Principal Class Performance and Development
- support materials
COLLEGIATE GROUP Toolkit

Contents
2INTRODUCTION

WHAT IS A COLLEGIATE GROUP?
2
EFFECTIVE COLLEGIATE GROUPS
3
FORMING COLLEGIATE GROUPS
5
WORKING IN COLLEGIATE GROUPS
5
Appendix 1 - National Schools Network Protocols
7
Appendix 2 - Establishing Group Norms And Processes
8
Appendix 3 - A Generic Problem Solving Model
10
Appendix 4 - The Coaching Cycle
11
Appendix 5 - Questioning Techniques
12
Appendix 6 – Professional Networks (Richard Elmore)
17
Appendix 7 – Effective Feedback
20
Appendix 8 - A Generic Action Planner
21
Appendix 9 – Individual & Group Reflection
24

INTRODUCTION

The guiding principles for the Principal Class Performance and Development Process have as a major focus enhancing school effectiveness and improving student outcomes; and the necessary continuous learning and development by principals and school leaders in order to achieve this. Regular, quality and focussed conversations by school leaders is an effective means of supporting the professional learning required.
The purpose of this toolkit is to provide school leaders with information about Collegiate Groups and make available a range of quality tools for groups to adapt and use to assist them to get the most out of Collegiate Group processes and make progress on their school improvement strategies and associated professional learning.
WHAT IS A COLLEGIATE GROUP?

Within the context of the Principal Class Performance and Development process a Collegiate Group is generally a self-nominated and self-directed group of colleagues prepared to attend regular meetings and work together to provide support and advice in relation to their School’s Strategic and Annual Implementation Plans and their Principal Class Performance and Development Plan. The main purpose of the groups is to engage in regular, quality dialogue around the leadership skills, capabilities and behaviours necessary to enhance school effectiveness, transform instructional practice and improve student outcomes. Such a group is typically involved in developing and monitoring school improvement strategies and targets, supporting improved instructional practice and sharing professional learning challenges and opportunities.
Collegiate Groups are groups of educational leaders working collaboratively together to bring about sustainable school and system improvement. Working in such a collaborative way has been identified as a key element of numerous theories of school/system improvement and organisational learning. Michael Fullan includes Lateral Capacity Building through Networks as one of his eight elements of sustainability (source – Leadership & Sustainability: System Thinkers in Action, Corwin Press, 2004). David Perkins uses the round table as a metaphor to demonstrate the importance of effective collaboration and quality communication to achieve more intelligent organisations (source – King Arthur’s Round Table: How conversations create smart organisations, Wiley, John & Son Publishers, 2002). One of Peter Senge’s key disciplines of organisational and leadership learning is team learning.
“The discipline of team learning starts with ‘dialogue,’ the capacity of members of a team to suspend assumptions and enter into a genuine ‘thinking together’."
“The discipline of dialogue also involves learning how to recognize the patterns of interaction in teams that undermine learning. The patterns of defensiveness are often deeply engrained in how a team operates. If unrecognized, they undermine learning. If recognized and surfaced creatively, they can actually accelerate learning.”
(source – The Fifth Discipline: The Art and Practice of the Learning Organisation, Currency Doubleday, 1990)
The research that Richard Elmore has conducted with the Connecticut Superintendents’ Network is based on the concept of a Community of Practice as a means of improving instructional practice.

“The model requires extraordinary discipline by the standards of most administrative work in education. It requires fidelity to an observation protocol, to specific norms of analysis and discussion, and to the values of support and confidentiality in the network.”

“Superintendents are required to lead discussions of their colleagues’ practices, to engage in argument and critique based on evidence, and to provide clear advice to their colleagues.”
(source – Hollow Core of Leadership Practice in Education, Paper – 2nd Annual International Summit on Leadership Education, Boston, MA Nov 6-7, 2004)
Participation in a collegiate group may help you:

· analyse your:

· School Level Report data, School Review or School Self Evaluation reports;
· the school context;
· leadership module results and other feedback sources; and
· support you to develop your School Improvement Strategies and Personal Professional Development Plan

· by being a sounding board when you are trying new ideas, strategies and ways of operating
· build skills around understanding, observing and providing feedback on instructional practice
· by highlighting and challenging contradictions between what you say and what you do

· maintain the focus on your own continual learning and growth

· by providing support when the going gets tough

· assist in achieving a better work / life balance

· assist in improving participants’ personal health and wellbeing.
EFFECTIVE COLLEGIATE GROUPS

