

Leadership for Professional Development

Professor S M Nkomo
University of Pretoria
21st SAAIR Conference
16-18 September 2014

Roadmap

- Challenges in Our University Context
- The Professional Development Imperative
- Draw upon best thinking about leadership development to offer suggestions for professional development generally
- Leadership for Professional Development

Context Matters: Today's Challenges for South African Universities

- Skills Capacity, knowledge production and dissemination *for a developmental state* (National Development Plan, 2012)
- Attracting, training, retaining and growing human capital
- Rankings derby
- Broad-based transformation
- Need to enhance student access, learning experiences and improve throughput
- Improve effectiveness and efficiency of universities
- Information and analytics for decision-making

If you wait for tomorrow, tomorrow comes. If you don't wait for tomorrow, tomorrow comes!

West African Proverb

Change is Constant

In times of change, learners inherit the earth, while the learned find themselves beautifully equipped to deal with a world that no longer exists.

Eric Holder, American Social
Philosopher 1902-1983

Professional Development Imperative

- *Becoming* and *being* a professional requires learning for life.
- *Profession* connotes an agreed upon body of knowledge, competencies, and attitudes for the profession (standards).
- *Training* is not the same as development—development implies internalising a *professional identity –identity work*

Key Questions for *Leader* Development

- *Leader* Development: Expansion of a person's capacity and ability to be effective in leadership roles and process (Center for Creative Leadership 2010).
 - How do people acquire the capacity to lead others?
 - How can/should their organisations help them in the process?

Assumptions Driving *Leader* Development

- Leadership roles and processes → Direction, Alignment, Commitment
- Leader development is **context** sensitive and needs are defined by external challenges and business strategy.
- There is no one best way to develop leaders.
- People can expand their leadership capabilities through the right interventions.
- Leadership is about *becoming* and *being*

Assumptions Driving Professional Development

- Completion of educational qualifications is not the end point—it is only the beginning of learning (Webster-Wright, 2009).
- *Continuing Professional Learning (CPL) vs. Professional Development (PD)*
- Engagement in CPL is a critical to providing high-quality practice and a key responsibility of professionals.

View of Continuing Professional Learning?

Leader Development Model: Center for Creative Leadership

Major Question: What are the best leadership development interventions?

Trade-off Between Risk and Value of Leader Development Interventions

Adapted from Tate, W. 2004. Applying learning in practice. Industrial and Commercial Training, pp. 57-60.

Challenging Developmental Experiences for Enhancing Leader Capacity

- From technical post to leadership post
- Influence without authority
- New area of responsibility
- Responsibility for creating change
- Work group diversity
- International assignment
- Ethical dilemma
- Problem/difficult employee situation
- Start up
- Fix-it or turnaround situation

Implications for Professional Development

- CPL cannot simply be achieved in discrete packages—variety of developmental experiences (Hargreaves, 2003)
- Situated learning within the workplace context (i.e. active engagement with others on genuine problems within their professional practice) (Boud & Middleton, 2003).

What Kind of Leader Are We Developing People to Become?

- Dominant Leader Paradigm: *Authentic Leadership*
- Prescribes 'authentic leader behaviours' for effectiveness
- Four factors of authentic leadership: *balanced processing, internalized moral perspective, relational transparency and self-awareness (Luthans & Avolio, 2003: 243).*

Simply Put: Authentic Leaders are
Authentic (the *real* thing)

Behaviours of Authentic Leaders

- Know themselves and their values
- Empower and respect others
- Have courage
- Listen, have empathy for others
- Act consistently with integrity
- Drive for excellence
- Trust others and behave in a trustworthy way
- Demonstrate passion in what they believe in

Reflection?

- What does it mean to be an *authentic professional*?

Caveat: Is it ever possible to know the 'true self'?

Johari Window

Known to Self

Unknown to Self

Known to
Others

Open

Blind

Unknown
To
Others

HIDDEN

UNKNOWN

Learning from Experience: Practicing Self-Reflection

But must be *critical self-reflection*

- Dewey (1933) argued: *GENUINE THINKING BEGINS ONLY WHEN THERE IS A TENDENCY TO DOUBT!*
- *Questioning and challenging taken-for-granted assumptions about self, others, work, etc.*
- *Opens the pathway for ‘transformative learning’ –reinterpret experience from a new perspective and act to change the situation.*

From *Leader* Development Only AND *Leadership* Development

Purpose of *Leadership* Development:

- (1) Expansion of a collective's capacity to produce direction, alignment, and commitment.
- (2) Building leadership bench strength across an entire organisation.

Elements of *Leadership* Development

- ✓ Developing collective shared beliefs about leadership
- ✓ Developing collective leadership practices
- ✓ Evaluating the collective's ability to produce direction, alignment and commitment

Key Principles for *Leadership* Development: Global Best Practices

- (1) Link to Strategic Objectives
- (2) Use Leaders to “Teach” Leaders
- (3) Customize Leadership Attributes and Results to Context
- (4) Create Leadership at All Levels Not Just the Top
- (5) Link to Talent Management and Succession Planning
- (6) Consider need for single identity development programmes

Implications for Providing *Leadership for* Professional Development

- Professionals must attend to the development of all their staff/unit
- Collective understanding of what it means to be 'professional'
- Embed concept of CPL within the team
- Attend to talent and succession planning
- Link to transformation and equity

Thank You for Listening!

*Wealth, if you use it, comes to an end;
learning, if you use it, increases. Swahili
proverb*

*When your mouth stumbles, it's worse
than feet! - African proverb*

Questions?