

❖ References ❖

- Andrews, D., & Crowther, F. (2003). Three-dimensional pedagogy: The image of the 21st century teacher professionalism. In F. Crowther (Ed.), *Australian College Yearbook 2003: Teachers as leaders in a knowledge society* (pp. 95–111). Deakin West, Australian Capital Territory Australia: Australian College of Educators.
- Andrews, D., & USQ-LRI Research Team. (2009). *A research report on the implementation of the IDEAS Project in Victoria, 2004–2009*. Toowoomba, Australia: Leadership Research (LRI).
- Argyris, C., & Schon, D. (1974). *Theory in practice: Increasing professional effectiveness*. San Francisco: Jossey-Bass.
- Argyris, C., & Schon, D. (1996). *Organisational learning II: Theory, method, and practice*. Reading, MA: Addison-Wesley.
- Australian Bureau of Statistics. (2006). *2006 census statistics*. Retrieved December 2010 from <http://www.abs.gov.au/websitedbs/d3310114.nsf/home/census+data>
- Baker, S. (2007). Followership: The theoretical foundation of a contemporary construct. *Journal of Leadership and Organizational Studies*, 14(1), 50–59.
- Barber, M., & Mourshed, M. (2007). *How the world's best-performing school systems come out on top*. London: McKinsey.
- Barki, H., & Pinsonneault, A. (2005). A model of organizational integration, implementation effort, and performance. *Organization Science*, 16(2), 165–179.
- Barnes, C., Camburn, E., Sanders, B., & Sebastian, J. (2010). Developing instructional leaders: Using mixed methods to explore the black box of planned change in principals' professional practice. *Educational Administration Quarterly*, 46(2), 241–279.
- Baron, R. A., Byrne, D., & Branscombe, N. R. (2006). *Social psychology* (11th ed.). Boston: Allyn and Bacon.
- Bartel, C., & Saavedra, R. (2000). The collective construction of group work moods. *Administrative Science Quarterly*, 45(2), 197–231.
- Barth, R. (2001). Teacher leader. *Phi Delta Kappan*, 82(6), 443–449.
- Bates, R. (1983). *Educational administration and the management of knowledge*. Waurm Ponds, Victoria, Australia: Deakin Press.
- Bennett, N., Wise, C., Woods, P., & Harvey, J. (2003). *Distributed leadership: A review of literature*. London: National College for School Leadership.

- Bennis, W. G., & Nanus, B. (1985). *Leaders: The strategies for taking charge*. New York: Harper and Row.
- Blankstein, A., Houston, P., & Cole, R. (Eds.). (2008). *Sustaining professional learning communities*. Thousand Oaks, CA: Corwin.
- Blasé, J., & Blasé, J. (2000). Effective instructional leadership: Teachers' perspectives on how teachers promote teaching and learning. *Journal of Educational Administration*, 38(2), 130–141.
- Bolam, R., McMahon, A., Stoll, L., Wallace, M., Greenwood, A., Hawkey, K., et al. (2005). *Creating and sustaining effective professional learning communities* (DfES Research Report RR637). Bristol, UK: University of Bristol. Retrieved February 10, 2010, from <http://www.education.gov.uk/research/data/uploadfiles/rr637.pdf>.
- Bottery, M. (2008). Educational leadership, the depletion of oil supplies and the need for an ethic of global sustainability. *School Leadership & Management*, 28(3), 281–297.
- Branson, C. (2007). Improving leadership by nurturing moral consciousness through structured self-reflection. *Journal of Educational Administration*, 45(4), 471–495.
- Brown, K. (2004). Leadership for social justice and equity: Weaving a transformative framework and pedagogy. *Educational Administration Quarterly*, 40(1), 79–110.
- Bryk, A. (2010). Organizing schools for improvement. *Kappan*, 91(7), 23–31.
- Bryk, A., Camburn, E., & Louis, K. S. (1999). Professional community in Chicago elementary schools: Facilitating factors and organizational consequences. *Educational Administration Quarterly*, 35, 751–781.
- Bryk, A., Easton, J., Kerbow, D., Rollow, S., & Sebring, P. (1993). *A view from the elementary schools: The state of reform in Chicago*. Chicago: University of Chicago Center for School Improvement.
