are other ways of demonstrating this disposition.

c. “Wise selfishness” which incorporates the idea of taking care of one’s

professional self, as well as the well-being of others. This includes the ability to

have a deep reservoir of hope and inner well-being such that there is a deep well

of nourishment that can be used to support and assist others.

d. Releases the talents and abilities of others.

This includes the capacity to appoint colleagues who will be challenging and offer

different gifts to the school as an organisation. This is related to a generosity of

spirit which serves others and is selfless in its service.

2 Professional Skills and Abilities

a. The ability to be “bilingual” and able to understand the language of data and

contemporary management, as well as the language of the inner self and of

the human dimension of education. The effective leader operates effortlessly

in both domains of professional activity.

b. Cultural sensitivity which allows an awareness of the different views,

expectations and beliefs which may arise in a multi-cultural and multi-ethnic

community.

 9

c. Charisma and Hope

This includes the ability to articulate the vision of the organisation and its

rightful objectives. It means giving others in the organisation reason for hope.

d. Developing relationships and being connected to others

This includes the ability to develop and foster cordial and healthy

relationships across many individuals including those of different

generations.

e. Understanding and interpreting evidence

The effective leader needs to be able to use evidence from different sources.

This is part of an approach to “evidence-informed decision making.” The

evidence is never to be ignored, but there can be occasions when there is

good reason to take a decision that would not necessarily follow from the

evidence. (This should be very rare.)

f. Being attuned and aligned to the values and ideals of the organisation as a

learning community.

There is a need to be able to articulate these values and to know where

others stand in relation to them. In many ways it is not the values themselves

which matter, but the process of discussion and engagement which leads to

the articulation of the values.

g. The awareness to develop different leadership approaches.

This includes the ability to develop professional learning in which new

approaches are learned through experience. This needs to be managed with

great care. It also relates to the development of personal knowledge of the

leader through new or broader emotional and spiritual experiences.

The Clearness Committee: Building Ethical Courage in Community

This is a process for creating a context in which a leader can explore a professional issue of

concern and remain true to their purpose in times of uncertainty and crisis. It is a 400 year-

old process originally devised by Quaker Communities to help couples decide whether they

are ready to marry. The individual concerned becomes a Focus Person within a group whose

purpose is to support that person in exploring the issue, clarifying their thoughts and

feelings, and identifying a way forwards.

 10

It supports the process of leadership because it reduces risk of losing sight of core values

under external pressure. It reinforces intrinsic, not extrinsic discipline and bases leadership

on identity, purpose and ethical values. It uses the power of being 'in community' not alone,

with strategic purpose and builds responsibility rather than contests it (as business meetings

can do).

A Clearness Committee has one Focus Person plus 4-6 supportive listeners acceptable to

him/her. The Focus Person brings a critical question or decision about which 'clearness' is

sought! The session starts with the Focus Person explaining issue, context and possible

horizons. Listeners then ask open, honest questions, with no advising, fixing or helping

allowed. Space and attentive silence are given for the Focus Person to introject and explore

(aloud) the interior landscape of the issue before next question. The best questions are

often figurative, inviting the Focus Person to build on what's already been said or look from

a new angle (but without an agenda from the listener). listeners record and give their notes

at the end and finish with mirroring observations (optional) and affirmations. Maximum

duration 2.5 hours.

Clearness Committees have been used many times in residential retreats (including as a

component of ViTaL's 'Courage to Be...' Programme) to build capacity for

personal/professional development and ethical leadership. They are invariably powerful and

have a positive impact on both the Focus Person and the listeners. Very often, a sense of

confusion and congestion is replaced by a new, clear-sighted recognition of, and

commitment to a way forward, articulated, owned and believed in by the leader (Palmer

2004).

How do we develop schools that learn?

The most central theme that emerged was the need for leadership which could

acknowledge that it did not have all the answers and wanted to learn. In contrast to leaders

as super-heros, all knowing and in total control, a learning school and 21st century school

leadership needs people who can share roles and be seen as not knowing everything.

Leaders are people who model the learning process themselves. For teachers to join this

process and become learners again, leadership must give them some professional

autonomy and the outcomes of their learning must be seen to be valued and used in school

development.

Several people talked about versions of collaborative learning for school leaders. Examples

ranged from internships to structured group visits, where several school leaders work

 11

together to review and comment on another schools chosen issue or problem. “Leadership

enquiry visits” became a term for this. These examples of collaborative learning also

included the use of shared reading and reflection and think pieces.