Effective collegiate groups:
For collegiate groups to be worthwhile and meaningful they require:

· a considerable commitment of time and energy from all participants

· an open and trusting relationship

· a willingness to receive and provide constructive feedback

· focussed and strategic conversations.
David Hargreaves states that lateral learning (capacity building) flourishes under the following conditions:
· sufficient opportunity for ongoing purposeful exchange

· a limited focus which can be pursued in depth in order to identify specific, high-yield best practices

· mechanisms for transferring and implementing best ideas

· developing and mobilizing leadership in many quarters

· motivation and ownership at the local level is deepened – a key ingredient for sustainability of effort

· the focus of innovations must take into account or otherwise link to Local Education Authority (DEECD) and national system of priorities.
(source – Working Laterally: how innovation networks make an education epidemic, 2004 DfES Innovation Unit)
The challenge is to move beyond simply talking and sharing ideas to collectively build the capacity of the group to enhance leadership effectiveness and achieve school improvement outcomes in line with the guiding principles described in the Developmental Learning Framework for School Leaders. Collegiate groups, therefore, need to strive for strategic conversations rather than operational discussions.
	Operational discussion (up to 95% of work conversations)
	A strategic conversation (the 5% with some future focus)

	In a conversation restricted by time pressure, the focus is on what needs to be done now
	The focus of conversation shifts to thinking about and planning for future possibilities

	Deals with certainties and seeks closure
	Explores the viability of new alternatives

	Confirms current knowledge and practice
	Leads to new knowledge and skills

	Existing goals, plans, values, and beliefs are accepted tacitly or uncritically
	Identifies the assumptions behind beliefs and subjects them to critical scrutiny

	Both types of conversation are obviously necessary; some conversations readily mix the two. However, organizations tend to stifle the knowledge-building dialogue that is the lifeblood of innovation. Many meetings and boards normally function to prevent the ‘outbreak’ of dialogue.

(source – Nicholas Abbey, 2005 VASSP Leadership Conference Paper - 21st Century Education, Leadership and Schools)
Pitfalls to avoid:
· telling people what to think rather than helping people to think better

· relying on assumptions rather than observations and evidence

· providing too much advice or “quick fixes”
· rushing to judge

· allowing the conversation to wander and to become too operational.
FORMING COLLEGIATE GROUPS

There are no hard and fast rules about collegiate groups; they can be formed and structured in many different ways. A documentation process and case studies (found on the PCP&D sharepoint site at: http://teams.education.vic.gov.au/Blueprint/prinp&d/) undertaken in 2006 found that:
· Small groups of 4 to 6 participants provide the opportunity for all voices to be heard and time to dig deeply into the issues and challenges raised

· The involvement of the Senior Education Officer is optional, but strongly encouraged, as a means of providing a different perspective, support and access to regional and central programs

· Diverse groupings including principals and assistant principals from different school settings, geographic and socio-economic environments can provide rich ideas and new ways of thinking

· Long established groups such as Innovations and Excellence Clusters already have positive working relationships and provide a strong basis of trust and contextual knowledge
· Like groups such as schools with similar school improvement strategies or student populations may provide a greater understanding of the challenges and issues faced in particular settings.

WORKING IN COLLEGIATE GROUPS

Some basic protocols

Collegiate Groups need to establish their own protocols or norms of operating but effectiveness is enhanced when:
· expectations with regard to availability, commitment to the process, reliability and how progress will be evaluated are discussed and agreed

· confidentiality is maintained

· comments are given and received as professional challenges rather than criticisms
· everyone takes responsibility for preparation, maintaining focus and follow-up
· school and leadership data and contextual information is shared openly
· an agreed process for exploring any conflicts or sensitive issues are discussed at the outset of the process.
Some tools to support the collegiate group processes
The following tools are not prescriptive but it is intended that Collegiate Groups will select these or other relevant tools to assist group processes in the establishment, action and monitoring phases.
· Establishing your group processes/norms
· Appendix 1: National Schools Network Protocols
· Appendix 2: Establishing group norms and processes
· Structures to guide discussions within collegiate groups – how to direct the discussions towards feedback and problem solving.

· Appendix 3: A Generic Problem Solving Model

· Appendix 4: The Coaching Cycle

· Appendix 5: Questioning Techniques
· Appendix 6: Professional Networks (Richard Elmore)
· Making the feedback process work – guidelines for giving and receiving effective feedback.

· Appendix 7: Effective Feedback

· Setting goals and formulating actions – an action plan to assist with this process.