- Buchanan, J. (2010, June 30). Maroons must look to within to keep the tea, alive. *Courier Mail*, p. 35.
- Bucholtz, M., & Hall, K. (2004). Language and identity. In A. Duranti (Ed.), *A companion to linguistic anthropology* (pp. 369–394). Malden, MA: Blackwell.
- Capra, F. (2002). *Hidden connections: Integrating the biological, cognitive and social dimensions of life into a science of sustainability*. New York: Doubleday.
- Center for Courage & Renewal. (n.d.). Retrieved December 2010 at <http://www.couragerenewal.org/about/>
- Chalofsky, N. (2003). An emerging construct for meaningful work. *Human Resource Development International*, 6(1), 69–83.
- Choi, J. (2006). A motivational theory of charismatic leadership: Envisioning, empathy and empowerment. *Journal of Leadership and Organizational Studies*, 13(1), 24–37.
- City, E. A., Elmore, R. F., Fiarman, S. E., & Teitel, L. (2009). *Instructional rounds in education: A network approach to improving teaching and learning*. Cambridge, MA: Harvard Education Publishing Group.
- Cooperrider, D. L., & Whitney, D. (1996). *Appreciative inquiry consultation workbook*. Taos, NM: Taos Institute.
- Craddock, R. (1996, February 15). Waugh meets the woman of his dreams in a Calcutta slum. *The Courier Mail*, p. 1.

- Cross, R., Baker, W., & Parker, A. (2003, Summer). What creates energy in organisations. *MIT Sloan Management Review*, 52.
- Crowther, F. (1994). The work we do and the search for meaning. In F. Crowther, B. Caldwell, J. Chapman, G. Lakomski, & D. Ogilvie (Eds.), *The workplace in education*. Sydney: Edward Arnold.
- Crowther, F. (2010). Parallel leadership: The key to successful school capacity-building. *Leading & Managing*, 16(1), 16–39.
- Crowther, F., Andrews, D., Dawson, M., & Lewis, M. (2001). *IDEAS facilitation folder*. Toowoomba, Australia: Leadership Research Institute, University of Southern Queensland.
- Crowther, F., Ferguson, M., & Hann, L. (2009). *Developing teacher leaders* (2nd ed.). Thousand Oaks, CA: Corwin.
- Day, C., Leithwood, K., & Sammons, P. (2008). What we have learned, what we need to know more about. *School Leadership & Management*, 28(1), 83–96.
- Donnelly, K. (2010, August 2). Flaws test Gillard's proud boast. *The Australian*, p. 21.
- Drucker, P. (1946). *Concept of the organization* (rev. ed. 1972). New York: John Day.
- Earl, L., Torrance, N., Sutherland, S., Fullan, M., & Ali, A. S. (2003). *Manitoba School Improvement Program: Final evaluation report*. Retrieved December 2010 from <http://www.msip.ca/>
- Ebrahimi, M. (2010). [Online letter]. Retrieved December 2010 from the Médecins Sans Frontières Australia website: <http://www.msf.org.au/nc/from-the-field/letters-from-the-field/letters-from-the-field/article/breathing-life-into-maternal-health-care-in-the-somali-region-ethiopia.html>
- Eklund, N. (2009). Sustainable workplaces, retainable teachers: The next generation of teachers. *Phi Delta Kappan*, 91(2), 25–27.
- Feiler, R., Heritage, M., & Gallimore, R. (2000). Teachers leading teachers. *Educational Leadership*, 57(7), 66–69.
- Ferrari, J. (2009, August 11). Call to close failing schools. *The Australian*, p. 1.
- Frangenheim, E. (2006). *Reflections on classroom teaching strategies: Forty-two practical strategies to encourage thinking in your classroom*. Loganholme, Australia: Rodin Educational Publishing.
- Fullan, M. (2005a). Resiliency and sustainability. *The School Administrator*, (February), 16–19.
- Fullan, M. (2005b). *Leadership and sustainability: System thinkers in action*. Thousand Oaks, CA: Corwin.
- Gardner, H. (1995). *Leading minds*. New York: Basic Books.