This process of collaborative learning was thought to contribute to the need to develop

leaders who can work within school chains or within alliances or co-operative trusts, which

is a more complex process than one school.

For learning to be real schools need a clear purpose, which has long term life. The schoolʼs

own learning is a part of maintaining constancy of purpose, and acknowledges Demingʼs

comment that for transformation to take place new learning must come in from the outside.

This then linked to a discussion about the role of Universities in supporting, or indeed

generating, this new knowledge generation. The relationship between schools and

universities for all sorts of continuing professional learning needs re-engineering. This

requires partners in this collaborative work to be clear about each othersʼ roles and not for

everybody to try to be expert at everything.

The Why of Education – when is the right time to develop a

personal philosophy of education?

What is education for/Why do we educate? When do we make opportunities to discuss

this? What would be the ‘class teachers’ experience of this?

Education has a responsibility to enable people to read, write and become numerate, but

also to facilitate the development of a passion for learning. As humans we have the desire

to develop and to get better at what we do. Education should help the individual be

passionate about life and be energised by it. Schools should helping children to find ‘flow’

(Csikszentmihalyi 1990) or their 'element' (Robinson 2009). There is still a tension between

vocational and academic education and pressure to push children down an academic route.

Is learning the holy grail or is accumulating a body of knowledge still important in 21st

century.

There is a need to scaffold learning for professionals, share practice, engage in discussions

about what matters throughout teachers' careers, to create spaces to reflect on experience

and to change in response to this reflection.

 12

Conclusions

Teacher Education including continuing professional learning should to provide

opportunities for teachers to develop their ‘philosophy’ and reflect on and share their

practice. Leadership development at all stages should encourage this.

What sort of leaders do we need, given the new educational

landscape of Federations/Collaboratives/Chains of Academies and

Schools/Teaching School Alliances etc.?

The discussion focussed on three sequential areas:

 an identification of the fragmentation of the state system of education

 the challenges posed by the new educational landscape

 the qualities and behaviours that leaders will need in emerging patterns of school

groupings: federations, collaboratives, chains, networks and Teaching School

Alliances

The emergence of new forms of schools such as University Technology Colleges, Studio

Schools and Free Schools, coupled with the increasing drive from central government

towards academisation is creating a new pattern of school provision. This diversification is

taking place in the context of the diminishing role of the “second” tier of leadership,

primarily local authorities. Increasingly schools no longer operate as single organisations but

belong to a family or grouping of schools, such as Chains of Academies or Teaching School

Alliances. Teaching School Alliances have six major areas of responsibility. They:

 play a greater role in recruiting and training new entrants to the profession
(initial teacher training)

 lead peer-to-peer professional and leadership development (continuing/joint
professional development)

 identify and develop leadership potential (succession planning and talent
management)

 provide support for other schools

 designate and broker Specialist Leaders of Education

 engage in research and development activity

In what appears to be a fast moving fragmentation of provision we need to be confident

that individual children do not fall between the gaps. This raises the question “Who has the

passion and commitment to ensure inclusive access to quality learning for all young people

across a geographical area?” One response to this is embodied in the role of the executive

http://www.education.gov.uk/nationalcollege/index/support-for-schools/teachingschools/teachingschools-programme-details/teachingschools-initial-teacher-training.htm
http://www.education.gov.uk/nationalcollege/index/support-for-schools/teachingschools/teachingschools-programme-details/teachingschools-initial-teacher-training.htm
http://www.education.gov.uk/nationalcollege/index/support-for-schools/teachingschools/teachingschools-programme-details/teachingschools-cpd.htm
http://www.education.gov.uk/nationalcollege/index/support-for-schools/teachingschools/teachingschools-programme-details/teachingschools-cpd.htm
http://www.education.gov.uk/nationalcollege/index/support-for-schools/teachingschools/teachingschools-programme-details/teachingschools-succession-planning.htm
http://www.education.gov.uk/nationalcollege/index/support-for-schools/teachingschools/teachingschools-programme-details/teachingschools-succession-planning.htm
http://www.education.gov.uk/nationalcollege/index/support-for-schools/teachingschools/teachingschools-programme-details/teachingschools-school-to-school-support.htm
http://www.education.gov.uk/nationalcollege/index/support-for-schools/teachingschools/teachingschools-programme-details/teachingschools-research-and-development.htm

 13

headteacher/principal who holds leadership responsibilities that extend beyond one school

and in some cases to many. In preparing future system leaders of federations, Chains of

Academies/schools and Teaching School Alliances what qualities and behaviours do we

need to foster?

