PAGE
1

Institutionalised school leader education in Sweden.

Mats Ekholm

University of Karlstad
Sweden.

Institutionalisation, like any developmental process, is an assimilation of change elements into a structured organisation, modifying the organisation in a stable manner. Institutionalisation is thereby a process through which an organisation assimilates an innovation into its structure. Institutionalisation is a stabilised modification, aiming at improvement of an institution or parts of it its processes, products or capacities. It is as such a developmental process that appears during and after the implementation of an innovation. When the new process, product or capacity is used in a routine manner and is accepted by the users as something normal that is expected to go on, it is incorporated into the organisational framework and its regulations are seen as a "natural" pattern. To be labelled as institutionalised, the new also needs to be legitimised by power holders, both within and outside the school system.

“Inside the school, legitimisation means that the new idea or practice is accepted definitively by the people using it, and is integrated with the daily implicit value system as well as in the procedures of the users through identification (a process which at its end may be unconscious). Outside the school system, the legitimisation of the new is indicated when the power holders integrate it in the total Gestalt of the educational system as a procedure to which political control applies.” (Ekholm and Trier, 1987,p 13-14)

 In Sweden the idea of an education for school leaders was given substance in the late sixties and early seventies of the previous century. In the following I will describe the development of the educational programme using the perspective of institutionalisation and thereby discussing how it is possible to use that perspective for a stabilisation of one part of an educational system.

The development of school leader education in Sweden – a brief look

In the beginning of 1970 a period of experimentation was taking place in the Swedish school system, where a couple of different strategies for school leader training competed with each other. Since a couple of decades a series of lectures (usually held by high civil servants or by excellent school leaders) had been used to enlighten school leaders in the Swedish schools about expectations that the state had on the position and where useful facts and tools for leading a school was presented. In the early years of the seventies two other innovative strategies were introduced. One was to train school leaders by using simulations of real school situations as a training basis. The other was a strategy where school leaders brought their schools into the training situation and used it as a learning tool. During their participation in the courses the school leaders made observations and interviews back on their schools, where they also experimented with different ideas that came up during the meetings that where held between the participants.

The original version

The government made in 1975 a choice between the three different educational strategies. It proposed the Swedish parliament, that all school leaders of the comprehensive schools, the gymnasiums and the adult education units should participate in a School Leader Education programme, based on the on the job training ideas of the last described programme above. In 1976 the parliament accepted the bill. The programme was originally designed so that all school leaders of a “kommun”
 participated in the programme together with the school director of the kommun and the chairman of the local board of education of the kommun. The programme contained twenty-five course days, home periods and two working weeks during which the school leaders joined other parts of the organised activities for young people in the kommun, like day care services or youth clubs. There were also two other weeks in the programme were all the school leaders participated in the daily work in a work place that was typical in the kommun like a car factory, a mine, a farm or a shop. During the home periods the school leaders made studies of the inner life of their schools and tested different ways of improving the quality. They were visited by the educators, which held critical dialogues with each participant. During the home periods the participants also met other school leaders during seminars.

Course periods usually were extended during four days each and located to some hotel in the region. The course activities were dominated by discussions between the participants and by contributions made by the educators. During the two years that the school leaders participated in the educational programme, the state supported the schools with a specific grant, that usually was used to appoint a substitute for the school leader to cover all the periods when he or she were out of school. The content of the course periods, home periods, seminars and literature was concentrated on knowledge about the expectations on schools from national political arenas, different school regulations, school economy, organisational theory, public relations of schools, theories about school development, social psychology, evaluation and other topics of concern for school leaders.

The school leader programme was carried out by ten educational teams in the country that were composed by educators with full time or half time appointments as school leader educators together with civil servants from the regional educational boards of education that existed at that time in Sweden. At the national level a small group (four people) within the National Board of Education were responsible for the central administration of the programme and for the overall management of it. On the national level a steering committee was responsible for strategic decisions. One civil servant from the National Board of Education chaired the group within which representatives from the regional boards of education and the school leader unions participated.

The first edition of the national school leader education was carried out during 1976 and 1987. All school leaders of the Swedish grund-schools, gymnasie-schools, music schools, and adult education centres and folk high schools participated, which means around 7 000 school leaders. In 1985 the government assigned a group to prepare a proposal for a new programme. Based on different initiatives and experiments made while the ordinary programme was running the group proposed that the first edition of the school leader programme should be transformed into a second edition adjusted for people that made their debut in the school leader profession.