- Gardner, H., Csikszentmihalyi, M., & Damon, W. (2001). *Good work: Where excellence and ethics meet*. New York: Basic Books.
- Garmston, R. J. (1998). Becoming expert teachers. *Journal of Staff Development*, 19(1), 1–5.
- Garvin, D. A. (1998). Building a learning organization. In *Harvard Business Review on knowledge management* (pp. 47–79). Boston: Harvard Business School Press. Retrieved December 2010 from http://www.amazon.com/Harvard-Business-Knowledge-Management-Paperback/dp/0875848818#reader_0875848818
- Goleman, D., Boyatzis, R., & McKee, A. (2002). *Primal leadership*. Boston: Harvard Business School.

- Gore, A. (1992). *Earth in the balance*. New York: Penguin Group.
- Gore, A. (Writer). (2006). *An inconvenient truth* [Documentary film]. United States: Lawrence Bender Productions.
- Gore, A. (2009a). Westpac Envirodome website. Retrieved December 2010 from <http://www.envirodome.org.au/information/climate-change>
- Gore, A. (2009b). Our Choice website. Retrieved December 2010 from <http://ourchoicethebook.com>
- Gore, A. (2010, March 2). *The Australian*, 7.
- Grameen Bank. (n.d.). *What is microcredit?* Retrieved December 2010 from http://www.grameen-info.org/index.php?option=com_content&task=view&id=28&Itemid=108
- Gray, J. (2008). *Why Mars and Venus collide*. Hammersmith, London: HarperCollins.
- Hadfield, M., Chapman, C., Curryer, I., & Barrett, P. (2002). *Capacity building for leadership and school improvement*. Nottingham, UK: National College for School Leadership (NCSL).
- Hainsworth, F. (2008, April 2). Maths lag leaves us behind the eight ball. *The Australian*, p. 26.
- Hallinger, P., & Heck, R. (2010). Collaborative leadership and school improvement: Understanding the impact on school capacity and student learning. *School Leadership & Management*, 30(2), 95–110.
- Hargreaves, A. (2003). *Teaching in a knowledge society: Education in the age of insecurity*. New York: Russell Sage.
- Hargreaves, A. (2008). Leading professional learning communities. In A. Blankstein, P. Houston, & R. Cole (Eds.), *Sustaining professional learning communities* (pp. 175–198). Thousand Oaks, CA: Corwin.
- Hargreaves, A., & Fink, D. (2004). The seven principles of sustainable leadership. *Educational Leadership*, 61(7), 8–13.
- Hargreaves, A., & Fink, D. (2006). *Sustainable leadership*. San Francisco: Jossey-Bass.
- Hargreaves, D. (2001). A capital theory of school effectiveness and improvement. *British Educational Research Journal*, 27(4), 487–503.
- Harris, A. (2004). Teacher leadership and distributed leadership. *Leading & Managing*, 10(2), 1–9.
- Hattie, J. (2003). *Teachers make a difference: What is the research evidence?* Melbourne: Australian Council for Educational Research.
- Heath, C., & Staudenmayer, N. (2000). Coordination neglect: How lay theories of organizing complicate coordination in organizations. In B. M. Shaw & R. I. Sutton (Eds.), *Research in organizational behavior* (pp. 153–191). New York: Elsevier Science.
- Helland, M. R., & Winston, B. E. (2005). Towards a deeper understanding of hope and leadership. *Journal of Leadership and Organizational Studies*, 12(Winter), 42–54.
- Hitt, M., & Ireland, R. (2002). The essence of strategic leadership: Managing human and social capital. *Journal of Leadership and Organizational Studies*, 9(1), 3–14.

- Hopkins, D., & Jackson, D. (2003). Building the capacity for leading and learning. In A. Harris, C. Day, M. Hadfield, D. Hopkins, A. Hargreaves, & C. Chapman (Eds.), *Effective leadership for school improvement* (pp. 84–104). London: RoutledgeFalmer.
- Hopkins, D., & Stern, D. (1996). Quality teachers, quality schools: International perspectives and policy implications. *Teaching and Teacher Education, 12*(5), 501–557.