The desirable qualities of leaders of academies and schools are already well-documented,

but there may well be a need to reframe them with emphasis on particular qualities and

behaviours or indeed identify new aspects relevant to the pluralistic role of an executive

headteacher or principal.

The intrinsic shift from leadership of a lone institution to that of leading a multiple

organisation leads to a distinct reduction in individual positional/referent power and places

greater emphasis on particular qualities and behaviours:

 the ability to influence astutely in the complexity of the new landscape therefore

takes on a higher order, as do

 communication with high levels of political awareness and contextual sensitivity

 moral integrity that is inclusive and has high sense of social justice

 social entrepreneurship

 accountability for both the whole organisation and the constituent parts

 the ability to work with new forms of governance, including with a much smaller and

strategic group

 building relational trust across academies/schools/alliances

 personal resilience and conflict management

 coping with the inherent ambiguity and complexity of a multiple organisation

 building high performing teams, talent spotting, and succession planning across

institutions

 deploying talent to achieve the best outcomes for all pupils/students in an

organisation and its constituent parts

 creating and sustaining internal capacity to support other academies/schools,

whether within or without the organisation

 creating opportunities for joint professional development across institutions

 the ability to facilitate continuous improvement

The list above identifies those qualities and behaviours that emerged corporately during the

course of our discussions and are not intended to be either exhaustive or hierarchical. They

are, however, an important early step in identifying some of the specific qualities and

behaviours that relate to the role of an executive headteacher or principal who is leading

more than an individual institution.

A range of other leadership issues emerged during the course of our discussions raising such

questions as the possible need for preparation and support for directors of chains, for those

leading large chains of academies and for those leading Teaching School Alliances.

 14

Harnessing Collective Intelligence:

The challenges of complexity and uncertainty in leading sustainable learning communities

mean that leaders need to find new ways of capturing and harnessing evidence of success in

terms of a wide(r) range of student outcomes and in terms of the generation of knowledge

which emerges from professional learning that takes place within and beyond their

organisation.

This means that there are several different types of knowledge – and therefore intelligences

- available to leaders who need to be literate in understanding them and assessing the

weight of evidence that can be attributed to different forms of knowledge. It's about

applying professional discernment to complex data sets rather than following a formula or

focusing on a single variable, or set of variables, to the exclusion of the big picture.

For example, how does a leader weigh up the significance of a set of stories of significant

change from students in year seven compared with a large quantitative data set which

identifies contextual value added scores for each student? What is the balance between the

tacit knowledge of teachers, teacher handbooks and a research report?

To understand and manage complex data, leaders need to find ways of synthesising and

representing it, so that it is useful and timely. The visualisation of knowledge, in real time

and in rapid time, is an increasingly important skill in using data for developing a sustainable

learning community. The current gap between research outputs and publications and what

is required in practice is too great to be useful in practice.

At a system level there is a need to harness the collective professional intelligence that

emerges from the professional leanring of a school or a group of schools through teachers

committed to their own professional enquiry aligned with the school’s shared purpose.

Bryk’s model of Design Educational Engineering and Development, using rapid prototyping

around a shared complex problem, informed by a disciplined, standardised evaluation

framework is a promising model, already being piloted with the Hampshire Teaching

Schools Alliance, and is the modus operandi of an extant ESRC Research Bid. This approach

has a lot in common with the UoB Engineering Systems Centre’s approach to complex

systems designing as a way of improving socio-technical systems. It also chimes with the

National College of School Leadership’s ideas about ‘Joint Practice Development’ – where

teachers lead on disciplined enquiry into issues of shared concern, supported and enhanced

by academics and researchers (Hargreaves 2012).

 15

Codifying and diffusing explicit knowledge is easier than codifying and diffusing tacit

knowledge. One of the key roles of a research-intensive University in contemporary society

is to support the process of knowledge co-generation and dissemination. To do this

successfully in a particular domain, such as education or engineering, there needs to be a

core of leaders across stakeholder domains who are multi-lingual in the languages and

discourses of practice, research, policy and commercial enterprise.

Methods

Open Space Technology is a way of capturing the learning from a group such as this (or a

school team, or leadership team). Stafford Beer’s Syntegration process was developed to

enable a conference to occur with people in a particular place and over time and space.

