

A hand is shown in the lower center, reaching up towards a key that is hanging from a string. The background is a dark blue gradient with many other keys hanging from strings, creating a sense of choice or search. The text is overlaid in white with a slight shadow.

Pan Canadian Day: ISTP

March 28, 2015

Michael Fullan

The Right Drivers: Reconstituted

Right Drivers		Wrong Drivers
Internal	Vis-a-Vis	External Accountability
Collaboration	Vis-a-Vis	Individualism
Pedagogy	Vis-a-Vis	Digital
Systemness	Vis-a-Vis	Ad hoc Policies

Push and Pull Forces

Boredom of students Pedagogical partnerships

Boredom and Digital allure
alienation of teachers Collective efficacy

The New Pedagogy

A learning partnership between and among students, teachers, and families.

NEW LEARNING G

Exciting innovative learning experiences for all students needs to be:

- * Irresistibly engaging for both students and teachers
- * Elegantly efficient and easy to use
- * Technologically ubiquitous 24/7
- * Steeped in real-life problem solving

Teachers and Students as Pedagogical Partners

Teacher as Facilitator .17

- * (simulations and gaming; inquiry based; smaller class sizes; individualized instruction; problem-based learning; web-based; inductive teaching)

Teacher as Activator .72

- * (reciprocal teaching; feedback; teacher-student self-verbalization; meta-cognition; goals-challenging; frequent effects of teaching)

The 6Cs

The Educated Student

Producing great citizens for tomorrow by becoming great citizens today.

Change Leadership

Effective change processes shape and reshape the quality of ideas as they build capacity and ownership.

MOTION
LEADERSHIP

MICHAELFULLAN.CA

THE PRINCIPAL

THREE KEYS TO MAXIMIZING IMPACT

LEADERS TO LEARN FROM
Education Week

MICHAEL FULLAN

March 18, 2015

The Three Keys to Maximizing Impact

The Lead Learner

Participates as a learner working with staff to move the school/district further.

ANDY HARGREAVES
MICHAEL FULLAN

PROFESSIONAL CAPITAL

Transforming Teaching
in Every School

$$PC = f(HC, SC, DC)$$

- * HUMAN CAPITAL
The quality of the individual
- * SOCIAL CAPITAL
The quality of the group
- * DECISIONAL CAPITAL
The quality of expert decisions

System Players/Leadership from the Middle

Contribute to and benefit
from system improvement.

The Coherence Framework

It's time
to take
the lid off
learning