The second version

As there had been voices raised for placing the school leader education at the universities to give the school leader vocation a more professional basis the group discussed pros and contras of such an order. The group found most reasons for keeping a specific educational organisation for school leader education, mainly as the training needed to be strongly linked to realities and less dominated by theories. The main lines of the content of the education was kept but of course modernised. The basic components of the first edition was kept so that between twenty to thirty course days were interwoven with home periods and a shortened period of work (two weeks) in other parts of the society than within the school. This part of the programme became more concentrated on management. The school leaders had to find a partner in another sector of the society than education where they could follow and participate in the management of the organisation during a two week period. The regional structure for the educational programme was changed so that six educational teams were acting instead of ten. The National Board of Education went on to be responsible for the programme at large.

The group proposed that the kommuns should be responsible for specific contents of the introduction period for the school leaders. The local expectations on the school leaders, the local budget process and relations to other areas of work within the kommun were treated in this part of the new edition. The group proposed that the state together with the kommuns should be responsible for continuous in-service training of school leaders, so that they could spend about five days each year on such training. The group proposed too, that the kommuns would arrange a preparatory study circle for teachers that aspired to become school leaders, where these teachers used some days as followers of the school leaders in the kommun. The government used the proposal from the assigned group and put it forward to the parliament. In 1987 the parliament accepted the proposal.

The third version

In 1991 the National Board of Education and the regional boards of education were closed as a consequence of decentralisation activities that had been running since mid seventies. The kommuns and the schools took over more and more of the responsibilities that the national and regional boards earlier had. The national and regional boards of education was replaced by the National Agency for Education, that is concentrated more on evaluation of the school system than the old boards were. Most of the development activities that the old boards had arranged were also closed, but the school leader education was kept and the National Agency for Education became responsible for it at the national level. As the agency not wanted to be directly responsible for any kind of development programme the six regional educational teams since 1993 have been hosted by six universities, but the National Agency for Education stipulates the aims of the programme and controls the economy of the programme. When the programme was brought into the universities, the linkage with other organisations and their management bodies became weaker. The school leaders did not any longer have to find a management partner in another organisation and join him or her in their ordinary work. That activity became optional. The programme was more directed towards national expectations on schools and less effort was spent on social psychology and school development.

In the end of the nineties the school leader education programme was discussed in relation to a reform of teacher education. The placement of the programme was discussed again and as the programme had a linkage to universities; voices were raised that the programme could be fully included in the normal supply of the universities. The committee that made a proposal for a reformation of the Swedish teacher education proposed that the school leader education still should be kept as a specific programme, but the group added some ambitions to the programme. The most important one was that the school leader education should help the teacher education programmes to include leader perspectives in teacher education. The National Agency of Education should stay as the main responsible body for the aims and for the money of the programme. The government assigned the National Agency for Education to develop a set of new aims for the school leader programme, which the agency presented in 2001. From 2002 the agency broadened the organisational basis for the educational programme so that it today works in eight regions to cover the country.

The participants join between twenty-five to thirty course-days, that are portioned in three or four day periods, spread out over two or three years. They make studies in their own schools and test different management ideas there too. They meet other participants in seminars between the course periods and read literature. Those school leaders that want to register their participation as university studies and thereby get examined by university staff. Very few school leaders have so far chosen to register for academic studies during their participation in the school leader education.

Swedish schools receive strong expectations to work as good models for how a local democracy may function. In Sweden it is written into the law that students have the right to influence their own education. Teachers have to lead the learning in such a way that the voice of the students are heard and respected. Through the school leader education school leaders are supported to find different ways to stimulate their teachers to live up to this difficult demand. The education of school leaders in Sweden is based on three important principles:

· Democratic leadership where emphasis is laid on the school leaders to engage in deliberative dialogues with their teachers and with the students, where the leaders listen to the meanings of others but also stand up for their own views.

· Learning leadership where the school leader needs to emphasise that it is not only the students that are expected to learn through the work done at schools, but also teachers and school leaders.

· Communication rich leadership where the school leader is responsible for exchange between different parties within the school. The school leader is also responsible for the open communication between the school and its surrounding. It is the meetings between humans that make development based on reflections possible.

School leaders are stimulated to understand how they can support the teachers in their school and survey teacher and student work and what learning outcomes it results in. To do so school leaders need to have a good grip on concepts that cover not only evaluation but also learning as well as such concepts that are made to help people to understand the infrastructure of the school better. The infrastructure of the school can be described as the internal system at the school for communication between people, the achievement norms and norms for relations, the power structure and the division of responsibility among teachers and students, the reward system, the system for assessment of student achievement as well as the assessment of the quality among the teachers, the use of time and space at the school, the groupings of students and teachers and to what extent the school communicates with the others.

