

Forces for change— the holistic view

Date

Name

Title

Microsoft Corporation

Microsoft®
Partners in Learning

Microsoft®

Workshop overview

Title	Forces for change
Objectives	<ul style="list-style-type: none">• Be aware of forces that drive change.• Reflect on how well your school is doing on some of these drivers for change.• Stimulate discussion.
Guidance	<p>This workshop should be carried out early in the innovation process as it helps start the process of building a vision for the future. This aids planning and development of pilot projects using techniques in the remaining workshops.</p>

Workshop overview

Title	Forces for change
Group size	Individual or a small senior group who will be responsible for leading the innovation team.
Resources	<ul style="list-style-type: none">• PowerPoint presentation—<i>Forces for Change in Education</i>• <u>Forces for Change article</u>• <u>Forces for Change worksheet</u>
Timing	Two hours to prepare, one hour to share and discuss
Outputs	<ul style="list-style-type: none">• Completed <i>Forces for Change</i> analysis.• Beginnings of a vision for your school.

Innovation and the process of change

- There are many examples of success and failure in educational innovation and reform programs. Most failed programs lack *change knowledge*: understanding the process of change and the key drivers that make it successful (8 Forces for Leaders of Change; Fullen et al 2005).
- The pre-workshop task will help form a holistic vision for effective change that is at the heart of innovation in any organization.
- Read the “thinking piece” article on the next slide and the use the template provided to reflect on your own practice and organization. This workshop is designed to support you in the series of innovation workshops planned later.

Preparing for change

Read the [Forces of Change](#) article and use the next eight slides to reflect and share your thoughts with colleagues:

Driver 1: Engaging Moral Purpose

Key points	Example
Key point 1:	<p>Share any evidence of this driver in practice with your organization and identify which part of the innovation wheel this links to:</p> <p>The diagram is a circular 'Innovation Wheel' for a '21st Century Learner'. It features a central globe with the text '21st CENTURY LEARNER'. Surrounding the globe are four colored segments, each with text written around its perimeter: a green segment for 'LEARNING ENVIRONMENTS', a pink segment for 'TEACHING, LEARNING & ASSESSMENT', a blue segment for 'LEADERSHIP & CULTURE', and an orange segment for 'CAPACITY BUILDING'.</p>
Key point 2:	
Key point 3:	

Driver 2: Building capacity

Key points	Example
Key point 1:	<p>Share any evidence of this driver in practice with your organization and identify which part of the innovation wheel this links to:</p> <p>The image shows the '21st Century Learner' innovation wheel, a circular diagram with a globe in the center. The text '21st CENTURY LEARNER' is written across the globe. Surrounding the globe are four colored segments, each with text written around its perimeter: a green segment for 'LEARNING ENVIRONMENTS', a pink segment for 'TEACHING, LEARNING & ASSESSMENT', a blue segment for 'LEADERSHIP OF INNOVATION & CULTURE', and an orange segment for 'CAPACITY BUILDING'.</p>
Key point 2:	
Key point 3:	

Driver 3: Understanding the change process

Key points	Example
Key point 1:	Share any evidence of this driver in practice with your organization and identify which part of the innovation wheel this links to: <p>The diagram is a circular 'Innovation Wheel' for a '21st Century Learner'. It features a central globe with the text '21st CENTURY LEARNER' overlaid. Surrounding the globe are four colored segments, each with a label: a green segment for 'LEARNING ENVIRONMENTS', a pink segment for 'TEACHING, LEARNING & ASSESSMENT', a blue segment for 'LEADERSHIP & CULTURE', and an orange segment for 'CAPACITY BUILDING'. The labels are written in white, uppercase letters and are curved to follow the shape of the wheel.</p>
Key point 2:	
Key point 3:	

Driver 4: Developing cultures for learning

Key points	Example
Key point 1:	Share any evidence of this driver in practice with your organization and identify which part of the innovation wheel this links to: The image shows the '21st Century Learner' innovation wheel, a circular diagram with a globe in the center. The globe has the text '21st CENTURY LEARNER' overlaid. The wheel is divided into four colored segments: green (top-left), pink (top-right), blue (bottom-right), and orange (bottom-left). Each segment contains text: 'LEARNING ENVIRONMENTS' (green), 'TEACHING, LEARNING & ASSESSMENT' (pink), 'LEADERSHIP & CULTURE OF INNOVATION' (blue), and 'CAPACITY BUILDING' (orange).
Key point 2:	
Key point 3:	

