2016 42nd Annual Conference Roundtable East Coast Colleges Social Science Association

Rethinking Leadership in Higher Education Vision, Models, Expansion, Inclusion, Development and Transformations

Dr. Rosalyn M . King, Chair, Board of Directors

April I & 2, 2016

Center for Innovative Technology Herndon, Virginia 9am to 6pm

Conference Background and Overview

2016 Theme: Rethinking Leadership in Higher Education

Examines:

- Construct of Leadership
- How Envisioned
- How Understood
- How Implemented
- Effects of Leadership

Calls for:

- New Thinking
- New Paradigms
- New Models

Searches for:

- Vision
- Wisdom
- Equitable Practice

Allows for:

Opportunities for All

The Problem The State of Leadership

Leadership is in Crisis!

The construct of leadership remains a challenging potential in society and world.

It is the view of many scholars that the problems plaguing American society are largely problems of leadership.

Research findings reveal the need for much greater focus on innovation in leadership development and models at all levels of society, but particularly in higher education.

(Petrie, 2014).

What Leadership is Not!

• Leadership is often seen as administrative work.

Leadership has nothing to do with administrative paperwork and procedures.

 This type of leadership represents largely administrative task masters or transactional leaders.

What Leadership is Not!

 Not Hierarchical! Not Servant! Not Management! Not Decision Making! Not Authority! Not Brute Force! Not Raw Power! Not Incentivization!

In American higher education the typical model of leadership is the hierarchical model, where authority and power are assumed to be proportional to one's position in the administrative pecking order.

(See, Astin, Astin & Associates, 1999)

We suggest that such things are indicators and consequences of the failure of leadership.

(See Haslam, Reicher and Platow, 2011).

What Leadership is Not!

Other research also discusses how not to lead and provides some of the following characteristics typical of some in leadership roles:

Failing to consult;

Undermining autonomy;

Actions that undermine collegiality;

Not respecting existing values;

Not promoting the interests of those for whom the leader is responsible;

Being uninvolved in the life of the department/institution.

(Bryman, 2007)

Leadership: Historical Perspectives

Such historical works such as Plutarch's Lives, Shakespeare's King Lear, Hemingway's For Whom the Bell Tolls, Plato's The Republic, Homer's Iliad and The Odyssey, Arthur Miller's Death of a Salesman, and, Thoreau's Walden, offers rich perspectives about leading.

Problems central to effective leadership—motivation, inspiration, sensitivity and communication-have changed little in the past 3,000 years

Leadership is an elusive concept. One researcher after reviewing more than 3,000 books on leadership came to the conclusion that not much more is known about the subject than in historical times.

Leadership: Historical Perspectives

• Experts on the history of leadership indicate that "leading is much more than formulas and techniques, accounting and computers" (Clemens and Mayer, 1999).

Leaders work in a world where contradiction is commonplace, where today's right answer is tomorrow's disaster, a world in which hunch, intuition, experience, openness to untested ideas, and certainly self-assurance are more important to success than mere technical skills.

"The art of leading is the art of being human."

Leadership has been defined as:

"A social construct which derives from observations made about specific interactions within a society; and, is defined differently in each social circumstance.

Leadership is thus a property of culture and reflects the values — both stated and operating — of a specific society"

According to psychological scientists:

Leadership is about shaping beliefs, desires, and priorities. It is about achieving influence, not securing compliance.

Leadership needs to be distinguished from such terms as management, decision-making and authority.

Haslam, Reicher and Platow, 2011.

Leadership is a Relationship!

"Leadership is a relationship between those who aspire to lead and those who choose to follow." Practicing followership requires that leaders think through how they will create, develop and grow relationships with followers.

Kouzes, J. and Posner, B. (2012). The Leadership Challenge, Jossey-Bass.

- According to organizational theorists, a good starting point would be to begin with redefining what leadership truly should encompass (Petrie, 2014).
- Toward this end a new mind set is necessary along with new skills and knowledge for a new leadership model of the future.

A New Mind Set is Needed!

"All the tools in the world will not change anything if the mind-set does not allow and support change" (McGonagill and Doerffer, 2011).

A Shift in Consciousness and Worldview is Needed!

"It is only an internal worldview shift that can enable, or more accurately allow, new external possibilities, resources, innovations and pathways to become knowable and available to us" (World Economic Forum, 2012).

What is Leadership?

Many Perspectives!

Construct of Leadership should be broadened:

A leader can be anyone who is actively engaged in making a positive difference for society and who serves as an effective change agent. In this case, every faculty, staff and student in higher education has the potential of being a leader.

