COMMUNITY?

MANAGING THE DEPT.

School Middle Managers: The Frequently Forgotten Tier in Schools

Associate Professor Tanya Fitzgerald

Programme Director, Postgraduate Programmes

School of Education

UNITEC Institute of Technology

A great deal of the work in managing the teaching-learning process operates at the middle management level in schools. The literature on school leadership often overlooks the critical role that middle managers play in leading teams of teachers to ensure that curricula are developed, delivered and assessed, programmes are evaluated and teachers are appraised. More importantly, management development often occurs at the senior management level, and middle managers remain the forgotten tier in schools. This article will examine the role of middle managers in schools and suggest that if schools want effective middle managers, relevant and meaningful professional development is critical. Formal qualifications can provide middle managers with essential skills and knowledge as well as providing a form of management education. The School of Education at UNITEC has developed a specific programme that is intended for middle managers and aspiring middle managers. The Certificate in School Middle Management offers middle managers an opportunity to learn new skills and acquire knowledge that will assist them in their role.

Introduction

Historically, New Zealand secondary schools have been organised on a subject-oriented basis and teachers have been located in departments according to their teaching expertise. On the whole, these subject departments have dominated the structures of secondary schools. Tasks and activities have remained the (sole) responsibility of a single individual whose position was signalled by the title ‘Head of Department.' Subjects are taught by specialists, frequently in specialised rooms that are, in some instances, physically removed from one another. Consequently, there is little or no opportunity for individual or department interaction on a daily basis.

The introduction of Tomorrow's Schools in 1988 prompted a number of administrative changes within schools that has seen the creation of a two-tiered management structure. At the first level, a senior management team, comprising the Principal, Deputy Principal and Assistant Principal has been established. In this model, the Principal was pinpointed as the educational leader of the school (Caldwell & Spinks, 1998). At another level, responsibility for direct professional (instructional or curriculum) leadership was delegated to middle managers (Cardno, 1995). Just who these middle managers were and what their role and responsibilities are have, to a large extent, been ignored by the literature on school leadership (McMahon & Bolam, 1990; McLendon & Crowther, 1998).

Recent moves by a number of secondary schools to align their school structures with the seven essential learning areas in the New Zealand curriculum, has seen the development of a faculty management structure whereby one individual has taken overall responsibility for a range of subjects. Whether this has minimised subject specialisation and subject isolation has yet to be determined. What has happened is that eleven years after Tomorrow's Schools, administrative structures in schools have begun to be devolved further and, as a consequence, the traditional role of Heads of Department has been changed (Cardno, 1995; Gold 1998; Turner, 1996; Turner & Bolam, 1998). Heads of Department and Faculty Managers, increasingly described as ‘middle managers', are now responsible for additional activities such as staff appraisal, the development of quality assurance mechanisms and the evaluation of teaching programmes. As well, these middle managers are required to participate in school planning and policy development. Located at the second management tier, middle managers frequently report the feeling that they are the "meat in the sandwich." That is, they are neither part of the senior management team nor are they solely teachers.

This article will examine the role of middle managers in New Zealand schools and suggest that the Certificate in School Middle Management curriculum that is offered in the School of Education at UNITEC provides a worthwhile qualification for middle managers wanting to develop their skills, knowledge and expertise.

Middle Managers: Who are they?

The role of middle managers in schools is not widely understood (Turner, 1996; Blandford, 1997; McLendon & Crowther, 1998). As a consequence, the literature relating to the functions and roles of middle managers is sparse. What is apparent however, is the dual role that middle managers play. That is, middle managers have an administrative role within the school as well as a teaching responsibility. Kemp and Nathan correctly sum up the inherent ambiguity in the middle management role:

There is no simple definition of middle management in schools. The closest that one can come to a definition is to say that the school's middle managers are those people whose role places them between the senior management team and those colleagues whose job description does not extend beyond the normal teaching and pastoral functions (1989: 7).

Themes that emerge from the literature suggest that activities that define middle managers include:

 * managing the work of a team or colleagues (Gold 1998; Gunter & Rutherford, 2000);

 * curriculum planning and resource provision (Caldwell & Spinks, 1998),

 * managing structures and processes (Blandford, 1997); and

 * the evaluation of teachers and programmes of learning (Turner 1996).