Driver 5: Developing cultures of evaluation

Key points	Example										
Key point 1:	Share any evidence of this driver in practice with your organization and identify which part of the innovation wheel this links to: The image shows a circular diagram titled '21st CENTURY LEARNER' in the center, with a globe. The circle is divided into four quadrants: top-left (green) 'LEARNING ENVIRONMENTS', top-right (pink) 'TEACHING, LEARNING & ASSESSMENT', bottom-right (blue) 'LEADERSHIP & CULTURE OF INNOVATION', and bottom-left (orange) 'CAPACITY BUILDING'. <table border="1"><thead><tr><th>Quadrant</th><th>Label</th></tr></thead><tbody><tr><td>Top-Left</td><td>LEARNING ENVIRONMENTS</td></tr><tr><td>Top-Right</td><td>TEACHING, LEARNING & ASSESSMENT</td></tr><tr><td>Bottom-Right</td><td>LEADERSHIP & CULTURE OF INNOVATION</td></tr><tr><td>Bottom-Left</td><td>CAPACITY BUILDING</td></tr></tbody></table>	Quadrant	Label	Top-Left	LEARNING ENVIRONMENTS	Top-Right	TEACHING, LEARNING & ASSESSMENT	Bottom-Right	LEADERSHIP & CULTURE OF INNOVATION	Bottom-Left	CAPACITY BUILDING
Quadrant		Label									
Top-Left		LEARNING ENVIRONMENTS									
Top-Right	TEACHING, LEARNING & ASSESSMENT										
Bottom-Right	LEADERSHIP & CULTURE OF INNOVATION										
Bottom-Left	CAPACITY BUILDING										
Key point 2:											
Key point 3:											

Driver 6: Focussing on leadership change

Key points	Example
Key point 1:	Share any evidence of this driver in practice with your organization and identify which part of the innovation wheel this links to: The image shows the '21st Century Learner' innovation wheel, a circular diagram with a globe in the center. The globe has the text '21st CENTURY LEARNER' overlaid. The wheel is divided into four colored segments: green (top-left), pink (top-right), blue (bottom-right), and orange (bottom-left). Each segment contains text: 'LEARNING ENVIRONMENTS' (green), 'TEACHING, LEARNING & ASSESSMENT' (pink), 'LEADERSHIP OF INNOVATION & CULTURE' (blue), and 'CAPACITY BUILDING' (orange).
Key point 2:	
Key point 3:	

Driver 7: Fostering coherence making

Key points	Example
Key point 1:	Share any evidence of this driver in practice with your organization and identify which part of the innovation wheel this links to: <p>The image shows a circular diagram titled '21st Century Learner' in the center, with a globe. The diagram is divided into four quadrants: top-left (green) 'LEARNING ENVIRONMENTS', top-right (pink) 'TEACHING, LEARNING & ASSESSMENT', bottom-right (blue) 'LEADERSHIP OF INNOVATION & CULTURE', and bottom-left (orange) 'CAPACITY BUILDING'.</p>
Key point 2:	
Key point 3:	

Driver 8: Cultivating tri-level development

Key points	Example
Key point 1:	Share any evidence of this driver in practice with your organization and identify which part of the innovation wheel this links to: <p>The image shows a circular diagram titled '21st Century Learner' in the center, with a globe. The diagram is divided into four quadrants: top-left (green) 'LEARNING ENVIRONMENTS', top-right (pink) 'TEACHING, LEARNING & ASSESSMENT', bottom-right (blue) 'LEADERSHIP OF INNOVATION & CULTURE', and bottom-left (orange) 'CAPACITY BUILDING'.</p>
Key point 2:	
Key point 3:	

Microsoft[®]
Your potential. Our passion.[™]

© 2009 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED, OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.