

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION
SOUTHEAST COMPREHENSIVE CENTER

Navigating Change in Demanding Times

October 23, 2007
William A. Sommers, PhD

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION
SOUTHEAST COMPREHENSIVE CENTER

The future terrifies the weak—


and is barely in the thoughts of the strong.

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION
SOUTHEAST COMPREHENSIVE CENTER

4 Obsessions of a CEO

- Build & maintain a cohesive leadership team
- Create organizational clarity
- Over-communicate organizational clarity
- Reinforce organizational clarity through human systems


SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Five Dysfunctions of a Team

(Lencioni)

- Inattention to results – Status & ego
- Avoidance of accountability – Low standards
- Lack of commitment – Ambiguity
- Fear of conflict – Artificial harmony
- Absence of trust – Invulnerability


SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Communities of Practice

(Etienne Wenger)


- Mutual engagement
- Negotiated meaning
- Shared repertoire

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Principals Leading Professional Learning

Organizations are made of conversations.

—Ernesto Gore


Brian Solis

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

“Coblaboration”
King Arthur’s Round Table
 (David Perkins)

- Brownian movement
- Downward spiraling
- Group think


SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

WARNING !


~~Changes
in structure
alone. .~~

will not result in improvement.

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

The Knowing – Doing Gap
 (Pfeffer and Sutton)


- When Talk Substitutes for Action
- When Memory Substitutes for Thinking
- When Fear Prevents Acting on Knowledge
- When Measurement Obstructs Good Judgment

SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Overcoming Know-Do Gap

- Why before how
- Do & teach others
- Action counts more than elegant plans
- No doing without mistakes
- Fear increases knowing-doing gap
- Beware of false analogies — Fight the competition, not each other
- Measure what matters — Knowledge into action
- What do leaders do? Time spent doing what?


SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Managing Up

(Dobson)

- “Do Good Work”
- “Be a ‘Goodmouther’”
- Win/win or no deal — war games
- Reduce FEAR - False Evidence Appearing Real
- Courage & CLMs
- 5–15 report — advanced notice


SEDL ADVANCING RESEARCH, IMPROVING EDUCATION

SOUTHEAST COMPREHENSIVE CENTER

Fierce Conversations

(Susan Scott)

- Most pressing issue
- Clarify
- Current impact
- Future if nothing changes
- Personal contribution
- Ideal outcome
- Commit to action