· Appendix 8: A Generic Action Planner

· Reflecting on group processes

· Appendix 9: Individual & Group Reflection
Appendix 1 - National Schools Network Protocols
The Heart of Teaching "Protocols" Kit was designed to "Improve learning in our schools", making pedagogy the key critique in student learning.
The Heart of Teaching is formulated around the use of "Protocols", a formal structure for looking collaboratively at student work samples and units of work to improve not only pedagogy but classroom practice.
 (source – Australian National Schools Network website www.nsn.net.au)
Group norms are established and accepted prior to working through the protocols which provide a structure for individuals to present and seek feedback on aspects of their practice.

Norms

Norms are usually developed around the following:
· Adopt a sense of responsibility in and for the group

· Attend to others and listen

· Cooperate in good faith

· Aim for consensus decision making

· Confront problems respectfully

· Allow and give no put downs

· Accept where others are at

· Suspend judgement

· Share ethically

Appendix 2 - Establishing Group Norms And Processes
Some question prompts to support Collegiate Groups to develop their group norms and procedures are provided below:
Getting Started
Have the timing, length of session and venue(s) been established?

Have dates for future sessions been agreed and put into everyone’s diary?

Do sessions proceed if someone is unable to attend?

Do we need a group facilitator for each session (e.g. to be the time keeper and to keep the discussion focussed)?
Do we need to keep minutes/summary of each session?

How are we going to manage group members who dominate conversation or alternatively those who don’t actively contribute?

What are the group expectations around confidentiality? How do we ensure that confidentiality is maintained?

Taking Action

What is the best way to gain an understanding of each person’s context and their school improvement focus?

Are we going to engage in in-between meeting tasks (eg. school visits, observations, pre-reading and issue documentation)?

How can we challenge and stretch each other’s thinking?

How do we move beyond surface distracters/discussions to deal with the real issues? In other words, have we identified the important issues to focus on?
How can we continue to look for creative opportunities and potential rather than being bogged down by problems and blockers?

Is our process allowing individuals to gain a broader perspective of the issue, challenges and potential solutions so that they can formulate and implement a solution/strategy that best meets their school context rather than providing overwhelming amounts of advice?
How can we ensure that the advice provided is timely, meaningful and manageable?
What other roles, if any, do we want this group to perform (eg professional reading, group attendance and follow-up of seminars/workshops)?

Monitoring Progress

What process do we have to reflect on, monitor and improve group processes?

What would be the indicators of success if the group was operating effectively?
Appendix 3 - A Generic Problem Solving Model
The following problem solving model is intended as a guide only. It offers a structure within which you can clarify issues and formulate actions.

	Step 1:
	Explore your current situation as it relates to the purpose of the session.

	Step 2:
	Define the problem or issue to be addressed – preferably in one sentence. If it can’t be expressed in one sentence, it is likely that there is not yet enough clarity.

	Step 3:
	Review all of your possible options.

	Step 4:
	Seek assistance to clarify and prioritise your values.

	Step 5:
	Explore feelings, hunches etc.

	Step 6:
	Establish a hierarchy of possible solutions.

	Step 7:
	Analyse the risks, alternatives and consequences of each potential solution.

	Step 8:
	Nominate which solution should be progressed.

	Step 9:
	List all possible obstacles to achieving the solution.

	Step 10:
	Brainstorm possible strategies to minimise/overcome these obstacles.

	Step 11:
	Implement the action plan.

	Step 12:
	Review the outcomes of the action plan and continue the process until all relevant issues are worked through/resolved.

Appendix 4 - The Coaching Cycle
Zeus and Skiffington (2003, Coaching at Work) represent The Coaching Cycle as shown below. In the diagram the collegiate group has been substituted for coach and the principal for coachee, and is presented from the perspective of the critical friend.
[image: image2.jpg]

Appendix 5 - Questioning Techniques
Through an effective use of questions Collegiate Group members can assist individuals to understand their school context more fully, to uncover their own assumptions and values and to work through issues and challenges without overwhelming them with advice.

Questions can be used to:

	Seek and clarify meaning

	Can you provide me with more information on ….?

Who, what, when and then how questions.

	Establish and challenge the facts

	How do you know that is true?

What evidence/data are you basing decision/strategy on?

	Help to understand motivation and assumptions
	What is it exactly that leads you to believe that …. will be positively or negatively received?

How will/have others interpret(ed) the situation? Why?

	Identify possible processes and strategies

	What would happen if ………?