It is not enough to carry out the leadership for learning in a school by making good surveys and to evaluate the school work. One main effort in the educational programme therefore is to develop the competence among the school leaders to improve the work at school and the way in which the work is organised. School improvement theories are brought in as well as present relevant research to help school leaders to test them at their schools and to see if the theories really work. The school leaders experiment to initiate improvements on basis of critical reviews of the quality of the school. They choose different strategies to implement the improvement. Thereby they test to use different roles among the staff to get the school to move like asking some teachers to act as inventors of new solutions, some others to act as early users and some others as friendly critics of the improvement process. Different kinds of conferences and in-service activities are tested among the teachers to broaden the mind of the school leaders when facing improvement problems.

School leaders in the Swedish schools are also responsible for the quality of the student care services. They therefore meet different ideas in their education on how it is possible to organise the student care work in the school and how they can approach different specialities in other parts of the Swedish municipality to be able to solve problems that turn up at their school. During their education the school leaders are highly active in participative decision making about new steps to take. The democratic work during the education of the school leaders is not only a necessity to make the educational programme meaningful for the participants, it is also a way to help the school leaders to experience different models for how they can improve their school to use internal democracy so that the students can gain from their lives at the school. At the same time as the school leader is expected to take a lead in the internal democracy he or she has to take a lot of decisions in a school that have a high degree of autonomy and is responsible for its results. Therefore time is spent on reflecting on the feelings that rise when someone need to take inconvenient decisions. School leaders are also oriented about the many ways that you can act to be able to take democratic decisions in an organisation like a school.

A weakness of the present model of the national Swedish school leader education is that it is voluntary for the municipalities to send their school leaders to this kind of qualified training-programme. A consequence of this is that only about 50 % of the current Swedish school leaders have attended this education. The quite high turnover rate in the group of school leaders is one explanation to the comparatively low participation. Another explanation is that the training programme has not got the necessary conditions for meeting the demands from the group of newly recruited school leaders. The National Training Programme, has since 2005 increased the participation in the programme with 10% on a request from the National Agency for School Improvement that the efficiency of the educational programme should be raised due to the large demand.

Research on school leader education.

Starting in the late 1970´s, several evaluations were conducted of the early version of the Swedish School Leader Education Program (Ekholm, 1992). Hultman (1981) and Ekholm (1981a) conducted surveys of the program participants in order to explore the perceived effects of the development experiences. Ekholm (1981c, 1983) also analyzed letters that participants had written to themselves when they began the program and to which they wrote answers to when they had finished the two-year period of training and development. In the first letter the participants wrote their expectancies of learning during the flow of the educational programme, but also their expectancies of what would happen to their school and their job during the two year period. Through the analysis of the first letter compared to the second one conclusion were drawn about the quality of the educational programme in relation to its aims. The school leader education staff used interviews and surveys to examine the extent to which the program had influenced the participants as persons, their professional role as school leaders, and the management style used by principals in their local school. Participant observations of the courses were conducted by Ekholm, Stegö and Olsson (1982) and by Hultman (1986a). Three international "connoisseurs" of leadership training programs conducted an ”instant” evaluation of the program in which they spent several weeks examining different parts of the educational strategy in use (Pettigrew, Schmuck & Vormeland, 1982). Judgments concerning changes in the management style of participating leaders were solicited from people who worked with them (Hultman, 1986b).

Two studies focused on specific components of the educational program. Fransson (1982) analyzed the content of the ”project-work” of a sample of school leaders during their two years in the program. Ekholm (1981b) surveyed the perceptions of the participants concerning their experiences in the non-education internships. A brief summary of the many studies of the school leader education programme that existed in Sweden during the 1970´s and the 1980´s is that the education had obvious effects on the school leaders as persons. There were many of them that witnessed that they had developed a higher professional self esteem during the participation in the educational programme. They also had left their work as teacher and accepted their role as a school leader at the school. But they still struggled with the role as a school leader and in most evaluation studies little support was given that they should have made changes of the school leader role during their time in the educational programme. The educational programme had the ambition that school leaders would develop their school so that these were more like the expectations that political decisions had expressed during this time period. Very little evidence in the evaluation studies showed that the schools developed as a consequence of the participation of the school leader in the educational programme.