With partners from the Knowledge Media Institute at the Open University, the Centre for

Systems Learning and Leadership has developed an Evidence Hub in which practitioners,

researchers and policy makers can contribute shared knowledge, stories, evidence, ideas

and resources. One of our partners will be funding an Evidence Hub for Systems Learning

and Leadership which will facilitate this agenda.

The Evidence Hub is a customizable ‘shell’ for a knowledge-building community to create a

structured website to build evidence collectively. Funded originally on the Hewlett

Foundation OLnet project (joint IET/KMI, 2009-12) to create the Open Education Evidence

Hub (ci.olnet.org) KMi has subsequently developed it into a tool for any community.

An Evidence Hub might be deployed for knowledge sharing in a professional context, or for

academic purposes, to scaffold students’ capacity to critically interpret online resources,

build evidence-based arguments and make scientific/scholarly claims.

o Website: http://evidence-hub.net (+ links to all other public Hubs)
o Movies: http://evidence-hub.net/demos

Multi-lingual
collaborative
space

http://ci.olnet.org/
http://evidence-hub.net/
http://evidence-hub.net/demos

 16

Leadership as Creative Learning Design

If learning communities are complex places and the process of becoming self-organising and

thus sustainable is a complex, dynamic process, then there is no single formula, or

leadership style or strategy which will work in all contexts. Rather than seeing leadership –

or teaching – as following a script provided by an external party (however reputable)

command and control we need to understand leadership and learning as a ‘creative design’

process.

Each context is different and unique and cannot be controlled. Even if we could control all

the contextual variables which shape practice we would not want to do so because our

learners, like our teachers and leaders, need themselves to become ‘self organising

systems’. This is not achieved through external control. At best, leaders create the

conditions where great learning can take place – for the community, the teaching team and

the students.

 Leaders work with a set of ‘design principles’ and a particular, unique and complex human

context with its own technologies, history and story of the future. Leaders have a purpose –

which is to ‘raise all students to distinction’. These form the basic materials for creative

designing. It is creative, because although the success criteria may be identified as part of

the process, the outcome is actually unknown until it is achieved.

The implications of this for leadership is that leaders need to be able to analyse their

context – the learning system for which they are responsible – identifying its complex

‘architecture’ and the processes which achieve its purpose. From this understanding they

are better equipped to design interventions that enable success and to identify

 17

measurement models that provide data for evaluation and informing change. At heart, this

is organisational learning.

Leaders thus need a range of disciplined strategies, skills sets and styles to respond to their

context and the unpredictable interactions between people and processes. It requires, more

than ever, leaders who are psychologically healthy, humble and balanced and are able to

create a community in which trust is a core resource for learning. Trust is a function of

people’s perceptions of benevolence and competence: a sustainable learning system has

high levels of trust – which enables people to be open to learning. High levels of fear close

people down to learning.

Creating and leading a healthy learning system requires leaders who can work with a range

of variables and ways of knowing and who are capable of learning themselves, in order to

create a sustainable (learning, adaptive) system. To be sustainable and viable a systems

needs to be adaptive – the system needs to learn. A leader has to enable it to be adaptive.

For this there need to be no barriers to co-operation, to trust, to learning or to innovation

etc.

 Leaders are creative, learning systems designers, attending to multiple internal and

external systems. In this way they are creating the future. In terms of complex systems

designing this is Viable Systems Model level five (Stafford Beer). Another meatphor for

leadership is 'authorship'….leaders are co-generators and guardians of a community story,

which is enacted as well as told and creates a particular climate. Part of the task of

leadership as authorship is in facilitating the 're-writing' of community and individual

stories, where existing stories lead to low aspiration and engagement.

A community story becomes a vehicle for critique - a means of evaluating governments

'next big thing'. Open critique is a sign of a healthy community and is core to organisational

learning and adaptation.

High benevolence
Low competence

High benevolence
High competence

Low Competence
Low benevolence

High competence
Low Benevolence B

en
ev

o
le

n
ce

Competence

 18

A holistic systems perspective is a fundamentally different paradigm from a reductionist,

neo-liberal paradigm. Paradigms, by definition, are deeply embedded and the process of

change is uncomfortable and challenging. Many professional educators have two things

going on…they comply with the external agenda and at a deeper level they know there’s

something wrong with it.

The discussion was summarised by identifying the core educational leadership

responsibility for Co-creating sustainable learning systems.

How do we create the conditions for deeper learning by students,

staff and leaders?