- Hopkins, D., West, M., & Ainscow, M. (1996). *Improving the quality of education for all (IQEA)*. London: D. Fulton.
- Hord, S. (1997). *Professional learning communities: Community of continuous inquiry and improvement*. Austin, TX: Southwest Educational Development Laboratory.
- Isen, A. M. (1999). Positive affect. In T. Dalgleish & M. Power (Eds.), *Handbook of cognition and emotion* (pp. 521–539). Chichester, UK: John Wiley and Sons.
- Katzenmeyer, M., & Moller, G. (2001). *Awakening the sleeping giant: Helping teachers develop as leaders*. Thousand Oaks, CA: Corwin.
- King, B., & Newmann, F. (1999, April). *School capacity as a goal for professional development: Mapping the terrain in low-income schools*. Paper presented at the Annual Meeting of American Educational Research Association, Montreal.
- King, B., & Newmann, F. (2000). Will teacher learning advance school goals? *Phi Delta Kappan, 81*(8), 576–580.
- King, B., & Newmann, F. (2001). Building school capacity through professional development: Conceptual and empirical considerations. *International Journal of Educational Management, 15*(2), 86–94.
- Klein, J. (2010, January 27). Julia's revolution should measure up. *The Australian*, p. 14.
- Kolb, D. (1984). *Experiential learning: Experience as the source of learning and development*. Englewood Cliffs, NJ: Prentice Hall.
- Kotter, J. (2001, December). What leaders really do. Breakthrough leadership. *Harvard Business Review, 85*–97.
- Lambert, L. (2007). Lasting leadership: Toward sustainable school improvement. *Journal of Educational Change, 8*(4), 311–323.
- Larance, L. (1998). *Building social capital for the center: A village-level investigation of Bangladesh's Grameen Bank*. St. Louis, MO: George Warren Brown School of Social Work, Washington University.
- Larson, M., & Luthans, F. (2006). Potential added value of psychological capital in predicting work attitudes. *Journal of Leadership and Organizational Studies, 13*(1), 45–62.
- LeBlanc, P. R., & Shelton, M. M. (1997). Teacher leadership: The needs of teachers. *Action in Teacher Education, 19*(3), 32–48.
- Leech, J., & Moon, B. (2008). *The power of pedagogy*. London: Sage.
- Leithwood, K., Day, C., Sammons, P., Harris, A., & Hopkins, D. (2008). *Seven strong claims about successful school leadership*. Nottingham, UK: National College.
- Leithwood, K., & Jantzi, D. (2006). Transformational school leadership for large-scale reform: Effects on students, teachers, and their classroom practices. *School Effectiveness and School Improvement, 17*(2), 201–227.

- Leithwood, K., & Riehl, C. (2003). *What we know about successful school leadership*. Philadelphia: Laboratory for Student Success, Temple University.
- Leithwood, K., Seashore Louis, K., Anderson, S., & Wahlstrom, K. (2004). *How leadership influences student learning, Learning from Leadership Project*. Minneapolis: CAREI.
- Levin, B. (2010). Education improvement in Alberta. *Phi Delta Kappan*, 91(7), 81–82.
- Licata, J., & Harper, G. (2001). Organizational health and robust school vision. *Educational Administration Quarterly*, 37(1), 5–26.
- Limerick, D., Cunningham, B., & Crowther, F. (1998). *Managing the new organisation* (2nd ed.). Warrewood, New South Wales, Australia: Business and Professional Publishing.
- Limerick, D., Cunningham, B., & Crowther, F. (2002). *Managing the new organisation: Collaboration and sustainability in the post-corporate world* (2nd ed.). St. Leonards, New South Wales, Australia: Allen and Unwin.
- Lindle, J. (2004). William P. Foster's promises for educational leadership: Critical idealism in an applied field. *Educational Administration Quarterly*, 40(2), 165–175.
- Louis, K., Marks, H. M., & Kruse, S. (1996). Teachers' professional community and restructuring schools. *American Educational Research Journal*, 33(4), 757–798.
- MacBeath, J. (2006a). Leadership as a subversive activity (ACEL Monograph Series, No 39). Winnalee, New South Wales, Australia: Australian Council for Educational Leaders.