While the studies referred to above shed light on certain strengths and weaknesses of the educational programme, the nature of the evaluation designs limited the efficacy of the results. A more ambitious and comprehensive evaluation effort was therefore undertaken during the 1980s to assess the impact of the school leader educational programme. In this effort, information was systematically gathered from a wider variety of sources and over a longer period of time than was the case in the evaluations cited above. In 1980 documents were analysed and interviews with school leaders, teachers, other staff at the school, parents, students, and people related to the school in the municipality were held about the quality of the school in thirty five compulsory schools all around the country. In each of the schools the principals participated in the school leader education during 1980 – 1982. The schools were revisited in 1982 and 1985 to repeat the school based review that was made in 1980 to make changes visible and thereby to trace the effects of the educational programme. Ekholm, Fransson and Lander (1987, also in Ekholm, 1987) reported that certain changes had occurred during the five years (for instance that it became more common that teachers worked in teams), but also that some patterns of the work in the schools were stable (for instance the daily work of the students). The training program had contributed to the creation of new norms and skills among the school leaders that they brought with them to their schools, mainly about the role of the school leader. Furthermore, the transformation of the schools, both in terms of school leadership and of the teachers' planning and work seemed rooted in the educational programmes for school leaders. On the other hand, some skills (e.g. of self-evaluation) developed by the participants in the training program did not appear to have been implemented in practice. This was most evident when the values inherent in new practices conflicted with traditional values of the school culture. In the compulsory schools that were studied, "cultural factors" may explain why so many schools rejected reforms such as increased variation in the teacher-student working pattern and more frequent use of self-evaluations. In the culture of Swedish schools there was a low degree of acceptance of local leadership. Together with the way in which teachers as a professional group perceived themselves, this may have explained the resistant behaviour that was observed.

The longitudinal study that originally was designed to study the effects of the school leader education has been repeated a fourth time. All thirty five schools were revisited in 2000 respectively 2001 and a new school based review was made (Blossing and Ekholm, 2005). The long term perspective (a follow up study 20 years later) that has been used is helpful in identifying institutionalised phenomena in the schools. In several of the schools certain features exist in 2001 that did not exist in the schools in the early eighties. The school leaders’ way of basing their leadership on collective grounds in interplay with the teachers or with representatives of the teachers is one such phenomenon. Collective work among teachers, where teamwork between teachers concerning planning is a normal occurrence in 2001 is another. School based evaluation with a mixed focus on student achievements and teacher work is an institutionalised pattern that was found in several schools at the end of the twenty year period that did not exist at the beginning of the period. While some schools had not succeeded in fostering student democracy in others a high degree of student democracy has become the institutional norm

Several explanations can be found for these institutionalised working patterns in the schools. The more collective base for the leadership that several of the schools had developed seems to have been caused by various factors. One goes back to the impact of the School Leader Education programme that certain school leaders have participated in at different times during the twenty years covered. The programme has had strong components that emphasise the need for a school leader to find legitimacy for the leadership in the school where she or he works. As the programme to a large degree all the time has been based on collegial discussions between school leaders, norms are set between school leaders that influence their actions at their home school. School leaders tend to search for solutions in the everyday at their schools grounding their initiatives in dialogue with the teachers. At the same time there has been a trend in the organised work among teachers as professionals to search out cooperation with their school leaders to be able to develop the inner work of the schools.

The later versions of the school leader education programme have not been evaluated with the same intensity as the early versions were. When evaluations have been made the notions from the earlier studies have been verified. Falk and Sandström (1995) found in their study of almost 600 principals that they struggled with their role as school leaders. They perceived the expectations sent from the municipality and the state as separate. The state expected priorities on achievement results of the students and on evaluation work. The municipality expected engagement in economy and in questions about staff. The way in which school leaders acted did not answer to close to these expectations. In stead the school leaders adjusted to the expectations of their staff. Daun (2004) found when he interviewed both directors of education, school leaders and teachers at the schools of participating school leaders, that the training among other things had made the leaders better to communicate the mission of the school and that they had better tools to work with evaluations connected to the developmental process in the school. Aurell (2005) studied the reflection patterns among school leaders while they participated in the school leader education. He found distinct patterns that school leaders used including problem solving, creative thinking and emotional engagements that were influenced by the educational programme.

Proposal about a new programme for school leader education

During the spring of 2006 the National Agency for School Improvement in Sweden proposed the government that the school leaders should participate in a new educational programme. In the proposal the agency argues for some steps to be organised by the state to support the recruitment of school leaders and to improve the educational programme for school leaders. The existing programme is redesigned to make it possible for all school leaders to participate in the training programme. Today some school leaders in Sweden have been working for a long time before they get the support that they can receive from the training programme.

The proposal suggests that the state will offer support to municipalities that have difficulties to work in systematic ways with different routines that raise the quality of the recruitment processes. The National agency for School Improvement will offer support to initiate recruitment study circles together with municipalities that have had difficulties to do so and the agency will offer supportive structures to smaller municipalities to create good prerequisites to find people who are interested to work as school leaders. A somewhat changed educational programme for newly appointed school leaders is proposed to be used. During one year new school leaders will study their own role as school leaders, seen from a legal point of view. This part of the new educational programme will be compulsory for the new school leaders. The education will be given by educators from universities but also from The National Agency for Education, that are responsible for the legal supervision of schools in Sweden. The participants need to pass an examination to receive a certificate that will legitimize them as school leaders. The state will be responsible for all costs for the education except for the working time of the school leaders. After the compulsory part an offer will be given to new school leaders to participate in a two year long educational programme with focus on management, leadership and school development. Again, the state represented by the National Agency for School Improvement will supply educators, the time of the school leaders will be the responsibility of the school owners.

