[bookmark: _GoBack]

Teacher Leadership: Facilitation to Promote Innovation
Teacher Leaders understand how to facilitate the work of teams. Facilitators provide assistance, guidance, and direction to leverage the outcomes of highly effective teams around four components:
· Common Vision & Bond
· Processes & Structures
· Defined Roles
· Individual & Mutual Accountability

© NNSTOY May not be used without permission	Page 1

Attribute	Function of Facilitators	Self-
Assessment

Connections

Shared Vision

Establish a meaningful, common vision for the work and
help the team identify with the vision and purpose.	http://www.mindtools.com/pages
/article/newLDR_90.htm 	

Lead individuals and/or teams in purposeful work to
.	www.teacherleaderstandards.org 	

Employ skills to create trust among colleagues, develop collective wisdom, and build ownership and action that supports the purpose of the work.

Create an inclusive culture where diverse perspectives are welcomed in addressing challenges.Common Bond & Vision

http://www.nnstoy.org/white-pape
Facilitating Learning Teams: 	 www.learningforward.org

Relationship Building

Use knowledge and understanding of different backgrounds, ethnicitiies, cultures, and languages to promote effective interactions among colleagues.

Intentionally build relationships so that all members are confident and open in their interactions with the team.

http://www.outdoorfoundation.or g/pdf/CulturallyRelevantPedagogy
.pdf 	

http://www.nnstoy.org/jay- hoffman-when-the-community- becomes-the-classroom/ 	

Model effective collaboration and communication skills: listening, clarifing, mediating, and identifying the needs of self and others in order to advance shared goals.

Forging Partnerships

Foster trust, respect, safety, and confidentiality to promote a collaborative culture, meaningful dialogue, accountability, and an environment of collegiality.

Guide and support the team through the stages of development: forming, storming, norming, and performing.

Develop partnerships with other education stakeholders and community members to advance the work of the team.

Develop a PLN (Professional Learning Network) to access, share, and advance the work of the team.

Creating 21st Century Teachers for 21st Century Students: 	 http://bit.ly/1nQlPzn
The Leading Teacher, Summer 2013, Vol. 8
www.learningforward.org
When Education Policy Goes 	 Clunk: http://bit.ly/1jokP2y
"Teaching, Learning and Leadership" webinar: www.edweb.net/innovation

Collaborate across teams, across the school and beyond.	http://www.nnstoy.org/banning-
hope/ 	

Utilize Group Processeses & Structures

Use strategies and protocols to promote collaboration, increase engagement, build group trust and guide the group in new ways of working.

Lead the group in establishing agreements/norms about how the team will function and operate to achieve goals.

Utilize group processes to help colleagues work collaboratively to solve problems, make decisions, and promote meaningful change.

http://www.nnstoy.org/collaborati ve-practice/

http://humanresources.about.com
/od/teambuilding/qt/norms_samp le.htm 	

http://inquiryinstitute.com/

Process

Leverage social media tools to build relationships, create collaborative space, and make work transparent.

Manage Conflict
Recognize and address challenges particularly with team member engagement, conflict, and passive/aggressive behavior.

Peace Talks: http://bit.ly/RbIiJE
Defined Roles

Value Individual Contributions

Recognize that each group member has unique talents and expertise that can benefit the team and provide a process for determining appropriate roles and responsibilities to mobilize team members in productive ways of working.

Teachers Roles in Professional 	 Learning

Model effective skills in listening, clarifying, mediating, and identifying the needs of self and others in order to advance shared goals.

Use strategies for working with the team at each stage of development.

Teacher Career Trajectories

Continuous Learning

Model continuous learning that informs the direction of the work. Continuous learning of all group members is a key component to addressing complex challenges and finding creative, innovative solutions.

Actively listen for content and emotions, with empathy, for the purpose of supporting and redirecting the group.

Foster a collaborative culture of professional learning within teams and across teams.

https://edpolicy.stanford.edu/site

s/default/files/publications/buildi ng-learning-community-tale-two-

http://www.teachthought.com/

	Individual / Mutual Accountability
	

Assess Development
	
Validate individual and group progress. Reflect on the work and group dynamics and redirect the group as necessary.
	
	

	
	
	
Monitor goals and time management to inform the process, organization and structure for the work.
	
	

	
	
	Establish a process for goal setting and monitoring progress. Focus on time management that informs the process, organization and structure of the work.
	
	

	
	
	Make the work transparent. Share progress with other teams, stakeholder groups and community members, as appropriate,to advance the work.
	
	