In other words, a middle manager is simultaneously a leader, a manager and an administrator (Bush & West-Burnham, 1994) who works with and through other people to achieve key tasks and activities (Everard, 1986). In particular, middle managers engage in all or some of these tasks:

 * classroom teaching;

 * curriculum planning;

 * co-ordinating assessment activities;

 * co-ordinating the work of a team of people;

 * participating in open evenings/days;

 * monitoring student achievement;

 * overseeing the work of beginning teachers;

 * appraising and developing staff;

 * staff appointments;

 * running team meetings;

 * contributing to school-wide initiatives;

 * involvement with subject associations;

 * communicating with staff and senior management;

 * evaluating programmes and plans;

 * delegating tasks to team members;

 * dealing with complaints;

 * resolving conflict within the team;

 * coaching and mentoring staff;

 * informing team of new curriculum and assessment policies and procedures;

 * giving feedback; and

 * representing the views of the team in other forums.

This is not an exhaustive list. What the list does indicate is that the role of the middle manager has become increasingly more complex, varied and demanding (Blandford, 1997). Not only has the role become more multifaceted, but responsibility and accountability has increased (Turner & Bolam, 1998). One of the more critical challenges that middle managers face is teaching while managing a team. If schools want their middle managers to perform their tasks effectively, then there must be some level of investment in middle management development.

The recently introduced Professional Standards (1999) offer an opportunity to define the dimensions and skill based competencies that middle managers in New Zealand schools are required to demonstrate. What can be considered particularly useful about the Professional Standards is the attempt to define school middle management. Although middle managers are described as "unit holders", links with "specified leadership, pastoral administrative or task-specific responsibilities as required by the job description" provide a generalised account of the role of the middle manager (1999:10). The three specific dimensions that a "unit holder" must demonstrate as well as meeting the standards set for experienced classroom teachers are:

 1. Resource Management;

 2. Staff and Student Management; and

 3. Professional Leadership (1999:10).

While these standards are reasonably generic, they do offer an opportunity for middle managers to define and clarify their own roles, responsibilities and expectations. Noticeably missing from the Professional Standards, is the notion of team development and leadership. The Professional Standards assume that leadership is hierarchical and there is, consequently, no suggestion that middle managers work with others in order to accomplish tasks and activities. The rhetoric suggests therefore, a top-down model of leadership. This is illustrated by the use of words such as "effectively", "efficiently", "represent", "monitor", "identify and act on" and "ensure." There does not appear to be a sense that team work, collaboration or team leadership and management are integral aspects of the middle manager's role.

Management Development

Blandford (1997), Harding (1990), Harris (1998) and McLendon and Crowther (1998) point out that middle management development is a central factor in determining whether a middle manager can perform their role effectively. What is needed then is a strategy for management development (Adair, 1991) that places a priority on the professional development of middle managers in an organisation. While professional development for experienced classroom teachers is inherently a personal responsibility as the Professional Standards suggest (1999:8), responsibility for developing and improving those who manage others lies with the organisation as Margerison (1991) argues. Providing management development for middle managers has been a focus for the School of Education at UNITEC. This programme is a unique initiative in the field of management development in New Zealand. It is designed for practising and aspiring middle managers. The curriculum offers a blend between theory and practice and encourages participants to examine and improve on their professional practices.

Table 1: The Certificate in School Middle Management

Topic

Course

 1. Time Management

 2. Delegation

 3. Negotiation

 4. Leadership Styles

Self-Development

Team Building

Team Planning

Curriculum Leadership

Team Development

Quality Management

Change Management

Educational Evaluation

Evaluation & Change

Collaborative Decision-Making

Motivation

Conflict Resolution

Effective Communication

Team Meetings

Team Management

Conclusion

This curriculum is underpinned by the desire to be responsive to the professional development needs of middle managers. As such, it is the only specifically tailored middle management programme in New Zealand.

The Certificate in School Middle Management is an open learning programme that encourages participants to work at their own pace. Participants do not need to have a first degree to undertake study towards this qualification. All programme participants are provided with a manual with self-directed learning activities for each course and a comprehensive and relevant set of readings. In this way, the programme is ‘self-contained'; that is, all material is provided for students. For those students wanting to engage in on-line learning, two courses are available on the world wide web. The teaching component of the programme is cemented by the use of a variety effective teaching strategies. As well as input from academic staff, a (primary) teaching Principal and a (secondary) Deputy Principal, both of whom are graduates of this programme, have had considerable input in the teaching-learning process. Feedback from students has indicated this has been highly successful. This programme has been delivered in a variety of ways.