What is ‘deeper learning’ and how is it developed?

Student perspective:

 Recognising the emotional and spiritual dimensions of being human and being a

learner and, as a result, being internally motivated

 Deeper learning is the ‘stuff you don’t need to revise - because it’s in your brain’; ‘it’s

not being made to do things’

 It’s skills and abilities developed through programmes like the Extended Project

Qualification

 However, deeper learning is not all about personal choice of what you study, aspects

of learning need to be prescribed/negotiated to extend learners’ horizons

 Teachers and learners need to plan learning opportunities thoroughly for deeper

learning

 Deeper learning empowers learners and gives them self-confidence so that they will

achieve more (question: is this an assertion or is it based on evidence?)

Teacher perspective:

 It’s easier to teach for shallow learning, resorting to prescribed schemes of work and

set resources; also, in the eyes of some teachers, prescription aids class control

 Have we ever been good at deeper learning as teachers? Are we better or worse

now?

 Teachers need to understand that deeper learning is a key component of

transformation; students must want to learn and be intrinsically motivated

 Focused CPD is needed on spiritual development and its relationship with deeper

learning

 19

 In the end, leaders must demand that teachers change their practice, doing things

differently and using evidence-informed approaches to curriculum planning and

learning

 Teachers must also be expected to demonstrate changed practice, not just make an

intellectual commitment to it

 Deep learning often happens quietly, under the normal radar of assessment, and at

different paces for different learners

 How do we assess and evaluate the quality of deeper learning? By listening to pupils

talking about their experiences of learning; to do this we may need a richer, shared

language about learning across the school

Leader perspective:

 Leaders must understand the nature of learning and what characterises deeper

learning

 Leaders must apply these insights to their own learning and to their leadership of

learning across the school

 We considered several examples: at senior level, groups of Heads visiting each

other’s schools, spending some time observing teaching and learning (ideally 2 or 3

days) and then commenting on what they’ve observed. This can be a helpful

approach to dealing with a complex issue like enabling deeper learning. For staff and

leaders it could be purchasing good resources about learning and leadership and

ensuring that they are used. There could also be a different approach to whole staff

CPD based on Think Tanks and an open agenda for learning

 An understanding of deeper learning should be a core component of succession

planning programmes and the development of future leaders.

 There should be clarity about relevant values and expectations for all leaders and

staff, regularly re-visiting the principles and processes of deeper learning. Leaders

must show that they mean it!

In the light of the new paradigm and the changing context of

schools, how does leadership development need to change?

Central ideas are the ‘leading learner’ and ‘leadership as the co-creation of learning

systems’

We may be considering a paradigm shift in our understanding of school leadership and

leadership development, particularly in the light of the need for ‘single organisation’ (i.e.

school or academy) leaders and system leaders (e.g. responsible for groups of

 20

schools/academies or Teaching School Alliances). A new paradigm would embrace

important aspects of the current paradigm but also let go of some aspects, re-emphasise

underdeveloped elements and re-frame our conceptual understanding of leadership in the

light of recent research. However, leadership development should continue to bring

together ‘leadership’ and ‘management’ and not separate them.

Learning by being authentic:

 Leaders need to be hugely self-aware to release the creative potential in others and

in the organisation (Collins and Porras 2004) they also need a well-developed

‘reflective capacity’, e.g. try starting meetings with silence, then more chance of

speaking from the heart not the ego

 Explore the idea of the ‘invisible leader’ who focuses on meta-perspectives, building

teams and taking responsibility - and not trying to do it all; we must continue to

challenge the model of heroic (‘do it all’), ego-driven leaders; related to this idea, the

leader as ‘enabler’ and not necessarily as ‘initiator’; also, the need for personal

qualities like modesty, discipline and restraint

 Leaders must constantly seek out and engage with new knowledge, especially about

the brain and learning, and learn to change themselves (Siegel 2010))

 The above implies the need for leadership development opportunities that foster

reflection and authentic behaviour and develop ethical courage, e.g. story-telling,

dialogues, (note: Maggie Roger will let us have a recently developed audit tool for

new approaches to leadership development)

 Leadership development for aspiring leaders (succession planning) must be based on

a new paradigm that sees leadership as a whole school or system function, involving

students, staff and other key stakeholders, and is not based on positional power. It

starts with ‘leading the self’, (see Deming’s ‘System of Profound Knowledge’,

proposing that the transformation of organisations starts with self-awareness and

listening to the voices of others).