Center for Creative Leadership, 2016.

The Global Agenda Council on New Models of Leadership, would agree:

We all are born with the possibility of becoming a source of inspiration and support for other people, but very few among us have the determination, persistence and patience which are needed to tap into our true inner resources and unfold our natural capacities. The inner journey of a leader is the process through which one discovers not who one is but who one could be. (World Economic Forum, 2012).

(Online: http://reports.weforum.org/global-agenda-council-on-new-models-of-leadership/#

Leadership in Higher Education

CORE AREAS OF FOCUS

Vision

- Visionary leaders are uncommon.
- Futuristic, Innovative, Imaginative, Wise.
- Ability for Insight and Foresight.
- Highly Sensitive.
- Possess a Sense of Personal Destiny.
- Dreamers that work toward fulfilling their dreams.

Expansion- Faculty

- Extend leadership to all.
- Empower faculty, staff and students.
- Faculty provide leadership as teachers, scholars and public servants to society.
- Transformational leadership is a critical feature of transformational teaching.

Expansion- Student Services

- Encourage leadership development among student affairs and student services personnel.
- Student affairs should be involved in holistic leadership and development of students across all developmental domains.
- Provide opportunity for transformational leadership.

Expansion- Students

- Leadership Development.
- Teaching for Responsibility.
- Broadening Sense of Self.
- Teaching Civic Responsibility.
- Change Culture of Students and Institution.

Expansion- Campus

Provosts, Divisions, Departments:

- Development of Effective Leadership Skills and Qualities
- Clear Sense of Direction.
- Strategic Vision.
- Treating Academic Faculty Fairly and with Integrity.
- Creating Positive-Collegial Work Environment.

Expansion-College Admin

- Clearly Defining the Role of Presidents.
- Designing Structures to Support Change.
- Higher Education Business Model not Sustainable.
- Call for Visionary, Inspirational New Leaders, Able to Lead Cabinet, Trustees and Campus Community in New Directions.
- CFO role change.
- Shared Governance

Inclusion

- Policies and Practices to Promote a Civic Culture Inclusive of Diversity.
- Creating an Environment of Involvement, Respect and Connection, Richness of Ideas, Backgrounds and Perspectives.
- Current practice includes differential treatment for some minorities, lack of participation, bullying, psychological domination, and micro-aggression.
- Empowerment.

Development

- There are no development and training models.
- Leaders need inner discovery and journey as part of professional development—mindfulness training.
- Development should be horizontal and vertical.
- The what and how of development.
- Each person owns development.
- Networking is key.

Models

- Building Theoretical Frameworks.
- Building Models.
- Developing Simulations.
- Piloting, Testing and Assessing Models.

Transformations

- New Thinking, Learning and Action in Leadership.
- Leaders who are visionary, creative and ethically based.
- Leadership that leads to sustainable change.
- Leadership that requires a new science of mind—a new mindset and consciousness.
- Mindfulness leadership.

Transformations

- Leadership that represents diversity of people and ideas.
- Leadership that connects to the human spirit, understanding the human psyche.
- Leadership that represents the personal qualities of wisdom and maturity.
- Leadership that promotes development of human potential and not destruction.

Transformations

- Objective and nonjudgmental leadership.
- Leadership that is non punitive and non antagonistic.
- Leadership that is not political.
- Leadership that empowers and develops human potential.
- Leadership that provides opportunities for growth for all, not a select favored few.

Critical Questions

- What are the visionary perspectives on new models of leadership in the 21st century?
- What are alternatives to the "leader-follower" model that could be impactful?
- What are the innovative models that are being envisioned, proposed, created or implemented?
- How do we prepare current and future leaders to be authentic, principle-centered, and people focused leaders of change?

- How do we develop models that are inclusive, diverse and empowering to all levels of leadership?
- How do we change traditional structures?
- How do we prepare students for leadership roles within the college environment and beyond?
- What is required and how do we shift the foundational focus of higher education from a businesscentered model to an educationcentered model?

Research Findings on...

CHARACTERISTICS OF EFFECTIVE LEADERS

Characteristics of Effective Leaders

Values, moral principles and an ethical compass.

Creating a supportive environment where people can grow, thrive, and live in peace with one another.

Promoting harmony with nature and thereby providing sustainability for future generations

Creating communities of reciprocal care and shared responsibility where every person matters and each person's welfare and dignity is respected and supported.

Characteristics of Effective Leaders

Providing direction and creating a structure to support the direction.