What would be the result/effect of …..?

How will you go about achieving …?

Questioning skills

Effective questioning lies in the ability to:

· Knowing when a question needs to be asked

· Asking the right question

· Listening to ensure the question has been answered
An Approach to Strategic Questioning

based on the paper "STRATEGIC QUESTIONING" by Fran Peavey
and edited by Vivian Hutchinson
FIRST LEVEL
-- describing the issue or problem

WHILE THIS LEVEL does not use strategic questions as such, describing the issue or problem is an important job. We need to gain the facts and points of view of all the main players in order to frame the strategic questions later.

1. FOCUS QUESTIONS
These questions identify the situation and the key facts necessary to an understanding of the issues at stake. Focus questions may be used in two contexts, with individuals and with groups. When using focus questioning with an individual, this is the time when the facts of the situation are presented. Questions here focus on understanding the relevant parts of their story. When using Strategic questioning in a community polling process, questions focus on how they think about the particular issue at stake.

The key in framing the questions is to be open and non-partisan in the questions and in the tone of the questioner. It should be an equally valid question for a person no matter what their position is on the issue.

" What aspects of our community life concern you?"
" What do you think about the logging of old growth redwoods?"
" How has the violence in our community impacted you?"
" What are you most concerned about in your community?"
2. OBSERVATION QUESTIONS

These questions are concerned with what one sees and the information one has heard regarding the situation.

"What do you see?"
"What do you hear?"
"What have you heard and read about this situation?"
" Which sources do you trust and why?"
"What effects of this situation have you noticed in people, in the earth?"
"What do you know for sure and what are you not certain about?"
3. ANALYSIS QUESTIONS

These questions focus on the meaning given to events. Here the questioner is trying to ascertain how a person thinks about the situation, what motivation is ascribed to key participants in the story and the relation of individuals and events. "Why" questions are appropriate here. You are still gathering information and there is usually little motion in your questions - but you might be surprised. Sometimes these questions trigger strong feelings, or unanticipated motion.

"What do you think about?
"What are the reasons for ?"
"What is the relationship ofto?"
4. FEELING QUESTIONS
These questions are concerned with body sensations, emotions and health. It is important not to skip over these questions. Feelings often interfere with thinking, trust and imagination. Listening to and honouring the personal consequences of an event or issue is important in freeing the person to think about the area.

You do not have to "fix" the feelings ... you can't. Simply listen respectfully and when you sense the person is ready, move on. They may return to this level from time to time naturally. Some people may wish to spend very little time in the feeling level, while others may get lost in feeling and need some encouragement to move into a more dynamic discussion.

"What sensations do you have in your body when you think or talk about this situation?"
"How do you feel about the situation?"
"How has the situation affected your own physical or emotional health?"
SECOND LEVEL
-- Strategic Questions. Digging Deeper.

NOW WE START asking questions that increase the motion. The mind takes off, creating new information, synthesising, moving from what is known into the realm of what could be. Here you find more long-lever questions.

5. VISIONING QUESTIONS
These questions are concerned with identifying one's ideals, dreams, values. Articulating dreams and visions makes them a bit more real and their power is undeniable. We begin to build a bridge from the anchor of the present into midair. We stop pushing things as they are and focus on how things can develop.

"How would you like it to be?"
"What is the meaning of this situation in your own life?"
6. CHANGE QUESTIONS
These questions are concerned with how to get from the present situation towards a more ideal situation. As future alternatives take form, they are examined. Often the vision is partial but people are able to identify pieces that need to change. Later these specifics can be worked into a cohesive whole. Some people prefer a visioning process before asking specific change questions.

"How could the situation be changed for it to be as you would like it?"
"What will it take to bring the current situation towards the ideal?"
"What exactly needs to change here?"
"How might those changes come about? Name as many ways as possible"
"Who can make a difference?"
"What are changes you have seen or read about?"
"How did those changes come about?" (here you are trying to find the individual's change view which will greatly impact the strategies for change available to the person.)
7. CONSIDER ALL THE ALTERNATIVES

These questions examine the alternatives that come from the vision and ways things need to change. There are many ways to get to any goal. If a person is only examining two alternatives maybe more feeling work needs to be done.

Be sure not to give more time, enthusiasm, or focus to any one alternative even if you think it is the best. Also search out alternatives that seem on first glance to be odd or unusual. These ideas may have the seeds of other more viable alternatives, or suggest other ideas later on.

