
School Leadership that Works:
From Research to Results
Marzano, Waters, and McNulty 2005

School Leadership that Works

From Research to Results

- Research
 - The 21 Responsibilities of the School Leader
 - Two Types of Change
 - Doing the Right Work
 - A Plan for Effective Leadership
-

The 21 Responsibilities of the School Leader

- Affirmation
 - Change Agent
 - Contingent Rewards
 - Communication
 - Culture
 - Discipline
 - Flexibility
 - Focus
 - Ideals/Beliefs
 - Input
 - Intellectual Stimulation
 - Involvement
 - Knowledge
 - Monitoring/Evaluating
 - Optimizer
 - Order
 - Outreach
 - Relationships
 - Resources
 - Situational Awareness
 - Visibility
-

1. Affirmation

- Systematically and fairly recognizing and celebrating the accomplishments of students and teachers
 - Systematically and fairly recognizing the failures of the school
-

2. Change Agent

- Consciously challenging the status quo
 - Willing to lead change initiatives with uncertain outcomes
 - Systematically considering new and better ways of doing things
 - Consistently attempting to operate at the edge versus the center of the school's competence
-

3. Contingent Rewards

- Using hard work and results as the basis for rewards and recognition
 - Using performance versus seniority as a primary criterion for rewards and recognition
-

4. Communication

- Developing effective means for teachers to communicate with one another
 - Being easily accessible to teachers
 - Maintaining open and effective lines of communication with staff
-

5. Culture

- Promoting cohesion among staff
 - Promoting a sense of well-being among staff
 - Developing an understanding of purpose among staff
 - Developing a shared vision of what the school could be like
-

6. Discipline

- Protecting instructional time from interruptions
 - Protecting teachers from internal and external distractions
-

7. Flexibility

- Adapting leadership style to the needs of specific situations
 - Being directive or nondirective as the situation warrants
 - Encouraging people to express diverse and contrary opinions
 - Being comfortable with making major changes in how things are done
-

8. Focus

- Establishing concrete goals for curriculum, instruction, and assessment practices within the school
 - Establishing concrete goals for the general functioning of the school
 - Establishing high, concrete goals, and expectations that all students will meet them
 - Continually keeping attention on established goals
-

9. Ideals/Beliefs

- Possessing well-defined beliefs about schools, teaching, and learning
 - Sharing beliefs about school, teaching, and learning with the staff
 - Demonstrating practices that are consistent with beliefs
-

10. Input

- Providing opportunities for staff to be involved in developing school policies
 - Providing for staff input on all important decisions
 - Using leadership teams in decision making
-

11. Intellectual Stimulation

- Continually exposing staff to cutting-edge research and theory on effective schooling
 - Keeping informed about current research and theory on effective schooling
 - Fostering systematic discussion regarding current research and theory on effective schooling
-

12. Involvement in Curriculum, Instruction, and Assessment

- Being directly involved in helping teachers design curricular activities
 - Being directly involved in helping teachers address assessment issues
 - Being directly involved in helping teachers instructional issues
-

13. Knowledge of Curriculum, Instruction, and Assessment

- Possessing extensive knowledge about effective instructional practices
 - Possessing extensive knowledge about effective curricular practices
 - Possessing extensive knowledge about effective assessment practices
 - Providing conceptual guidance regarding effective classroom practices
-

14. Monitoring/Evaluating

- Continually monitoring the effectiveness of the school's curricular, instructional, and assessment practices
 - Being continually aware of the impact of the school's practices on student achievement
-

15. Optimizer

- Inspiring teachers to accomplish things that might be beyond their grasp
 - Being the driving force behind major initiatives
 - Portraying a positive attitude about the ability of staff to accomplish substantial things
-

16. Order

- Establishing routines for the smooth running of the school that staff understand and follow
 - Providing and reinforcing clear structures, rules, and procedures for staff
 - Providing and reinforcing clear structures, rules, and procedures for students
-

17. Outreach

- Ensuring that the school complies with all district and state mandates
 - Being an advocate of the school with parents
 - Being an advocate of the school with the central office and school board
 - Being an advocate of the school with the community at large
-

18. Relationships

- Being informed about significant personal issues within the lives of staff members
 - Being aware of personal needs of teachers
 - Acknowledging significant events in the lives of staff members
 - Maintaining personal relationships with teachers
-

19. Resources

- Ensuring that teachers have the necessary materials and equipment
 - Ensuring that teachers have the necessary staff development opportunities to directly enhance their teaching
-

20. Situational Awareness

- Accurately predicting what could go wrong from day to day
 - Being aware of informal groups and relationships among the staff
 - Being aware of issues in the school that have not surfaced but could create discord
-

21. Visibility

- Making systematic and frequent visits to classrooms
 - Having frequent contact with students
 - Being highly visible to students, teachers, and parents
-

Two Types of Change

■ First Order Changes

- Day to day changes, incremental, the next obvious step, solutions come from our experiences
 - All 21 principal responsibilities are important but to varying degrees – the top third are:
 - Monitoring/Evaluating, Culture, Ideals/Beliefs, Knowledge of and Involvement in Curriculum, Assessment, and Instruction, Focus, and Order
 - Managing the daily life of a school - handout
-

Two Types of Change

- Second Order Change - Innovation
 - Dramatic departure from what is expected, both in defining the problem and in finding a solution
 - Unlike first order change, second order change is linked to 7 of the 21 principal responsibilities
 - Knowledge of Curriculum, Instruction, and Assessment
 - Optimizer
 - Intellectual Stimulation
 - Change Agent
 - Monitoring/Evaluating
 - Flexibility
 - Ideals/Beliefs
-

Doing the Right Work

- School effectiveness is directly linked to the principal's ability select the right work
 - Working hard but not smart
 - The Right Work – factors that research and experience tells us can be altered to improve student achievement and learning and that we can pay for
-

Factors that Impact Student Achievement and Learning

- School-Level Factors
 - Teacher-Level Factors
 - Student-Level Factors
-

School-Level Factors

- Guaranteed and viable curriculum
 - Challenging goals and effective feedback
 - Parent and community involvement
 - Safe and orderly environment
 - Collegiality and professionalism
-

Teacher-Level Factors

- Instructional strategies
 - Classroom management
 - Classroom curriculum design
-

Student-Level Factors

- Home environment
 - Learned intelligence and background knowledge
 - Motivation
-

A Plan for Effective Leadership

- Develop a strong school leadership team
 - Distribute some responsibilities throughout the team (handout 7.1)
 - Select the right work (handout 7.2)
 - Identify the order of magnitude implied by the selected work (handout 7.3)
 - Match the management style to the order of magnitude of the change (handouts 7.4 and 7.5)
-

Reference

- Marzano, R.J., Waters, T., & McNulty, B.A. (2005). *School Leadership that Works: From Research to Results*. Alexandria, Va. Association for Supervision and Curriculum Development.
-