

A Winning Combination!

Leadership

Skills and Formation

for

Catholic School Leaders

Presented By: David A Dolph, PhD
Louise "Toni" Moore, PhD

Organizations can be chaotic with **ineffective** leadership

Organizations run more smoothly with **effective**
leadership

Skills Alone \neq Leadership

Formation Alone \neq Leadership

Skills + Formation $=$ Leadership for Successful
Catholic Schools

"Just as your car runs more smoothly and requires less energy to go faster and farther when the wheels are in perfect alignment, you perform better when your thoughts, feelings, emotions, goals, and values are in balance."

Brian Tracy

A Winning Combination!

Leadership

Skills and Formation

for

Catholic School Leaders

Leadership Skills & Change

The Challenge of Leadership

- In order for schools to thrive in the 21st century and successfully address the National Standards and Benchmarks for Effective Catholic Elementary Schools and Secondary Schools... change may be required
- Change requires leadership skills

Definition of Leadership

- Hersey, Blanchard, & Johnson (2013) suggest that leadership is something that occurs whenever one person attempts to influence the behavior of an individual or group, regardless of the reason
- The same authors indicate that management implies effort directed at accomplishing organizational goals

Leadership Theories

- Trait Theories
- Contingency Theories
- Transactional Theories
- Transformative Theories

Leadership & Change

- Important task for most leaders is to be able to facilitate organizational change
- Typically the status quo is not good enough
- Continuous improvement coupled with high accountability have become the way of doing business today

In order to successfully lead change there are several factors that need to be taken into consideration.

Leading Change

Douglas B. Reeves (2009) suggests that to lead change you need to consider four things:

- Create conditions for change
- Plan for change
- Implement change
- Sustain change

Conditions for Change

According to Ely (1990) there need to be proper conditions for change to occur:

- Dissatisfaction with status quo
- Sufficient knowledge and skills
- Availability of resources
- Availability of time

Conditions for Change

- Reward or incentives
- Participation
- Commitment
- Leadership
- Leadership must consider all of these factors!

Fullan and Change

Fullan (2013) suggests that there are 6 secrets for successful change:

1. Love your employees
2. Connect peers with purpose
3. Build capacity
4. Learning is the work
5. Transparency
6. Systems can learn

Key Lessons

Fullan (1993) also indicates that there are several lessons to be learned from change:

- You can't mandate what matters
- Change is a journey
- Problems are our friends
- Vision and strategic planning come later
- Individualism and collectivism must have equal power

Key Lessons

More lessons to be learned from change...

- Neither centralization nor decentralization works in isolation ... need both
- Must connect with the wider environment
- Every person is and must be a change agent

One Approach to Change

- Initiation
- Implementation
- Institutionalization

Don't Forget!

- Change causes people to feel needy
- Change creates confusion
- Change creates conflict
- Change creates a sense of loss

Final Thoughts

- Relationships
- Implementation Dip
- Keep Plans Simple
- Behavior Before Belief

A Winning Combination!

**Leadership
Skills and Formation**
for
Catholic School Leaders

A quick look back...

- Catholic schools founded on faith of men and women spiritually formed and living in religious community - vowed religious
- Increasingly in the hands of lay persons who reflect a wide variety of backgrounds and experiences
 - motivation
 - satisfaction
 - efficacy
- Important that Catholic school leaders develop minds and hearts that reflect the ultimate purpose of Catholic schools

“Too much attention is paid to the skills of a teacher and not enough to forming the heart of the Christian school teacher.”

Blessed William Joseph Chaminade, 1824

“The preparation and ongoing formation of administrators and teachers is vital if our schools are to remain truly Catholic in all aspects of school life... the formation of personnel will allow the Gospel message and the living presence of Jesus to permeate the entire life of the school community.”

United States Conference of Catholic Bishops, 2005

Challenges of Catholic School Leadership

- Governance and Finance
- Academic Excellence
- Catholic Identity
- Student Support
- Leadership and Professional Development

In the Catholic school, we are talking about those who successfully exhibit **3 essential leadership dimensions:**

- Spiritual Leadership
- Educational Leadership
- Organizational Leadership

Considerations for Adult Learning

- Voluntary
- Respect adult experiences
- Lifelong
- Personal
- Self-directed

An Integrated Approach

Professional Development for Catholic School Leaders

- Strengthen knowledge and skills in spiritual, academic, and organizational leadership areas
- Engage in ongoing spiritual formation as part of a vibrant community
- Create an organic process that:
 - Blends spiritual/personal formation with skills development
 - Invites and encourages ongoing feedback from participants

Professional Development for
Catholic School Educators

At the heart...