Learning by doing (an approach to senior leadership development that has worked well)

 Undertake an improvement project on site, for senior leaders at strategic level (one

model based on 6 to 8 sessions over 6 to 8 months; face-to-face sessions help to

reinforce learning)

 Introduce different investigative and analytical tools to be used on projects, e.g.

systems thinking, data analysis (including causes of variation); levels of abstraction.

This helps in the development of a shared language.

 Two purposes of project: first to add value to the organisation; second to generate

personal learning – if the learning is good then it becomes self-sustaining.

 Evaluating the learning from project: what have I learned? What am I going to do

about it? How will I judge the impact of change? Key question – has training changed

 21

my behaviour? What am I doing differently? (Notes: People often find it hard to let

go of things that aren’t working; the culture of an organisation is an emergent

property of the interactions between people; to change the culture, the nature of

the interactions needs to change

 The above model for training can also be used with middle leaders but focusing the

project on a team task rather than a whole school task)

Learning through coaching and mentoring

These should be core processes to support any leadership development experience

Qualities and behaviours for effective leadership

During the workshops we identified two sets:

 Virtues for leadership - see notes from Bart McGettrick’s session, including the

ability to be bilingual, speaking the language of measurement/performance and the

language of values/purpose

 Qualities & behaviours for leading federations, academy chains, teaching school

alliances – see notes from David Anderson’s session

Examples of leadership development that might offer interesting insights and approaches

 Navy Submarine Commanders: who need a combination of ‘compliance’ and

‘divergence’ and also learn from international experience

 SAS leadership development with the idea that ‘anyone can be a leader at any

moment’ (see ‘Elite’ by Floyd Woodrow)

 Learning from and with other sectors, particularly the NHS and the police who both

face very similar challenges to schools/education

 Harnessing new technologies for leadership development, e.g. Skype-based coaching

Neglected and necessary areas for leadership development

 Principals who have been through Future Leaders programme and may have gaps

 Principals generally and Directors of Education for academy groups, TSAs

Grand Curriculum Design: Curriculum Leadership and Systems

Thinking

This session explored the importance of Curriculum Design skills and the (new) pedagogical
knowledge required by leaders in order to develop Enquiry based projects within the
curriculum which is responsive to the local community. Such skills include pedagogical

 22

knowledge about deep learning, an approach to teaching as learning design (rather than
following a script) and how to ensure intellectual rigor in knowledge co-construction when
the outcome of the curriculum may not be known in advance. It also explored the different
modes of teacher/student relationship which scaffold such enquiry - coach, mentor, expert,
counsellor and co-learner.

Systems thinking has a lot to offer this approach to the curriculum,because, by definition, it
is about thinking in wholes as well as parts and attending to improvement in authentic
contexts.

Whilst there are many radical changes taking place in provision which are unsettling for the
profession, there are also significant positive opportunities for localised, self-organising
curriculum development which is responsive to local communities.
This approach to learning as enquiry, in which the learner takes responsibility for the
purpose of the learning and negotiates a meaningful pathway through the curriculum, is
something that is as relevant to adults in a school, as it is to students.

Reference was made to several initiatives, including the RSA Opening Minds, the Learning
Futures Project and other funds of professional knowledge which support this agenda. The
key to system wide implementation is in ongoing teacher education and school
improvement as joint practice development.

Overall Themes Emerging from the Open Space Sessions

The following themes were identified by a thematic analysis of the contents of the Open
Space Sessions. Key ideas were highlighted and abstracted from their context, coded on
post it notes and collected together. These were then organised into overall themes which
cut across most or all Open Space Sessions and framed using the principles of Systems
Designing from the University of Bristol Engineers - in which purpose defines the how and
the what of any system (Blockley 2010).

The increase in the complexity of education - structural, political, economic, personal,
technical and social - means that control is an illusion for educational leaders. This means a
reduction in the positional/referent power of the leader and a focus on intra and inter-
personal qualities and skills, which the leader draws upon in each unique context in order to
achieve a shared purpose. A command and control model of leadership will not work -
except in dire emergency. There is no single formula for success which can be applied 'from
the top down' since all educational contexts are different, and since sustainability requires
participation, self-organisation and the alignment of responsibility with purpose at all levels
- leaders, teachers, community and students.