- MacBeath, J. (2006b). A story of change: Growing leadership for learning. *Journal of Educational Change*, 7(1–2), 33–46.
- Maden, M. (Ed.). (2001). *Success against the odds. Five years on*. London: Routledge.
- Médecins Sans Frontières. (n.d.). *Charter*. Retrieved December 2010 from <http://www.doctorswithoutborders.org/aboutus/charter.cfm>
- Mitchell, C., & Sackney, L. (2001, February 25). Building capacity for a learning community. *Canadian Journal of Educational Administration and Policy*, (19). Retrieved December 2010 from <http://www.umanitoba.ca/publications/cjeap/articles/mitchellandsacney.html>
- Mitchell, C., & Sackney, L. (2009). *Sustainable learning communities: From managed systems to living systems*. Paper presented at the Annual Conference of the International Congress for School Effectiveness and Improvement, Vancouver, British Columbia, Canada.
- Mohammed, S. (2001). Toward an understanding of cognitive consensus in a group decision-making context. *Journal of Applied Behavioral Science*, 37(4), 408–425.
- Montefiore, S. (2005). *Speeches that changed the world*. Putney: Murdoch Books.
- Mowat, V. (2010). [Online letter]. Retrieved December 2010 from the Médecins Sans Frontières Australia website: <http://www.msf.org.au/nc/from-the-field/letters-from-the-field/letters-from-the-field/article/australian-nurse-victoria-mowat-writes-from-south-sudan.html>
- Muijs, D., Harris, A., Chapman, C., Stoll, L., & Russ, J. (2004). Improving schools in socioeconomically disadvantaged areas: A review of research evidence. *School Effectiveness and School Improvement*, 15(2), 149–175.
- Mulford, B. (2004). Congruence between the democratic processes of schools and school principal training in Australia. *Journal of Educational Administration*, 42(6), 625–639.

- Mulford, B. (2007). Overview of research on Australian educational leadership, 2001–2005, *ACEL Monograph Series*. Winmalee, New South Wales, Australia: Australian Council for Educational Leaders.
- Mulford, B. (2008). *The leadership challenge: Improving learning in schools*. Camberwell, Victoria: Australian Education Review, Australian Council for Educational Research.
- Munby, S. (2009). *School leadership today*. Retrieved December 2010 from <http://www.nationalcollege.org.uk/docinfo?id=21843&filename=school-leadership-today.pdf>
- Murphy, J. (2005). *Connecting teacher leadership and school improvement*. Thousand Oaks, CA: Corwin.
- Murphy, J., Elliott, S., Goldring, E., & Porter, A. (2007). Leadership for learning: A research-based model and taxonomy of behaviours. *School Leadership & Management*, 27(2), 179–201.
- My dream. (2010, January 6). Australia Zoo, Home of the Crocodile Hunter Blog. Retrieved December 2010 from <http://blogs.australiazoo.com.au/?author=2047>
- National College for Leadership of Schools and Children's Services. (2009). *School leadership today*. Nottingham, UK: National College Publishing.
- Newmann, F., & Wehlage, G. (1995). *Successful school restructuring: A report to the public and educators*. Madison: University of Wisconsin, Center on Organization and Restructuring of Schools.
- Norington, B. (2010). Gore concedes mistakes made on climate change. *The Australian*, p. 7.
- O'Neill, J. (1995). On schools as learning organizations: A conversation with Peter Senge. *Educational Leadership*, 52(7), 20–23.
- Palmer, P. (1998). *The courage to teach*. San Francisco: Jossey-Bass.
- Palmer, P. (2007). A new professional: The aims of education revisited. *Change*, 39(6, Nov/Dec), 6–12.
- Peters, T. J., & Waterman, R. H. (1982). *In search of excellence: Lessons from America's best-run companies*. New York: Warner Books.
- Pont, B., Nusche, D., & Moorman, H. (2008). *Improving school leadership; Volume 1: Policy and practice*. Paris: Organisation of Economic Co-operation and Development.
- Pounder, G., Ogawa, R., & Adams, E. (1995). Leadership as an organisationwide phenomenon: Its impacts on school performance. *Educational Administration Quarterly*, 31(4), 564–575.