In 2000, one particular Auckland secondary school has supported thirteen of its middle managers to undertake study towards the Certificate in School Middle Management. This group has worked together through all aspects of the programme. This has included face-face learning on campus at two particular points in the year during term breaks. In addition, there have been two further modes of delivery of this programme. In the first instance, students from a range of primary and secondary schools in the North Island have been brought together as a cohort. This has provided a networking opportunity for middle managers from a range of schools as well as a learning experience. Secondly, a group of primary school middle managers have enrolled through the West Auckland Education Centre and have met regularly in tutorial sessions (held on a Saturday) to discuss issues as well as attending face-face teaching sessions.

Since its inception in 1991, more than two hundred middle managers have successfully completed the Certificate in School Middle Management. Increasingly schools are explicitly stating in their job advertisements that management qualifications are highly desirable and this programme is one of the ways in which this prerequisite can be met.

There are as well, a number of principles that schools could consider in terms of the professional development of their middle managers. These are:

 1. Placing a priority on leadership and management development for a particular tier in the organisation;

 2. Evolving an organisational structure that recognises the potential contribution of middle managers;

 3. Encouraging middle managers to participate in their professional development as leaders and managers;

 4. Securing accountability by ensuring that middle managers understand the dimensions of their key tasks and responsibilities;

 5. Offering opportunities for potential middle managers to stay in the organisation as there is a system of career development;

 6. Creating a culture and expectation that middle managers are not solely classroom teachers but that they are managers of others; and

 7. Engaging expert facilitators to deliver a sound programme that links theory and practice.

References

Adair, J. (1988). Effective Leadership. London: Pan Books.

Bennett, N. (1995). Managing Professional Teachers: Middle Management in Primary and Secondary Schools. London: Routledge.

Blandford, S. (1997). Middle Management in Schools: How to Harmonise Managing and Teaching for an Effective School. London: Pitman.

Bush, T & West-Burnham, J. (Eds.) (1994). The Principles of Educational Management. Harlow: Longman.

Caldwell, B. J., & Spinks, J. M. (1998). Beyond the Self-Managing School. London: Falmer.

Cardno, C. & Piggot-Irvine, E. (1997). Effective Performance Appraisal: Integrating Accountability and Development in Staff Appraisal. Auckland: Longman.

Everard, K. B. (1986). Developing Management in Schools. Oxford: Blackwell.

Gold, A. (1998). Head of Department: Principles in Practice. London: Cassell.

Government of New Zealand (1988). Tomorrow's Schools: The Reform of Education Administration in New Zealand. Wellington: Government Printer.

Gunter, H. & Rutherford, D. (2000). Professional Development for Subject Leaders: Needs, Training and Impact. Management in Education. 14 (1), 28-30.

Hall, V. & Oldroyd, D. (1990). Management Self-Development for Staff in Secondary Schools. Bristol: NDCEMP.

Harding, C. (1990). Training for Middle Management in Education. School Organization. 10 (1), 27-37.

Harris, A. (1998). Improving Ineffective Departments in Secondary Schools: Strategies for Change and Development. Educational Management and Administration. 26 (3), 269-278.

Kemp, R. & Nathan, M. (1989). Middle Management in Schools: A Survival Guide. Oxford: Basil Blackwell.

Leask, M & Terrell, I. (1997). Development Planning and School Improvement for Middle Managers. London: Kogan Page.

McLendon, E. & Crowther, F. (1998). Action Learning and the Leadership Development of Heads of Department. Practising Administrator. 20 (3), 14-16.

McMahon, A. & Bolam, R. (1990). A Handbook for Secondary Schools: Management Development and Educational Reform. London: Paul Chapman.

Ministry of Education (1999). Professional Standards: Criteria for Quality Teaching. Wellington: Government Printer.

Piggot-Irvine, E. & Locke, J. (1999). Innovative Schooling Rests Upon Effective Middle Management. New Zealand Journal of Educational Administration. 14, 5-9.

Turner, C. (1996). The Roles and Tasks of a Subject Head of Department in Secondary Schools in England and Wales: A Neglected Area of Research?. School Organisation. 16 (2), 203 – 217.

Turner, C. & Bolam, R. (1998). Analysing the Role of the Subject Head of Department in Secondary Schools in England and Wales: Towards a Theoretical Framework. School Leadership & Management. 18 (3), 372-388.