School leaders that have participated in the basic parts of the school leader educational programme will participate in continuous in-service training. The aims of this part of the support programme for school leaders will be concentrated on development areas that have been given priority at national level or in the local municipality where the school leader is working. The National Agency for School Improvement will initiate cooperation between municipalities and between the state and municipalities. The agency will also offer in-service training events, link municipalities and school leaders with researchers and other development sources. The state will offer some economical support, but most of these activities will be financed by the school owners.

The government received the proposal in the spring of 2006 and lost the elections in the autumn of 2006 before it had made up its mind about a new programme for school leader education in Sweden. The new government tried to make up its mind during the spring of 2007 but has not succeeded so far. Therefore the last version of the programme is still running, waiting for a new step that might be taken in the autumn of 2007.

Development of academic courses

Along the introduction and development of the national educational programme for school leaders that exist in Sweden academic subjects have been developed within the universities to serve the demand from school leaders to be able to go deeper into the different disciplines that are of interest for the profession. The first academically based courses where the knowledge basis of school leaders was used were arranged in 1980 in one of the regional university colleges. Since then all main universities in Sweden and several of the regional university colleges offer academic courses with school leaders as target groups. Research of the different fields that are useful for school leaders exist today in several of the Swedish universities. The landscape of knowledge of school leadership, thereby have totally changed over the years, from being tiny to become more rich and useful for the profession. In its proposal to the government to rearrange the educational programmes for principals the National Agency for school improvement sees this kind of contribution from the universities as one part of the long term activities aiming at the improvement of school leaders in Sweden. The agency says that courses on school management, school leadership, school development etc, designed for school leaders will be offered by universities. These courses might lead to a master degree and stimulate to further doctorial studies and research.

Institutionalisation – the case of school leader education in Sweden

In an earlier work mentioned above, Uri Trier and I (Ekholm and Trier, 1987) postulated some hypotheses from the existing research on institutionalisation within school systems. We formulated three useful questions when exploring processes of institutionalisation. They were about how indicators of institutionalisation can be detected, what determinants there are of institutionalisation and which strategies are useful to promote institutionalisation. One of the problems connected to the study of institutionalisation is the long term perspective needed. It takes a long time to get innovations transformed into steady routine. I have therefore chosen to use the case of the Swedish school leader education as an object of study with the use of research about institutionalisation as a frame of reference. I have closely followed the development of the programme over the last thirty years from my different positions. I was one of the people that participated in the experimentation in the early seventies. I was one of the two directors responsible for the first and second version of the programme. During the last three decades I have also functioned as a researcher within the field of school development and have held the position as Director General of the National Agency for Education that is responsible for the third version of the programme.

We proposed five indicators of institutionalisation. The school leader education programme fits into all five. It is a programme that is based on a steady flow of resources. Time exist for the participants and for the educators, money is allocated for educators and for different cost of the participants. The programme has a high legitimacy as it is supported both by unions and political parties. Agreements have been made at several occasions between important actors to guarantee the existence of the programme. The programme has found its stable organisational design, that makes it less dependent on individuals and it is so well accepted that the visibility of it diminishes.

The unique historical situation
A closer look at the development of the educational programme shows that the Swedish school leader education has its unique history. It was originally created in a highly centralised system, which might explain why it has succeeded to be so tightly kept together as a programme over the years. Originally the school leader education was created as a tool for the state to prepare a strong decentralisation of its own school system. The original programme laid strong emphasis on the school as a local organisation with its own qualities, where the school leader was expected to be able to make local school reviews, work with the staff on the reviews so that strong and weak sides of the school could be detected and to use ones own work and the work of the staff to improve the inner qualities of the school. Great changes have occurred during the life of the school leader education programme. When the programme started in the middle of the seventies Swedish school leaders had for instance very little to say about important budget issues of the local organisation. Roughly taken the school leader could touch between three to five percentages of the budget. Today they are living in another world where the school leader together with the staff, have a responsibility for almost the whole budget. In the middle of the seventies negotiations of the salaries of the teachers were kept on the system level and mechanical rules based on seniority was centrally decided. Today there are central negotiations about what degree of freedom of local negotiations there will be about salaries and on each school the school leader and the teachers have to reach agreements about individual salaries for the teachers.

