Women leaders in higher education: culture clashes?

BERA paper 2011

Focus of paper

In this paper I will present findings from a study of women leaders in higher education, carried out in two universities in England.

Within the context of increasing demands for high quality leadership and management in higher education, but continuing low numbers of women in such roles, it is important to study women who have already succeeded in obtaining senior university positions and to identify the leadership skills and qualities that they bring to such roles.

It is also vital to highlight the characteristics of supportive academic environments, in which women's potential for academic leadership is recognised and rewarded.

 I will argue that there are contradictory pressures on women leaders to be both authoritative and caring, and that women leaders therefore tend to be constructed and construct themselves according to these gendered culture clashes. I will also show the cultural differences between the two universities.
Global context – students
Before presenting my own findings I will quickly discuss the global context.
There has been a huge expansion of women university students over the last ten years – some very high entry rates indeed.
However, women still make up only 24% of science and engineering subjects and less than 40% of all research students worldwide (Newman 2008).
Global context – academics
UNESCO (2002: 24) report on women in HE: ‘The global picture is one of men outnumbering women at about 5:1 at middle management level and about 20:1 at senior management level’.

 The gap between men and women’s pay has also increased. Male academic were paid 19.8% more than women more than their female colleagues in the UK last year (ECU 2010).

Thus, whilst the student population is increasingly female, the senior positions are still predominantly held by men.

Previous research - problems

Contradictory positioning of women managers found in UNESCO study of 11 countries (1993) and Blackmore & Sachs study of 8 universities in Australia (2001).
Previous research – positives

Recent studies, such as Gerdes (2010), Wyn et al (2000), Yanez & Moreno (2008), have highlighted the positive contribution of women managers and stressed the importance of mentoring, women only training, support networks and positive role models.

Local context

A marked difference can be seen between the old, pre-1992 and new, post-1992 universities.
In the old university, the number of women professors was below the national average 19%, while in the new university it was nearly double.

Likewise, while there was only one woman in the deans and senior management team at the old university, in the new university 50% of both roles were held by women.

Thus, at the new university, women were far more strongly represented in leadership as well as management roles.

Methodology

Because of the difference in women’s positions in the two universities, I was able to interview some women from more senior management and leadership positions in the new university.

The women were between mid 30s and late 50s in age. They had between 1-15 years’ management experience.

Prior experience and training

The women mentioned how useful their prior experience had been in different contexts, such as head of social work team. They also emphasised that other leadership roles had been easier than in a university.

 There were substantial differences between the two universities:
· In the new university there was a clear leadership structure and people were appointed to leadership and management positions through a competitive process.

· In the old university it was more Buggins turn – no one was promoted into their roles.
· There was little prior training for the role at the old university, but leadership training was strong at the new university.

· Three of the women managers at the old university were attending the newly introduced academic leadership programme. However, it was seen as a case of 'too little, too late.'
· In contrast, at the new university, training for management and leadership roles was available for those aspiring to the roles and this was generally well received.
Action learning sets were important in both contexts, some women only. One said, 'The women's group is important. Being a senior woman in this kind of environment is challenging and needs a particular sharing approach to help.' This was especially valuable for those who felt unsupported by male line managers.

Leadership work

· Day to day aspects of the role were ‘time consuming and irksome’ as one women put it. Emails were frequently complained about. However, the people aspects of the day to day work were equally time consuming.
· The strategic aspects were also very time consuming and left little time for either teaching or research, especially as both universities were restructuring.

Leadership work – examples
There’s a striking difference in the kinds of ways the women leaders described their work in the two universities:
· Experienced women leaders in the new university were familiar and confident with strategic and financial planning, and outward facing work alongside internal day to day matters. New managerialism was well established.
· In the old university there was a more laid back approach to leadership, with time to deal with people’s issues, but women leaders there were struggling with the introduction of a new managerial culture. As one put it, ‘expectations of top down management not a bottom up collegial role.’
Leadership styles
In Rosemary Deem’s (2003) study of ‘manager-academics’, both men and women described themselves as collegial and facilitative leaders, but evidence in many cases didn’t bear this out. There was often a variation in style and emphasis between the men and women.
In my research, all the women talked about having a reflective, measured approach to the larger matters. As with day to day matters, relationships were always at the heart of the process.
Leadership styles – examples
Although there were many similarities in the leadership styles the women described – largely people-centred, there were more signs of the contradictions implicit in the role and gendered nature of being people-oriented in the old university.

The new university leaders spoke more confidently about their leadership style.

Relationships with colleagues and senior managers
Relationships and culture

Women leaders at the new university felt less isolated overall as there were more of them and they felt more valued for themselves, not just as token women.
Another difference was that those at the old university felt there was an old boy network at the top which was not very supportive and could be patronising to women.

 At the new university, where half the senior leadership team were women, this was less evident. However, it’s interesting to see how women at the top of the hierarchies could begin to be seen as part of the problem by both women and men managers.
Caring and authority – contadictory terms?
Frances (old university) described gender and power as ‘fault lines’ running through individual academics and university culture as a whole.
 Several women at the old university described the gendered way in which they were regarded. Some made a conscious decision not to show emotion for fear of being labelled or thought unable to cope.
Some found it easier to be assertive than others, particularly those who were higher in the system, especially in the new university and had position and status.
 All the women stressed some positive and rewarding aspects of the role, such as colleagues working well together, a successful internal review, positive feedback from colleagues and sometimes senior managers.
Gendered nature of leadership?

Women leaders at the old university described the tension between caring and authority in highly gendered, somewhat stereotyped terms:
· Liz thought her personal interest in colleagues’ lives was an important aspect of her management style, but recognised it as a gendered response, and a potential weakness as she could get too involved.

· Frances also saw a gendered difference in terms of setting priorities and boundaries – she was too ready to put others first.
Finding a balance
In general, the women leaders at the new university showed more confidence in their leadership:

· Marian acted very much from her own 'core values', rather than acting as others expected. Although she felt she adopted an inclusive approach, she also acknowledged that she could be - and needed to be - authoritative at times.

· Marie (new university) was aware of being in a male dominated world in her discipline and the unease it caused her largely male colleagues.
Conclusions and recommendations
For most it was a steep learning curve: challenges and rewards, reinforcing earlier studies.
Coaching and action learning have been found to be particularly useful.
Women can be reluctant to take on leadership roles, so role models are important.
Senior managers need to be aware of issues and demands on all those in leadership and management roles, but also of the gendered aspects still prevalent, and the positive contribution that women leaders can make at a time when increasingly the students are women.
In the new university, where there were more women in senior management and leadership roles, this was beginning to become a reality.

6