Fostering a supportive and collaborative environment.

Establishing trustworthiness as a leader and having personal integrity.

Having credibility to act as a role model. Respecting existing culture. Protecting staff autonomy.

Creating an environment or context for academics and others to fulfill their potential and interest in their work.

Fostering a collegial climate of mutual supportiveness and the maintenance of autonomy

Characteristics of Effective Leaders

Old Paradigms

Current Models of Leadership

The Search for New Paradigms

NEW MODELS OF LEADERSHIP

Newer Leadership Paradigms

The Search for New Models of Leadership

Towards a New Model

Demographic & Societal Shifts Gen-Y, intergenerational, diversity

New Technologies

Social media, digitalization, speed, transparency, complexity of media

New

Globalization

Speed, urgency, complexity, interdependence, multi-stakeholders

Big Issues multi-stakeholder Poverty, climate change, blurring of national boundaries, etc.

Resource Scarcity Climate change, oil price **New Leadership Model**

The Leader's Journey

Emotional

Values, courage and beliefs, empathy, self awareness. altruism

Social

Intellectual

Followship, ecosystems, Mastery, new set of skills, relationships. creativity, innovation, communication, passion, world view, community, building systems and pattern alliances, virtual worlds, collaboration, purpose

Inner journey

pools

Emergent talent

Practice and critique Learning from doing Reflection & reinvention High support (mentoring, prototypes - role models)

Outer journey

High challenge crisis, risks and testing the "edge of the system"

Sense of "We"

Legacy

The Search for New Models of Leadership

0	ld models of leadership	New models of leadership
External shifts from		to also
1 2 3 4	Building high performance (achiever) cultures Controlling linear value chains Technology as enabler Silos and matrices structures (mechanical)	Building cultures of innovation Innovating across complex ecosystems Technology as catalyst Adaptive cells and self-organizing communities (biological)
5	Objective, planned strategies Profit-driven (i.e. gain)	Creative journeys and innovation pathways Purpose-driven (i.e. contribution)
7	Baby boomers & Generation X as the dominant worldview we need to manage	Generation Y & Millennials as the dominant worldview we need to inspire
9	The management of change The dominance of hub and spoke operational teams and agenda-based meetings	The choreography of transformation The power of creative teams and the design of leadership containers
10	Innovation as the management of a process	Innovation as a way of thinking, relating and learning
Which require internal shifts from		to also
1	The linear management of time	Knowing how to speed up and slow down of time Pattern-based evocation
2	Fact-based decision-making Competencies and capabilities	Subtle skills and complex capacities
4	Driving performance (push)	Calling forth potential (pull)
5	Systems thinking: using the power of our intellect to decode cause and effect and to interrupt reinforcing and balancing loops	Systemic awareness: using embodied and phenomenological data to unblock energetic entanglements and to restore creative flow
6	Minimizing tension	Harnessing creative tension
7	Message-based communication	Outcome-based communication
8	Ideation-based creative tools Working with tangible forms	Insight-based collective intelligence Working with intangible energies
10	Learning how to plan work	Learning how to design breakthrough

Positive Strategies for Leadership

Practicing the Psychology of Meditation and Mindfulness

Positive Strategies for Leadership

The Leader's Journey-an Inner One

- MIT Professor, Otto Scharmer has spent decades working with leaders to support them on their journey.
- He believes that leaders are required to cross the threshold between themselves and the edge of their system, and by doing so to expose themselves to situations very different from their normal life.

Positive Strategies for Leadership: The Leader's Journey

First threshold is an exterior one: going to the edges of one's own system, where the new shows up first. Leaders need to develop practices that expose themselves to the edges of their systems (example: stepping into the shoes and seeing the system through the eyes of the most disenfranchised communities).

The second threshold is an inner one: waking up to the deeper journey they are on in their own work and life. Leaders need to ask themselves: Who is my Self? What is my Work? The "Who is my Self" question refers to the leader's highest future possibility. The "What is my Work" question refers to a deeper sense of purpose and source of energy. All great leadership starts with exploring these deeper foundations of one's Leadership Presence.

Finally, the third threshold is to create and hold a space in which one's core group or organization can go through the same process collectively. As leaders and communities of leaders move through this journey they realize that they can only discover their true or authentic self, when they immerse themselves deeply into the world, and they can only recognize what is truly wanting to emerge in the world, when their listening extends to the deeper levels of inner knowing.

Positive Strategies for Leadership: The Leader's Journey

 The most critical question, according to leading researchers is:

How do you manage your own psychology?