The political dimension
Still the eight different regions produce education that are close to each other and the educational programme has been adjusted from the beginning to fit into the needs of each participants schools and personal situation as a school leader. As the programme has had and still has a strong link to all the changes that have occurred in the Swedish schools it is difficult to translate the programme into other national situations. Research about institutionalisation notices the political dimension in the institutionalisation processes. In the case of the Swedish school leader education this perspective is most evident. The programme has its roots in national politics. In the first rounds the political debate laid weight on if school leaders needed education at all and if so about what. Later on the political discussion has continued about the status of the content of the educational programme – does it have the same value as an ordinary university course or not?

The political processes in Sweden has shown that most politicians perceive the education of school leaders as an important tool for managing the school system at large and that it would be less possible to use it as such a tool if the programme fully moved into the university culture. At the same time the school leader unions have stressed the issue to get an academic basis for the profession. As an answer to that demand, the state has asked the eight regions of the programme to find ways together with their hosting universities to define the educational programme in academic terms and open for those school leaders that have the ambition to use their participation for academic points. Seen over the years the educational programme for school leaders has motivated many school leaders to continue their learning in the courses that the universities developed for the knowledge fields that school leaders need in their profession.

The school leader programme has during its lifetime been on the political agenda now and then. When the programme had ran for five years a strong attack was made on its existence by the minister of schools at that time, that belonged to the conservative party of Sweden. She cut half of the resources for the programme in 1981. A year later she lost the government position and it took three years for other parties that took over the government to bring the programme back to the same economic level again. Since then the existence of the programme has not been questioned. One reason why it stands strong has to do with the close links that the educational programme always has had with the unions of school leaders in the country.

A cultural dimension
Seen with the eyes of a researcher of institutionalisation it is also evident that the cultural dimension of the school leader education has been full of dialectic tensions between different definitions of the school leader profession. To what degree a Swedish school leader shall act as a server to her staff, as an administrator of central orders or as a challenger of the local school culture is continuous themes where tensions have been kept alive. The existence of the educational programme and its selection of contents and educational activities have resulted in more clear pictures of what one might accept from school leaders. The debates that have passed by during the years about what requests there should be presented when a kommun is hunting for a new school leader have got a good deal of fuel from the school leader education. The understanding of a new kind of school leader role, that the education has implied, has been integrated in the old power structures. It is the local boards of education that hire new school leaders. Several of them have been open to find arguments for their selections in dialogues with people from the school leader education. The school leader unions have also adopted some of the themes that have been born within the school leader education.

The norms that the school leaders develop for how they will conduct their work have to a great deal been communicated through the educational programme. One reason for this is of course that school leaders meet during the programme and spend a good deal of time with colleagues facing the same kind of problems as they do themselves and that they can discuss solutions with. But it is also so that half of the educators and sometimes more of them are well-experienced school leaders themselves that use part of their time to educate the new ones. The school leader programme is one of the most important norm-sending instances for school leaders in the country.

Diminishing visibility
To get the school leader education in Sweden institutionalised it was in the beginning important to make the programme, its assumptions, its working pattern and its result visible in the Swedish society. In the seventies and the eighties all school leaders of the many schools in Sweden participated in the programme. That made the programme visible inside the school system, especially among the teachers that worked in the schools and observed when their own school leader participated. The teachers also saw that one or two of the colleagues acted as substitutes for the school leader during the programme. The visibility was obvious for local school politicians too. One of the leading politicians spent many days together with the school leaders of the kommun and got other insights into the problems of the schools by participating in the programme.

At the system level several evaluations of the school leader education programme was carried through during the end of the last century (see Ekholm, 1992 for an overview of the procedures and the results). Several of the evaluations were presented and discussed in many places, including different media and on the political arena. Some evaluations were made by international experts. Many actors on the Swedish scene referred to their views. As any institutionalised phenomena the school leader education of today do not need the same kind of attention, as it is something self-evident, a part of normal routine within the educational system.

Shared ownership
The ownership of the new, of the educational programme for school leaders, is today shared by many parties in the Swedish society. The parliament has taken so many decisions about the programme, that it perceives the programme as something self evident, as something that is an ordinary component of the Swedish educational system. The government has used the school leader education as a tool for development with good results and treats the programme as an integrated part of the management part of the school system. Although the school leader unions not have been involved in central steering groups of the educational programme during the last decade, they continue to have a strong feeling of ownership of the programme. They carefully watch changes of the programme and its financial support and react as fast as they see some negative changes at the horizon. The educators, that of course have the strongest feeling of ownership of the programme, fight for their autonomy in relations to all other owners of the programme. Among them the National Agency for Education has a lot to say as it controls both the formulation of the aims of the programme and the budget of the programme. Since the universities have come to host the programme, they have slowly started to develop an understanding of ownership of the programme too.