You may focus on creating alternative visions or alternative ways of achieving the changes mentioned above. Some people will get overwhelmed with questions that ask for "all the ways" but will continue to create if you simply request more ideas one at a time. Stay open to new ideas popping up throughout the process.

"What are all the ways you can think of that would accomplish these changes?"
"How could you reach that goal? What are other ways?"
"Be sure to tell me if other ideas come up ..."
8. CONSIDER THE CONSEQUENCES

Explore the consequences of each alternative. Conscientiously examine each alternative for personal, environmental, social or political consequences, giving the same amount of time and energy to each alternative. Returning to feeling questions may be beneficial here.

"How would your first alternative affect the others in your group?"
"What would be the effect of using the runoff for your garden?"
"How would you feel doing (name each alternative)?"
"What would be the political effect if you did?"
9. CONSIDER THE OBSTACLES

Each alternative has things in the way of being achieved. Identify the obstacle, and how to deal with it if the alternative were selected. Focusing on obstacles is an important first step in removing them. Obstacles may be addictions, values or needs. It is more useful to focus on what keeps a person, group, or institution from changing rather than pressuring them to change. Choices are clearest when the change and the obstacles to change are visible to both the questioner and questionee.

"What would need to change in order for alternative "a" to be done?"
"What keeps you from doing?"
"What prevents you from getting involved?"
10. PERSONAL INVENTORY and SUPPORT QUESTIONS

These questions are concerned with identifying one's interests, potential contribution and the support necessary to act. An important aspect of encouraging change is identifying the support needed to make the change. It may be financial, verbal, or emotional support that is needed.

"How can I support you?"
"What would it take for you to participate in the change?"
"What do you like to do that might be useful in bringing about these changes?"
"Tell me what is special about you."
"What aspects of the situation interest you the most?"
"What support would you need to work for this change?"
At this point in the questioning a decision may begin to emerge. Check to see if the person you are questioning perceives the decision arriving. If the decision is not apparent, do not force it. Often several days of pondering and several nights of dreaming are needed before clarity comes.
"Do you feel a clear decision coming forth?"
11. PERSONAL ACTION QUESTIONS
These questions are those which get down to the specifics of what to do, and how and when to do it. The actual plan begins to emerge. A questioning relationship may use several time periods to advantage. Sleeping and dreaming help the inner sense "true" the vision and plan. Action questions can also focus on alternative plans and possible outcomes in both the long and short term. Feel free to play with the planning process -- remembering that the future is always changing.

"Who do you need to talk to?"
"How can you join a group that is working on this?
"How can you get others together to work on this?"
Appendix 6 – Professional Networks (Richard Elmore)
The Network Model is designed to develop a model of practice for school administrators that is solidly anchored in instructional practice.

Richard Elmore – Professional Networks and School improvements – April 2007
WHAT ARE PROFESSIONAL NETWORKS?
· communities of practice organized around common conceptions of effective instruction

· sources of collective learning and support for practitioners

· mechanisms of professional accountability

· mechanisms for the development of individual and group practice
HOW NETWORKS OPERATE
· regular sessions, primarily focused on observation, analysis of instructional practice

· participants develop problems of practice, colleagues observe, analyze, and provide guidance on the next level of work

· participants develop, share theories of action that guide work

· participants develop norms of collegiality, accountability

The network model is designed to provide a setting where school leaders can work together in a structured way on issues of instructional practice that are directly relevant to their work, developing their skills around practices of improvement.

Richard Elmore – Professional Networks and School improvements – April 2007

[image: image1]
THE ROLE OF PROTOCOLS IN COLLEGIALITY
· create stability, predictability in discourse around practice

· separate the person from the practice

· define roles, responsibilities

· contain, focus disagreement

· structure problem-solving

What is a good Problem of practice?
· focuses on observable instructional practice
· connects to a larger problem of improvement in the system
· connects to measurable standards of performance
· provides guidance on the next level of work
OBSERVATION PROTOCOL #1
· what is the teacher doing?
· what is the teacher saying and to whom?
· what are the students doing?
· what are students saying and to whom?
· what student work is in evidence during the lesson — in the room?
OBSERVATION PROTOCOL #2
· what academic tasks are students asked to do? what evidence is there of student engagement in those tasks?

· if students accomplish the task, what would they know how to do?

· what evidence is there of teacher assessment of student learning?

· what evidence is there of teacher feedback to students on their performance?

OBSERVATION PROTOCOL #3
· using a framework (5e’s, PISA, etc.) how would you rate the tasks that students are being asked to do?

