

Whole Leadership:

BALANCING PRIORITIES OF ADMINISTRATION AND PEDAGOGY

TERI N. TALAN, Ed.D., J.D. | Michael W. Louis Chair and Senior Policy Advisor
 MICHAEL ABEL, Ph.D. | Director of Research and Evaluation

Early Childhood Investigations Webinar | Wednesday, January 31, 2018

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
 McCormickCenter.nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Updated: 1/31/2018

What to Expect in this Session

- Explore the Whole Leadership Framework and its domains
- Understand the interdependent nature of leadership
- Evaluate your priorities as an administrator and find balance across leadership domains

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
 McCormickCenter.nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Whole Leadership Framework FOR EARLY CHILDHOOD PROGRAMS (BIRTH TO THIRD GRADE)

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
 McCormickCenter.nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Leadership Essentials

- Foundational competencies
- Expressed in personal leadership styles and dispositions
- Reflective practice

Personal Attributes

- Self-efficacy
- Empathy
- Creativity
- Authenticity
- Humility
- Transparency
- Adaptability
- Learner

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
 McCormickCenter.nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Leadership Essentials

Tools for Leadership Essentials

- Awareness of self and others
- Knowledge of the profession
- Communication and teambuilding skills
- Cultural competence
- Ethical conduct and morality
- Intentionality
- Ability to motivate people

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
 McCormickCenter.nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Leadership Essentials

Why are they important?

- Influence all areas of leadership vision and practice
- Cultivate an emotionally healthy organization
- Anchor a productive work environment
- Foster collaboration, efficacy, and creativity
- Maximize human capacity

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
 McCormickCenter.nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Administrative Leadership

Coordinating work and mobilizing people to ensure the organization remains stable and continues to grow

- Operational leadership
- Strategic leadership
- Advocacy leadership
- Community leadership

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter@nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Administrative Leadership

Operational Leadership

Hiring and supporting staff, overseeing budgets, and fostering positive workplace climate

Strategic Leadership

Goal setting and guiding future program direction

Advocacy Leadership

Acting as ambassador for the needs of children, families, and the profession

Community Leadership

Acting as ambassador for the needs of children, families, and the profession

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter@nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Administrative Leadership

Tools for Administrative Leadership

- Ability to plan strategically
- Expertise in systems development
- Financial and legal knowledge and skills
- Awareness of organizational climate
- Public relations and marketing expertise
- Entrepreneurial focus

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter@nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Poll #1

Pedagogical Leadership

Leading the art and science of teaching

- **Instructional leadership**
 - Supporting classroom teachers in implementing curriculum
- **Family engagement**
 - Promoting partnerships with families and fostering family leadership

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter@nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Pedagogical Leadership

Tools for Pedagogical Leadership

- Coaching and mentoring skills
- Ability to apply child development theory and research
- Knowledge of evidence-based pedagogy
- Knowledge of assessment methodology
- Technical credibility
- Knowledge of adult learning
- Family focus

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter@nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Poll #2

Seven horizontal lines for writing.

Pedagogical Leadership

Director's Role Perception Survey – Preliminary Results

Competency	Average
Observe teachers and provide feedback	3.15
Use child assessment data to improve learning	3.07
Supervise staff to ensure DAP	3.26
Use technology to support teaching	2.77
Use performance appraisals as a catalyst for growth	2.88

n = 1,290

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter.nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Seven horizontal lines for writing.

Whole Leadership
 Is an **inter-dependent** relationship that exists between leadership domains. A **balanced perspective** is necessary when performing administrative functions.

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter.nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Seven horizontal lines for writing.

Whole Leadership

Pedagogical Leadership

Administrative Leadership

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter@nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Whole Leadership

Pedagogical Leadership

- Change curriculum

Administrative Leadership

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter@nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Whole Leadership

Pedagogical Leadership

- Change curriculum

Administrative Leadership

- Professional development
- Budget
- Handbooks and procedure manuals
- Marketing plan and branding
- Roll-out to families and stakeholders

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter@nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Whole Leadership

Pedagogical Leadership

Administrative Leadership

- Improve work-life balance: add PTO days for all staff

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
 McCormickCenter.nli.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Whole Leadership

Pedagogical Leadership

- Impacts continuity of care
- Limits availability of staff for PD and PLCs
- Impacts family engagement

Administrative Leadership

- Improve work-life balance: add PTO days for all staff

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
 McCormickCenter.nli.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Administrator's Time

Director's Role Perception Survey – Preliminary Results

- **56%** Administrative Leadership
- **44%** Pedagogical Leadership

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
 McCormickCenter.nli.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

“ TYRANNY OF THE URGENT

Most of us spend too much time on what is **URGENT** and not enough time on what is **IMPORTANT**

-Stephen R. Covey

”

Tyranny of the Urgent

If you perform a task that someone else can do, you keep yourself from **a task that only you can do.**

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter.nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Revised: 1/31/2018

Whole Leadership:

BALANCING PRIORITIES OF ADMINISTRATION AND PEDAGOGY

TERI N. TALAN, Ed.D., J.D. | Michael W. Louis Chair and Senior Policy Advisor
MICHAEL ABEL, Ph.D. | Director of Research and Evaluation

Early Childhood Investigations Webinar | Wednesday, January 31, 2018

MCCORMICK CENTER FOR EARLY CHILDHOOD LEADERSHIP | AT NATIONAL LOUIS UNIVERSITY
McCormickCenter.nlu.edu | 6200 Capitol Drive | Wheeling, IL 60090 | Updated: 1/31/2018