School leader education in the Swedish system of today is a part of the educational landscape; it is a part of the routines for schools and for the people who choose to become school leaders. The first two, three years of their new career the school leaders participates in the school leader programme as everyone else does that have become a school leader. The educational system have adopted what once was an innovation and made it to an integrated part of a changed situation. The innovation itself seems to have been so different from the earlier pattern, where short series of lectures were held for school leaders, that it was impossible for the system to meet the new with catabolism (to let the new disappear into the old patterns). There have been few attempts to meet the new with dissociation, to reject the new and let it go, although one attempt was tested in the beginning of the eighties. Accommodation has taken place; the educational system has given place to the new element and integrated it into its own structure.

Exploit the occasion

School leader education in Sweden transformed from a rather radical innovation to become a stable component of the yearly routines of the educational system. Some of the explanations why this happens can be found in the kind of innovation that the educational programme once was. The content of the programme has from the beginning been perceived as relevant and important both for school leaders, for the schools and for the school system. The innovation was originally nothing of a threat to important actors on a well-established market; it was an activity that came in to a vacuum in the market. The introduction of the new pattern was supported with new money that was not stolen from somewhere else in the system. The thoughts that were brought in to the educational system by the educational programme and its actors contributed in several ways to the depth of thinking about schools and their responsibilities in Sweden. It gave important signals about the use of school based reviews as a start for school improvement work. It also helped the system to recruit other kinds of school leaders than before, through an open debate about the content of the school leader profession. During the existence of the educational programme the people that become school leaders have gone from males to females. In 1975 less than 20 % of the new school leaders were female. In the beginning of 2000 around 60% of the new school leaders are female. One of the reasons for kommuns to hire more women for the job is that the views on what qualifications that are demanded have changed as a result of the school leader education.

Another interesting spin-off effect of the institutionalised school leader education is that academic work in the school leader area has accelerated. In Sweden there was a lack of academic work in such fields as school management and school leadership before the education was born. As the programme has been running the education it has asked for more knowledge as a better basis for the educational activities. The educators have been inspired by interjections from other countries with well-established traditions of research within the fields of educational administration and school management. At the same time demands for more culturally adjusted findings of that kind of research have been put forward and the grant controlling authorities have spent money on this field of research since the early eighties. Today there is a good deal of research in Sweden (see for instance Berg (1990), Scherp (1998), Svedberg (2000) or Ekholm et al (2000)) that is used in the educational programme for school leaders as well as it is used in traditional academic studies at the universities.

Stimulate other development
The growth of new academic pathways especially adopted for school leaders has fulfilled a kind of cross-fertilising function to the institutionalised education programme for school leaders. The academic studies have through the years challenged the state programme for school leaders and many arguments have been put forward that it would be better if the universities took over the education and adjusted it to normal academic demands. Arguments have been spoken out that it would be better if the school leaders met a content based more on solid academic findings instead of meeting the mixture of that kind of knowledge and the expectations that the state and kommuns have on their school leaders. The competition between the academic view and the view of the state owned programme has created a stimulating environment both for the state programme and the academic programmes. The research that the university institutions have produced have in many areas been stimulated through dialogues between researchers, educators of the state programme and participants of the different educational programmes and their union representatives.

Final remarks

School leader education for all new school leaders in Sweden seems to be an institutionalised phenomenon. Looking back, it happened because there were some necessities available. An interaction took place between politically decided new rules for the autonomy of local organisations in Sweden and the high awareness among unions of the school leaders of a need for a broadened professional basis. A good orchestration of personal and material resources took place and the stakeholders succeeded to find time for different actors to get the process rolling. Collective ownership has been a hallmark of the educational programme since its earliest version and there have been a high degree of clarity among the roles that have been needed to get the programme into place. Leadership has been present in a very evident ways. It has been challenged and the leadership has responded to the challenges so that the educational programme has been reformed on basis of sound criticism. The leadership has been carried out in such a way that there has been a clarity of the visions presented. The incentives of the system were slowly adjusted to the existence of the new component of the educational system. It took a long time for people that had spent years on the programme as educators to be seen as if they had made an important experience. Today this experience has a reasonable high value when selecting someone for an important job.

All this notions goes back to the systematic thinking about the process of institutionalisation. They show that it helps to use that sort of thinking, both when you try to understand long term happenings and when you want to manage long term changes in your own society.

References

Aurell, J, (2005) Reflektion i Principalsutbildningen. Skolledares uppfattningar om fenomenet reflektion. Principalsutbildningen. Malmö.

Berg, G. (1990) Skolledning och professionellt skolledarskap. Perspektiv på skolledares uppgifter och funktioner. Pedagogisk forskning i Uppsala 92. University of Uppsala. Uppsala.
Blossing, U. and Ekholm, M. (2005) A Centralised School Reform Programme in Sweden and the Local Response: Taking the Long Term View Works. A twenty year longitudinal study of 35 Swedish “grund” schools. Paper presented at the International Congress for School Effectiveness and Improvement in Barcelona, January 2-5, 2005.
Daun, H. (2005) Utbildningen av svenska principaler – En lägesbedömning 2004. Institutionen för internationell pedagogik 119. Stockholms universitet.