Recommendations and Conference Lineup

- Overview of Conference Presentations
- Stay for Entire Conference
- Assessment, Input and Recommendations for New Models of Leadership
- Recommendations for Next Conference Theme.
- Board Positions for Vacant East Coast States.

Aguirre, A. & Martinez, R. (2002). Leadership Practices and Diversity in higher education: Transitional and transformational frameworks. *The Journal of Leadership Studies*, 8(3), 53-62.

Astin, A.W. & Astin, H.S. and Associates. (2000). Leadership reconsidered: Engaging higher education in social change. Battle Creek, MI: W.H. Kellogg Foundation.

Astin, A.W. & Astin, H.S. with the assistance of Antonio, A.L., Astin, J., & Cress, C.M. (1999). Meaning and Spirituality in the Lives of College Faculty. Los Angeles, CA: Higher Education Research Institute, UCLA.

Bryman, Alan. (2007). Effective Leadership in Higher Education-Summary of findings. United Kingdom: Leadership Foundation for Higher Education.

Burns, J. M. (1978). Leadership. New York: Harper & Row

Butler, J. (2000). Democracy, diversity, and civic engagement. Academe, 86, 52-56.

Checkoway, B. (2001). Renewing the civic mission of the American research university. Journal of Higher Education, 72, 125-158.

Chun, E. & Evans, A. (2011). Creating an inclusive leadership environment in higher education. The Higher Education Workplace, Fall, 21-24.

Clemens, J.K. & Mayer, D. F. (1999). The classic touch: Lessons in leadership from Homer to Hemingway. Chicago, ILL: Contemporary Books.

Contreras, A. R. (1998). Leading from the margins in the ivory tower. In The Multicultural Campus: Strategies for Transforming Higher Education, edited by L. Valverde and L. Casteme; 137-166. Walnut Creek, CA: AltaMira Press.

Delgado, R. (1991). Affirmative action as a majoritarian device, or, do you really want to be a role model? Michigan Law Review 89:1222-1231.

Goldstein, K., Miller, A. and Courson, J. (2014). Reinventing leadership in higher education: A confidential survey of college presidents. Leadership Foundation for Higher Education: London.

Haslam, SA., Reicher, S.D. & Platow, MJ. (2011). The new psychology of leadership: Identity, influence and power. New York: Psychology Press.

Jones, S. Lefoe, G., Harvey, M. and Ryland, K. (2012). Distributed leadership: A collaborative framework for academics, executives and professionals in higher education. *JournL of Higher Education Policy and Management and the L.H. Martin Institute for Higher Education Leadership and Management, 34(1)*, p. 67-78.

Jordan, T.H. (2011). Moving from diversity to inclusion. Online: http://www.diversityjournal.com/1471-moving-from-diversity-to-inclusion/

Kegan, R., & Lahey, L. (2009). Immunity to change: How to overcome it and unlock potential in yourself and your organization. Boston: Harvard Business School Press.

Kezar, Adrianna. (2000). Pluralistic leadership incorporating Diverse Voices. The Journal of Higher Education, 71(6), 722-743.

McGonagill, G., & Doerffer, T. (2011, January 10). The leadership implications of the evolving web. Online: http://www.bertelsmann-stiftung.de/cps/rde/xchg/SID-6822B895FCFC3827/bst_engl/hs.xsl/100672_101629.htm

References

McGuire, C., & Rhodes, G. (2009). Transforming your leadership culture. San Francisco: Jossey-Bass.

Petrie, N. (2014). Future Trends in Leadership Development. Cambridge, MA: Center for Creative Leadership. Online: www.ccl.org/leadership/pdf/research/futuretrends.pdf.

Portney, P. (2016). The leadership vacuum in higher education. October 31, 2011.

Rosdal, Trude. (2015). Challenges of leadership in higher education institutions. EAIR 37th Annual Forum in Krems, Austria, August 30 through September 2, 2015.

Slavich, G.M. & Zimbardo, P.G. (2012). Transformational teaching: Theoretical underpinnings, basic principles, and core methods. *Educational Psychological Review*, 24: 569-608.

Turner, C. & Myers, S. (2000). Faculty of color in academe: Bittersweet success. Boston: Allyn and Bacon.

Van Ameijde, J.D., Nelson, P. Billsberry, J. and van Meurs, N. (2009). Improving leadership in higher education institutions: a distributed perspective.

World Economic Forum. (2012). Global Agenda Council on New Models of Leadership, 2012-2014. Online: http://reports.weforum.org/global-agenda-council-on-new-models-of-leadership/#