

Trust Matters

Leadership for Successful Schools

Megan Tschannen-Moran
College of William & Mary

[The Overzealous Reformer]

- Passionate about the task
- Impatient to make change
- Forgot that teachers do the real work of schools

[Damage to Civic Order]

- Broken promises
- Lying
- Stealing ideas or credit
- Changing the rules
“after the fact”
- Abusive exercise of authority
coercive or threatening behavior, favoritism,
improper dismissal, sexual harassment
- Shirking of job responsibilities
- Disclosure of private confidences

[Breach in Identity]

- Public criticism
- Wrong or unfair accusations
- Blaming others for personal mistakes
- Insults to oneself or to one's collective

[The Keep-the-Peace Principal]

- Avoided conflict
- Failed to hold students and teachers accountable
- Avoid making hard decisions
- Teachers and staff felt vulnerable

[Moment of Truth]

- Great ideas to make things BETTER
- BETTER means different
- Different means change
- Change leads to resistance

[High Expectation/ High Caring]

- Balanced commitment to the task with commitment to the people
- Expected a great deal
- Provided resources and support
- Inspired teachers to go beyond their contractual obligations

[Trust is...]

a willingness to be vulnerable based on the confidence that the other person is:

- **Benevolent**
- **Honest**
- **Open**
- **Reliable**
- **Competent**

[Benevolence]

- Caring
- Good will
- Supporting teachers
- Expressing appreciation
- Being fair
- Unconditional positive regard

[Honesty]

- Integrity
- Telling the truth
- Keeping promises
- Honoring agreements
- Authenticity
- Accepting responsibility

[Openness]

- Open communication
- Sharing important information
- Delegation
- Shared decision making
- Sharing power

[Reliability]

- Consistency
- Dependability
- Commitment
- Dedication
- Diligence

[Competence]

- Handling difficult situations
- Pressing for results
- Problem solving
- Conflict resolution
- Being flexible
- Modeling hard work

[Benefits of Trust]

- It confers a Competitive Advantage
- Makes for more adaptive, agile organizations
- Helps avoid the Threat-Rigidity Syndrome
- Resources are utilized to greatest advantage

[Correlates of Trust]

- Organizational Citizenship Behavior
- Collaboration
- School climate
 - teacher professionalism
 - collegial leadership
 - academic press
 - community engagement
- Collective efficacy
- Conflict management

[Bottom Line]

- Trust is related to student achievement
- In HLM analysis, an even more potent a predictor than SES

[Betrayal is]

a voluntary violation of
mutually understood
expectations
that has the potential to
threaten the well-being
of the trusting person

[Betrayal]

- Betrayal involves an action or behavior
- The act has the potential to cause harm, even if other factors mitigate the actual harm caused
- Even if never detected, the violation still constitutes a betrayal

[The Anatomy of Betrayal]

[The Dynamics of Revenge]

Social
Withdrawal

Revenge
Fantasies

Feuding

Confrontation

Forgiveness

[What is Appreciative Inquiry?]

- A way for organizations to quickly generate the energy, ideas, strategies, and momentum for transformational change.
- A positive way of being with people that looks for strengths rather than weaknesses.
- A source of inspiration, vision, and trust.

[Five Principles of AI]

[Five Phases of AI]

[Make No Small Plans]

Make no small plans. They have no magic to stir humanity's blood and probably themselves will not be realized.

Make big plans; aim high in hope and work, remembering that a noble, logical plan once recorded will never die, but long after we are gone will be a living thing, asserting itself with ever-growing insistency.

– Daniel Burnham, 19th Century Architect