- Raelin, J. (2005). We the leaders: In order to form a leaderful organization. *Journal of Leadership and Organizational Studies*, 12(2), 18–30.
- Reilley, B. (2010). [Online letter]. Retrieved December 2010 from the Médecins Sans Frontières website: <http://www.doctorswithoutborders.org/news/article.cfm?id=4237&cat=voice-from-the-field>
- Richards, D. (2004). *The art of winning commitment: Ten ways leaders can engage minds, hearts and spirits*. New York: Amazon.
- Robinson, V. (2001). Descriptive and normative research on organisational learning: Locating the contribution of Argyris and Schon. *International Journal of Educational Management*, 15(2), 58–67.
- Robinson, V. (2007). School leadership and student outcomes: Identifying what works and why, (ACEL Monograph Series No. 41). Winmalee, New South Wales, Australia: Australian Council for Educational Leaders.

- Rose, D. (2010, July 15). Women under strain. *Herald Sun*, p. 30.
- Ross, J., & Gray, P. (2006). Transformational leadership and teacher commitment to organizational values: The mediating effects of collective teacher efficacy. *School Effectiveness and School Improvement*, 17(2), 179–199.
- Sachs, J. (2003). *The activist teaching profession*. Buckingham, UK: Open University Press.
- Schein, E. (2004). *Organizational culture and leadership* (3rd ed.). San Francisco: Jossey-Bass.
- Schneider, B., Godfrey, E., Hayes, S., Huang, M., Lim, B., Nishii, L., et al. (2003). The human side of strategy: Employee experiences of strategic alignment in a service organisation. *Organisational Dynamics*, 32(2), 757–798.
- Seashore Louis, K. (2008). Creating and sustaining professional communities. In A. Blankstein, P. Houston, & R. Cole (Eds.), *Sustaining professional learning communities* (pp. 41–58). Thousand Oaks, CA: Corwin.
- Senge, P. (1990). *The fifth discipline: The art and practice of the learning organization*. New York: Doubleday/Currency.
- Sergiovanni, T. (2005). The virtues of leadership. *The Educational Forum*, 69(2), 112–123.
- Solansky, S. (2008). Leadership styles and team processes in self-managed teams. *Journal of Leadership and Organizational Studies*, 14(4), 332–341.
- Spillane, H. (2010). [Online letter]. Retrieved December 2010 from the Médecins Sans Frontières Australia website: <http://www.msf.org.au/nc/from-the-field/letters-from-the-field/letters-from-the-field/article/australian-doctor-heidi-spillane-writes-from-china.html>
- Stoll, L. (2009). Capacity building for school improvement or creating capacity for learning? A changing landscape. *Journal of Educational Change*, 10(2–3), 115–127.
- Terri Irwin presents award to Attenborough. (2006, November 2). *The Australian*. Retrieved December 2010 from http://en.wikipedia.org/wiki/Steve_Irwin
- Thompson, L. (2004). Moral leadership in a postmodern world. *Journal of Leadership and Organizational Studies*, 11(1), 27–37.
- Timperley, H. (2005). Distributed leadership: Developing theory from practice. *Journal of Curriculum Studies*, 37(4), 395–420.
- United Nations Educational, Scientific and Cultural Organization. (n.d.). *Grameen Bank*. Retrieved December 2010 from <http://www.unesco.org/education/poverty/grameen.shtml>
- Van Manen, M. (2002). *The tact of teaching: The meaning of pedagogical thoughtfulness*. London, Ontario, Canada: Althouse Press.
- Warner, D. (2006). *Schooling for the knowledge era*. Camberwell, Victoria, Australia: ACER Press.
- Wessner, M., & Miller, T. (2008). Boomers and millenials have much in common. *Organizational Development Journal*, 26(2), 89–96.
- Wood, J. Jr., & Winston, B. (2005). Toward a new understanding of leader accountability: Defining a critical construct. *Journal of Organizational and Leadership Studies*, 11(3), 84–94.
- Wrigley, T. (2006). *Another school is possible*. London: Bookmarks Publication, Trentham Books.
- Zuber-Skerritt, O. (1990). *Action learning for change and development*. Aldershot, UK: Gower-Avebury.