

Building School Leadership Capacity with *Together for Learning*

Linking the Learning Commons to *Leadership Framework for Principals and Vice-Principals* (Ontario Ministry of Education, 2007)

Ontario Leadership Framework: Building Capacity with *Together for Learning*

Leader Practices	<i>Together for Learning</i> and the Learning Commons Model
Setting Directions	
❖ motivates and works with others to create a shared culture and positive climate	<ul style="list-style-type: none"> ➔ Everyone is a learner In the Learning Commons: both students and teachers strive to improve ➔ Focus on learning to learn develops metacognition as well as skills for collaboration, responsibility, and engagement in the learning community
❖ ensures creativity, innovation and the use of appropriate technologies to achieve excellence	<ul style="list-style-type: none"> ➔ Rich variety of resources and technologies as well as flexible physical and virtual spaces enhance differentiated instructional opportunities in the information to knowledge creation process ➔ School library program has a central role to play in nurturing the Learning Commons' culture of imagination, discovery and creativity
❖ ensures that strategic planning takes account of diversity, values, and experience of the school community	<ul style="list-style-type: none"> ➔ Culture of inquiry fosters imagination and creativity, confidence and self-esteem ➔ Library program and resources foster individual growth, cultural awareness, embracing diversity, and the value of social contribution
Building Relationships and Developing People	
❖ engages staff in professional learning	<ul style="list-style-type: none"> ➔ Teachers, teacher-librarians, principals, technical staff, students can all collaborate in learning partnerships ➔ Changes emphasis from teaching to learning. Teachers modeling the learning process stimulates student engagement ➔ Assessment for learning throughout inquiry process makes professional learning directly relevant to instructional practice
❖ develops and implements effective strategies for leadership development	<ul style="list-style-type: none"> ➔ Participation in professional learning communities means shared leadership, power and decision-making ➔ Leadership and social contribution are values integral to the Learning Commons approach
❖ encourages colleagues to take intellectual risk	<ul style="list-style-type: none"> ➔ The Learning Commons liberates the exploration of ideas and concepts, encouraging inquiry, imagination, discovery and creativity for all learners, including teachers and administrators
Developing the Organization	
❖ builds a collaborative learning culture within the school and actively engages with other schools to build effective learning communities	<ul style="list-style-type: none"> ➔ Inquiry approach leverages collaboration for enhancing learning opportunities ➔ Online learning spaces enhance opportunities for collaboration across the school, district, and community ➔ Technology-enabled personal learning networks connect participants beyond their local areas
❖ develops a school culture which promotes shared knowledge and shared responsibility for outcomes	<ul style="list-style-type: none"> ➔ The Learning Commons creates a network of information, people and programs for learning within a school and beyond ➔ Instructional approaches incorporate evidence-based practice into the design of learning experiences
Leading the Instructional Program	
❖ ensures that learning is at the centre of planning and resource management	<ul style="list-style-type: none"> ➔ Inquiry learning that is challenging and authentic is enjoyable and creates an environment where individuals flourish ➔ True inquiry requires access to diverse resources in a variety of formats. The school library program connects resource selection, management and access to the learning goals of the school
❖ develops professional learning communities to support school improvement	<ul style="list-style-type: none"> ➔ Professional Learning Communities provide a framework for tapping into collective creativity in developing learning approaches to support school improvement plan
Securing Accountability	
❖ makes connections to ministry goals to strengthen commitment to school improvement efforts	<ul style="list-style-type: none"> ➔ Many direct correlations between <i>Together for Learning</i> approach and strategies and <i>School Effectiveness Framework</i> ➔ Discovery and Guided Inquiry model effectively incorporates diverse assessment strategies <i>for, as and of</i> learning, embracing guidelines in <i>Growing Success</i>