- St. Remy, France, 1824
- First Marianist Normal School for Professional Development of Christian educators
- Forming the heart of the Catholic school teacher
- “this undertaking is the one closest to my heart and generally interests me the most”

Blessed William Joseph Chaminade, 1824

Guiding Notions

- Ongoing personal, spiritual growth
- Ongoing professional growth
- Job-embeddedness
- Leadership training for all
- Practical
- Responsive to the needs of participants
- Flexible design

Themes: 2013-2016

- 2013-2014** Spiritual Leadership and Faith Formation
- 2014-2015** Instructional Leadership and Faith Formation
- 2015-2016** Organizational Leadership and Faith Formation

Initiative Design

- Team: principal, aspiring principal, teacher leader
- One year commitment
- Option to renew

Major Components

- Pilgrimage/Retreat – 2 ½ days
- Class/Cohort Days – 5 full days
- Faith Formation
- School Team Meetings – 1-2 per month
- School Project
- Mid-year Retreat - optional

Benefits

- Collaborating to be part of something greater
- 3 graduate credits or C.E.U.s
- Working in learning teams
- Skills and formation development
- Substitute teacher pay
- Aligned with National Standards and Benchmarks for Effective Catholic Elementary and Secondary Schools

Benefits

- Individual spiritual formation
- Creation of a learning community
- Increased energy and enthusiasm
- School-wide project
- Leadership development
- Mini grants for school project
- Stipend, funds permitting
- Students are the ultimate beneficiaries

“If you can become the leader you ought to be on the inside, you will become the leader you want to be on the outside. People will want to follow you. And when that happens, you’ll be able to tackle anything in this world”

John C. Maxwell

Be the change
you wish to see
in the world

Gandhi

References

- Bohman, G.L., & Deal, E.T. (1991). *Reframing Organizations: Artistry, Choice And Leadership*. San Francisco. Jossey-Bass Inc.
- Carr, K.M. (1995) *Catholic elementary school leadership: A study of principals motivation, efficacy and satisfaction*. Unpublished doctoral dissertation, The Catholic University of America, Washington, DC.
- Ciriello, M. J. (1996). *Expectations for the Catholic school principal*. Washington, DC. United States Catholic Conference
- Ely, D.P. (1990). *Conditions that Facilitate the Implementation of Educational Technology Innovations*. *Journal of Research on Computing in Education*, 23 (2), 298-305.
- Fullan, M., & Stiegelbauer, S. (1991). *The New Meaning of Educational Change*. 2nd Ed. New York: Teachers College Press.
- Fullan, M.G. (1993). *The Complexity of the Change Process*. *Change forces: Probing the Depth of Educational Reform*, pp. 19-41. Falmer Press.
- Fullan, M. G. (1999). *Change Forces: The Sequel*. Philadelphia, PA: Falmer Press.

References

- Hersey, H. P., Blanchard, H. K., & Johnson, E. D. (2013). *Management of Organizational Behavior*. Pearson 10th. New Jersey.
- Moore, L. P. (1999) *Personal characteristics and selected educational attainment of Catholic elementary school principals in relation to spiritual formation activities*. Unpublished doctoral dissertation, The University of Dayton, Dayton, Ohio.
- Reeves, B. D. (2009). *Leading Change in Your School*. Association for Supervision and Curriculum Development. 1st. Ed. Va. Recovered from: www.michaelfullan.ca 2013.
- Trotter, Y.D. (2006) *Adult Learning Theories: Impacting Professional Development Programs*. *The Delta Kappa Gamma Bulletin*. Winter, p. 8-13
- United States Conference of Catholic Bishops, (2005) *Renewing Our Commitment to Catholic Elementary and Secondary Schools in the Third Millennium*.
- United States Catholic Conference. (1979). *Sharing the light of faith: National catechetical directory for Catholics of the United States*. Washington, DC.

**Great leadership occurs
with a
combination of
skills and formation !**

**Your Questions &
Comments...**

Contact us:

David A. Dolph, PhD
ddolph1@udayton.edu

Louise "Toni" Moore, PhD
lmoore2@udayton.edu

<http://www.udayton.edu/education/cce/stremy>