There are however, some disciplined design principles which leaders internalise, embody
and model, and design into each system as part of the process of ongoing sustainable
improvement in learning processes and outcomes for all. Design principles are essential

 23

characteristics of a learning system which are all crucial for the system to achieve its
purpose, and which provide a disciplined framework for leaders to draw on, interpret and
apply as they take responsibility for leading a community towards a shared purpose in a
particular place and context.

At the heart of these design principles is (i) a focus on deep learning - adaptation and
change through meaningful feedback - at all levels of the learning community. (ii) a
recognition that a learning community operates at different levels: students, teachers,
leaders and community - individuals, teams, organisations and community. (iii) an
understanding of dynamic process - change, lifecycle, movement or journey - at the heart of
the system.

These design principles are articulated here from the perspective of leaders - however they
could equally apply to individual students, teachers or parents.

Developing and maintaining constancy of Purpose

Developing and maintaining a locally derived and shared educational purpose within a
particular place is the primary task of leadership. An educational leader takes responsibility
for maintaining constancy of purpose within the community, whilst recognising that they
are publicly accountable. The responsibility of educational leadership extends beyond the
individual school to a whole community, including children at risk of 'falling between the
cracks' in provision, parents and the wider community. Understanding WHY we educate
and aligning educational performance to shared purpose is a core educational task and
needs to be integrated into teacher education from ITT through to Executive Principal
development. The alignment of purpose to performance is key to individual and team
engagement and thus to sustainability and quality.

Leadership which Learns

Maintaining constancy of purpose means that leadership (not just the individual leader)
needs to be continually learning - with the shared purpose providing the evaluation criteria
for success. For leadership which learns, leaders and schools need a significant degree of
autonomy, albeit within a common framework, so that they can adapt authentically in the
light of their learning and serve the particular needs of diverse communities. Continuous
organisational learning for the improvement of student learning processes and outcomes is
the responsibility of leaders. An organisation that learns needs to be populated by people
who learn - thus deep learning needs to be taking place at all levels of the organisation.
Such learning is deep learning because it generates real change, aligning shared purpose
with performance. It is authentic because it is self-organising (rather than externally
imposed) and it is meaningful in the lives of the learners involved.

Redesigning Curricula for Deep Learning: 'Learning Architectures'

How schools go about the core business of curriculum, assessment and teaching and
learning reflects what matters more powerfully than anything else. The processes of
curriculum design, assessment and pedagogy should be aligned to the learning community's

 24

core purpose, rather than seen as an 'add on' which is externally imposed. There is more
freedom in the current (English) curriculum framework than is often recognised. The
metaphor of 'architecture' for deep learning is useful because it incorporates design
purpose, structures, processes, aesthetics, location and technical, human and emancipatory
interests.

Deep learning has been described as 'the stuff you don't need to revise'. Deep learning
requires an 'architecture' or a 'systems design' that recognises and is designed to enable the
individual or team to identify their own purpose, to take responsibility for their own
learning journey, including both their personal learning power and their knowledge co-
construction, as well as identifying and achieving their negotiated learning outcome. Such
learning can never be confined only to the classroom or lecture theatre - it is engaged,
applied, integrated across traditional disciplines and generative in the life narrative of the
learner. Traditional curricula, pedagogy and assessment technologies require some re-
design if all students and teachers are to experience such learning : however this would
enhance and complement, rather than replace, traditional, subject based learning. There is
disciplined pedagogical knowledge and know-how which is required in order for teachers to
facilitate such learning.

Deep learning is an entitlement not only for students, but also for teachers and leaders.
Deep learning for teachers is the engine of school improvement.

 Co-creating Sustainable Learning Systems

There is no single formula for success in leadership because each context is different and
needs to be self-organising in order to be sustainable. Therefore leaders need to be able to
allow local solutions to emerge from the interactions and relationships in their contexts.
These cannot be defined or controlled in advance. The implications of this are that
leadership needs to be capable of understanding and rapidly evaluating a range of types of
evidence, within a disciplined evaluation framework against success criteria which are
aligned with the organisations shared purpose. Leadership need to be multi-lingual in terms
of data - using large quantitative data sets, alongside qualitative and narrative data and
experiential knowledge - in order to make decisions about quality and direction, taking into
account a wider range of student outcomes than those that are easily measured and
standardised across populations. Leaders also need skills of integration and synthesis,
integrating the differing discourses and demands of practice, research, policy and social
enterprise. Such skills include the ability harness collective intelligence, to re-present and
communicate complex data and to understand the importance of patterns and relationships
in data as well as the more traditional approach of measuring the impact of one variable on
another.