Ekholm, M. (1980) Deltagarbedömningar av skolledarutbildningens utfall. En jämförelse mellan två enkätundersökningar. Skolledarutbildningens utvärderingsserie, rapport nr 1. Skolledarutbildningen,Linköping.
Ekholm, M. (1981a). Deltagarbedömningar av skolledarutbildningens utfall. En jämförelse mellan två enkätundersökningar. Utvärdering av skolledarutbildningen. Rapport 1. Skolledarutbildningen.Linköping.

Ekholm, M. (1981b). Skolledarnas samhällsinriktade praktik. En tidig enkätundersökning. Utvärdering av skolledarutbildningen. Rapport 2. Linköping: Skolledar-utbildningen.

Ekholm, M. (1981c). Evaluation of the in-service education of teachers in Sweden. Results and aspects of future evaluation activities. In R. Salmon (Ed.), The Evaluation of In-service Education and Training of Teachers. Lisse: Swets and Zeitlinger.

Ekholm, M. (1983). Research on the School Leader Education program in Sweden. In S. Hegarty, (Ed.),) Training for Management in Schools. Windsor, UK: NFER-Nelson.
Ekholm, M. (1987). School reforms and local responses: an evaluation of school reviews in 35 school management areas in Sweden, 1980 - 1985. Compare, Vol. 17(2)
(p.107-118).

Ekholm, M. (1992) Evaluating the impact of comprehensive school leadership development in Sweden in Education and Urban Society, Vol 24 No. 3, May 1992, p365-385.

Ekholm, M., Blossing, U., Kåräng, G., Lindvall, K. And Scherp, H-Å. (2000) Forskning om rektor – en forskningsöversikt. (Research about school leaders – a research review.)Skolverket, Stockholm.
Ekholm M., Fransson A., & Lander R. (1986). Skolreformer och lokalt gensvar. Utvärdering av 35 grundskolor genom upprepade lägesbedömningar 1980 - 1985. Department of Education. Göteborg and Stockholm: University of Göteborg and National Board of Education.

Ekholm, M., Stegö, E., & Olsson, K. (1982). Skolledarutbildningens kursperioder. Reflektionsdokument från elva besök.Utvärdering av skolledarutbildningen. Rapport 3. Linköping: Skolledarutbildningen.

Ekholm, M. and Trier, U. (1987) The concept of institutionalisation: some remarks. In Miles, M.B., Ekholm, M and Vandenberghe, R. (1987) Lasting School Improvement: Exploring the Process of Institutionalization. ACCO.Leuven/Amersfort.
Falk, T. & Sandström, B. (1995). Principals upplevelse av ett nationellt och municipalityalt uppdrag - en balansakt på slak lina. En arbetsrapport inom The National Agency for Educations projekt ”Samverkan mellan statlig principalsutbildning och municipalityal ledarutbildning”. The National Agency for Education. Stockholm.

Fransson, A. (1982). Utvecklingsarbete inom skolledarutbildningen i Vänedrområdet. Analys av slutrapporterna från två kursgrupper.Utvärdering av
skolledarutbildningen. Rapport 4. Linköping: Skolledarutbildningen.

Hultman, G. (1981) Organisationsutveckling genom ledarutbildning. En utvärdering av skolledarutbildningens första utbildningsomgångar. Linköping studies in Education, Dissertations, 13. Linköping: Linköping University.
Hultman, G. (1986a) Skolledare under påverkan. En studie av ledarutbildning och dess effekter. Linköping: Linköping University.
Hultman, G. (1986b) Skolledautbildning och skolutveckling som lärare ser det. En studie av organisationseffekter. Linköping: Linköping University.

Pettigrew, A.M., Schmuck, R.A., & Vormeland, O. (1982). International views on the Swedish School Leader Education. Utvärdering av skolledarutbildningen. Rapport 6. Linköping: Skolledarutbildningen.

Scherp, H-Å. (1998) Utmanande eller utmanat ledarskap. Rektor, organisationen och förändrat undervisningsmönster i gymnasieskolan. Acta universitatis Gothenburgensis. Göteborg.

Svedberg, L. (2000) Rektorsrollen : om skolledarskapets gestaltning. HLS föralg. Stockholm.

� Sweden has 290 kommuns. These are geographical areas with certain political and administrative autonomy in relation to the state. The largest kommun is Stockholm with about 800 000 inhabitants. Bjurholm is one of the smallest with 2 500 inhabitants.