· where is the locus of responsibility for learning—with the teacher, with students?

· what is the distribution of talk—between teacher and students - among students?

Appendix 7 – Effective Feedback
Benefits of effective feedback

Effective feedback does many things, including:

· Honouring competence and reinforcing desired behaviours

· Helping align expectations and priorities

· Filling gaps in knowledge

· Enabling people to know where to take corrective action

· Alleviating the fear of the unknown.

Techniques for giving effective feedback
· Be aware of your motive – your only motive should be to be helpful

· Focus on the behaviour, not the person

· Speak for yourself only

· Use “I” not “you”

· Restrict your feedback to things you know for certain

· Focus on descriptions, not judgement

· Feedback should be lean and precise

· Check the other person understands the feedback, accepts it and is able to do something with it

· Always end feedback with a request for future action.
Techniques for receiving effective feedback
· Clearly articulate what it is that you want feedback on
· Provide the necessary background information succinctly using specific examples, data and evidence where possible
· Listen carefully to all that is said

· Listen beneath the words

· Ask open-ended questions for clarity

· Acknowledge the feedback

· Acknowledge the valid points

· Don’t defend yourself

· Take time to sort out what you have heard and what you want to do with it

· Express your thanks

Appendix 8 - A Generic Action Planner
The following Generic Action Planner is intended as a guide and offers a structure within which goals can be set and actions formulated. SMART stands for: Specific Measurable Achievable, Relevant and Timely

Setting Specific Goals

Effective goals are SMART goals:
The goal is specific and therefore written in clear simple language.

The goal is measurable because it targets leadership achievement that can be quantified and, when necessary, uses multiple measures.
The goal is achievable and realistic.

The goal is relevant because it is supported by a clear rationale.
It is timely and has a time frame for the achievement of the goal clearly stated.
Questions to elicit SMART goals

	Elements of SMART
	Useful Questions

	Specific
Ensure that everyone knows the aim.
	What will you be doing when you have achieved the goal?
What do you want to do next?

	Measured
Define standards to work towards
	How will you measure the achievement of your goal?
What will you see, hear, feel when the goal is reached?

	Achievable
Ensure the goal is realistic
	What might hinder you as you progress towards your goal?
What resources do you need?

	Relevant
Make sure the goal is worthwhile
	What will you and others get out of this?

	Timed
Agree to a timeframe
	When will you achieve this goal?
What will be your first steps?

Today’s Date:

Deadline Date:

	SMART Goal: To

	How will I know if I have achieved this goal?

1.

	Actions/Strategy
	Resources/$
	Target date
	Done

	2.
	
	
	

	Obstacles /Challenges
	Solutions to Obstacles

	3.
	

Appendix 9 – Individual & Group Reflection
Individual and group reflection is a means of ensuring that the time and effort involved in working in Collegiate Groups is meaningful and really contributes to leadership effectiveness and school improvement. Reflection should be built in at regular intervals and can be based on the following questions or a range of reflection and/or thinking tools that are readily available.
Individual reflection
What responses did the group provide that directly addressed my issue?

Which of these am I going to follow-up on?

What other or new questions do I now have?

What other knowledge, skills, and strategies did I learn or find interesting/worthwhile as part of the group dialogue?

At the next meeting I want to investigate the following aspects in greater detail:

Was there any stage during the meeting where I was disengaged? Why?

What contribution did I make to the group?

Group reflection – dynamics

Did the session proceed as planned?

Did we adhere to the group norms and processes?

Were all group members actively engaged in the process?

What did the group achieve today?

What could we focus on to make the group more effective?

What could we do differently as a result of this meeting?

Group reflection – dialogue

Was there a good interchange of ideas?

How did we know that the group was involved in quality dialogue?

What would help the group to talk at a deeper level?

Step Two

Find out what the principal’s current situation is

Find out what the principal wants to focus on in this session

Step One

Re-establish support

Ask for feedback on what has been happening

Affirm successes

Review any between-session work

Step Five

Ask what the principal has learned

Summarise gains made in the session

Allow reflection time

Conclude the session

Step Three

Dialogue – give information and guidance

Review goals and obstacles

Problem solve

Review habitual patterns of self-limiting beliefs, feelings, etc.

Step Four

Devise an action plan for the next session

Explore potential obstacles

Establish a between-session task

NETWORK PROCESS

CONDITION

PROBLEM

STRATEGY

OBSERVATION

ANALYSIS

COMMITMENT

ACTION

FOLLOW-UP

PAGE
24