Deep Listening

Deep listening to the 'other' is at the heart of this approach to leadership. Creating a self-
organising learning system begins with attention to the voice of individuals and groups
within the community. Deep listening creates trust because it facilitates genuine
participation and enables leadership to release the talents of other members of the learning

 25

system. Deep listening should be afforded to all stakeholders - the community, the teaching
team and individual students - in order to invite and generate intrinsic motivation and
responsibility for change. It can be structured into the 'learning architecture'. This includes a
process of deep listening to the needs, aspirations and stories of the wider community. A
self-organising learning system is contextually sensitive to the place in which it is located.
Coaching is a core vehicle for deep listening, attuned to the needs of the 'other' which
facilitates self-organisation.

The Inner World of the Leader

All of these design principles require leaders who are aware of and take responsibility for
nurturing and extending their 'inner worlds' - including their own personal development,
learning and professional vision and values commitments. This is the source of their energy
for leadership in self-organising systems - rather than the external worlds of micro or macro
politics. It allows leadership to be self-organising and provides an important reference point
in times of complexity, ambiguity and change. Leaders need to integrate their internal and
external worlds, as authentic, reflective individuals and teams, leading from the 'inside out'.
Centred and calm leaders are open to learning - and model this principle for teachers and
students. Stress and fear generate blame and close down deep learning, even though they
also lead to compliance. A focus on the personal qualities of leaders - rather than positional
power referents - is thus key within this model of leadership, and suggests the idea of
'virtues for leadership' - habitual ways of behaving which are necessary for achieving a
particular 'good' purpose. Perhaps the most key virtue is 'humility' - the awareness that,
quite often, we simply don't know.

Creating Trust within Community

Trust is a core resource which is necessary for the successful deployment of all of these
'design principles'. It is challenging to define. It is about high levels of benevolence and
competence on the part of leadership and the deep knowledge in all, that their
relationships can 'withstand the challenges of risk, uncertainty, difference and inequality'
(Bond 2007)'. At its most basic level, it is the awareness of each member of a learning
community 'that I am OK it's OK for me to be here'. High levels of trust is like oxygen for
athletes - the more we have the better our performance.

Conclusions

The Open Space Symposium was designed to offer a space for experienced practitioners and
researchers to bring fresh thinking to the current challenges of educational leaders and to
generate new ways of articulating leadership in this context. There are of course, as many
ways of defining leadership as there are gurus, and our intention was not to compete with
or replace any existing models - rather to recognise the radically changing world in which we
educate and seek to articulate a narrative for leadership which is inclusive and capable of
bringing together the best of what we know - whilst challenging worldviews which no longer
serve us.

 26

Another key purpose was to re-write the worn out scripts of training and development for
leadership, in a way which is more consonant with what we know and are seeking to
achieve in terms of deep learning and engagement. There are many implications of this
document for leadership development which have yet to be articulated and enacted.

This is the beginning of a conversation, rather than a definitive statement. We invite you to
join in.

References used in Open Space Sessions

Blockley, D. (2010). "The importance of being process." Civil engineering and environmental systems
27(3): 189-199.

Bond, T. (2007). Ethics and Psychotherapy: An Issue of Trust. In . : . Principles of Health Care Ethics
(Second edition). R. ASHCROFT, A. DAWSON and J. MCMILLAN. Chichester, John Wiley &
Sons: 435-442

Bryk, A. (2009). "Support a Science of Performance Improvement." Phi Delta Kappan 90(8): 597-600.
Bryk, A., P. Sebring, et al. (2010). Organizing schools for improvement : lessons from Chicago.

Chicago ; London, The University of Chicago Press.
Collins, J. and J. Porras (2004). Built to Last: successful habits of visionary companies. London, Harper

Collins.
Csikszentmihalyi, M. (1990). Flow: The Psychology of Optimal Experience. New York, Harper Row.
Foster, M. (2001). Learning our way forward. Adelaide, Department of Education Training and

Employment.
Goldspink, C. (2010). Learning to Learn and Teaching for Effective Learning – A Summary of Research

Findings and Recommendations for the Future. Adelaide, Department of Education and
Children's Services.

Palmer, P. (2004). A Hidden Wholeness; The Journey Toward an Undivided Life. San Francisco, Jossey
Bass.

Robinson, K. (2009). The Element. London, Penguin.
Siegel, D. J. (2010). Mindsight: The new science of personal transformation, Bantam.

