Chapter Three Educational Extension

The Role of Classroom Leadership
What type of leader do you want to be? Do you want to be stimulating, warm, caring, fair, funny, and interesting? Or would you prefer to be commanding, dominating, sharp, critical, and harsh? Perhaps you choose to be lackadaisical, laid-back, and completely permissive? These characteristics determine your leadership style: authoritarian, laissez-faire, or democratic. The type of leader you become also depends on the policies of the school, your students, and your personality.
Authoritarian Leadership
Because some teachers feel students lack the maturity and ability to be involved in decision making; they rely heavily on the authoritarian style of leadership. The authoritarian style is characterized by power, domination, pressure, and criticism. The authoritarian teacher assumes the sole responsibility for making all decisions for the class and forces student compliance using pressure, a sharp voice, intimidation, and fear. Accordingly, the authoritarian teacher uses criticism and “put-downs” to motivate students. This often results in an atmosphere of hostility and, for students, feelings of powerlessness, competitiveness, high dependency, and alienation from the subject matter (Schmuck & Schmuck, 1988). Students in this type of atmosphere often develop a fear of failure, low self-esteem, and a defeatist attitude. Consequently, students tend to give up when they encounter new or difficult tasks.
Laissez-Faire Leadership
At the opposite end of the spectrum is the laissez-faire leader who is completely permissive. Students are allowed to behave however they want, which generally leads to classroom chaos. This causes student frustration, a high level of stress, and a feeling of being totally overwhelmed and lost. The teacher cannot teach because the students aren’t ready to learn. Students’ achievement and self-esteem suffer.
Democratic Leadership
The democratic teacher is kind, caring and warm, but also firm. Democratic leaders develop students’ self esteem by involving them in the decision-making process, requiring them to take responsibility for their own actions, and encouraging them when they take risks and make mistakes. Students are motivated from within rather than from teacher demands. The democratic classroom atmosphere is one of openness, friendly communication, and independence, with a resultant high level of productivity and performance.
Effective Leadership
A change from the obsolete authoritarian approach of demanding submission to a more democratic approach based on student freedom, choice, and responsibility empowers students and promotes positive feelings toward school and learning. Students learn to take responsibility for their learning and behavioral choices.
Effective leaders know the importance of taking care of themselves so they can take care of others. Teaching and classroom leadership can be stressful. Indeed, teaching has been rated as one of the five most stressful occupations. Teachers report experiencing high stress related to lack of resources and support, high-stakes testing, accountability requirements, hostile parents, inadequate discipline policies, noisy students, the attitude and actions of fellow teachers, lack of professional autonomy, moderate pay, and lack of recognition. School administrators frequently cause stress when they do not support teachers. District administrators need to listen to teachers, make them part of the decision-making team, and even provide stress management seminars. Teachers need to learn to help themselves as well so that they don’t become “burned out.”
As in other countries, teacher burnout is a serious problem in the United States. Signs of teacher stress and burnout may include being tired, frustrated, overwhelmed, irritable, and unable to leave problems at school. Teacher stress and burnout don’t just happen once in a career. So, it is vital to learn how to cope with problems appropriately. Ideas to reduce stress and burnout include the following:
· Learn to laugh. Appropriate humor can help you keep things in perspective. Most of today’s worries will soon be forgotten.
· Prioritize responsibilities. Make a list of what needs to be done. Prioritize your list by writing A by the things that must be done today, B by things that can be put off until tomorrow, and so forth. Group similar items (e.g. phone calls or emails) to save time. Check off completed tasks. Adjust your list daily.
· Take time to relax. Walk, concentrate on a hobby, and turn off the television. Take a few minutes at lunch to sit in a quiet environment and collect your thoughts. Spend quality time with your family and friends.
POINTS TO PONDER
· Identify effective leaders at the family, local, state, and national levels. What characteristics do they have in common? How do those qualities enhance their leadership abilities?
· What kind of leadership styles did your K-8 teachers have? Describe the leadership style you plan to have in your classroom.
· What are some other ways teachers can reduce stress?
Reference
Schmuck, R. A., & Schmuck, P. A. (1988). Group processes in the classroom (5th ed.).
Dubuque, IA: William C. Brown.
