
The WPA as Leader An Exploration

2009 WPA Conference
Minneapolis

The Need for Leadership Training

- “Leadership education is a neglected goal of faculty development, even in the most enlightened of recent efforts to rethink the career and preparation of the future professoriate. . . . Few graduate teachers think of leadership in that sense as a faculty competence to be cultivated in doctoral education” (3)

Phelps, Louise Wetherbee. “Turtles all the Way Down: Educating Academic Leaders.” *The Writing Program Administrator’s Resource*. Ed. Stuart C. Brown and Teresa Enos. Mahwah, NJ: Lawrence Earlbaum, 2002. 3-39.

The Need for Leadership Training

- To be active members of academic community, “faculty themselves must develop thoughtful programs to foster the development of leaders from their own ranks —programs designed to operate seamlessly throughout a faculty career from graduate school to senior leadership roles in higher education” (4).

The Need for Leadership Training

- Leadership is an inevitable aspect of faculty life, but especially important to faculty in rhetoric and composition and to WPAs: “For that reason, graduate education in rhetoric and composition must incorporate *specialized leadership education* for prospective WPAs while also providing some level of preparation and opportunities for all students to play leadership role as academic citizens” (5, emphasis added).

Leadership Roles for WPAs

- By Location
 - Classroom, program/department, university
 - Community, profession
 - Meetings, committees
- By Goal
 - Effective operation of program
 - Foster change
- By People
 - Students
 - Peers
 - Administrators
 - Members of wider community

Leadership Challenges for WPAs

- Context, context, context
- Credibility/authority/ethos
- Faculty and staff
- Administration
- Vision and buy in
- Limited resources
- Lack of experience
- Patience

“Specialized Leadership Education” in Writing Program Administration

- Course work in administration
- Practical leadership experience in graduate school (assistant directorships, committee work, etc.)
- Mentorships and OJT
- Course work in rhetorical theory: “leading with words through the politics of persuasion and through the power of critical audience analysis”*
- Course work in leadership theory and research

* Mirtz, Ruth M., and Roxanne M. Cullen. “Beyond Postmodernism: Leadership Theories and Writing Program Administration.” *The Writing Program Administrator as Theorist*. Ed. Shirley K. Rose and Irwin Weiser.

Portsmouth, NH Boyton-Cook, 2002. 97.

Aspects of Rhetorical Study that Aid Leadership

- Rhetorical analysis
- Audience analysis
- Informative and persuasive speaking and writing
- Logos, pathos, ethos
- *Kairos*
- Critical reading
- Argument theory (especially Rogerian and feminist theories)
- Role language plays in forming relationships and shaping understanding
- Group dynamics

What We Can Learn from Work in Leadership Studies

- Theorize (and thus better understand) our views of leadership
- Better understand leadership traits, attributes, styles
- Move from good to great programs
- Identify one's strengths and limitations as leaders
- Learn effective leadership practices
- Develop better leadership education programs

Important Concepts from Work in Leadership Theory and Practice

- Identifying and developing effective leadership traits and skills
- Visioning
- Fostering change in an organization
- Understanding leadership styles
 - Transformative leadership
 - Servant leadership
- Developing effective listening skills
- Emotional intelligence

Leadership Theories

- “Great Man” Theory
 - Leaders born, not made—inherent skills
- Great Events Theory
 - A person rises to the occasion
- Situational Theory
 - Best leader determined by context—best fit
- Trait Theory
 - For some, inherent traits; for others, learned
- Behavioral Theory
 - Learn leadership behaviors through study, observation, and experience

Leadership Theories

- Transactional Theory
 - Good leaders are skilled at supervising and organizing current conditions
- Transformative Theory
 - Good leaders change the status quo through their guiding vision and inspiration of others
- Principle-Centered Leadership Theory
 - Leaders are committed to self-improvement and personal growth—theirs and others
- Servant Leadership Theory
 - Good leaders humbly serve those they lead

Leadership Traits

- John Gardner, *On Leadership* (1989)
 - Intelligence and action-oriented judgment
 - Eagerness to accept responsibility
 - Task competence
 - Understanding of followers and their needs
 - Skill in dealing with people
 - Capacity to motivate people
 - Courage and resolution
 - Trustworthiness
 - Decisiveness
 - Self-confidence
 - Assertiveness
 - Adaptability/flexibility

Leadership Traits

- Daniel Goldman, *Emotional Intelligence* (2009)
 - Self Awareness
 - ability to understand your own strengths and weaknesses
 - Social Skills
 - how you relate to others and build rapport
 - Self Regulation
 - ability to think things through before reacting to a situation
 - Motivation
 - strong will or drive to succeed
 - Empathy
 - ability to understand another's point of view

Vision and Change

- Kouzes and Posner, *The Leadership Challenge* (1987)
 - Challenging the Process
 - Search for Opportunities
 - Experiment and Take Risks
 - Inspiring a Shared Vision
 - Envision the Future
 - Enlist Others
 - Enabling Others to Act
 - Foster Collaboration
 - Strengthen Others
 - Modeling the Way
 - Set the Example
 - Plan Small Wins
 - Encouraging the Heart
 - Recognize Individual Contribution
 - Celebrate Accomplishments

Vision and Change

- John P. Kotter, *Leading Change* (1996)
 - establish a sense of urgency
 - create the guiding coalition
 - develop a vision and strategy
 - communicate the change vision
 - empower broad-based action
 - generate short-term wins
 - consolidate gains and produce more change
 - anchor new approaches in the culture

Leadership Styles

- Hersey and Blanchard, *Leadership and the One Minute Manager* (1999)
 - **Telling / Directing**
 - Leader takes a highly directive role, telling others what to do. Building a relationship with others is not a high priority. Leader makes all expectations clear.
 - **Selling/Coaching**
 - Leader guides followers by listening to them then advising them on how to accomplish goals. Leader does not tell them how to do it.
 - **Participating / Supporting**
 - Leader attempts to find out why followers are underperforming and determines how best to motivate them to perform better. Leader spends a lot of time listening, praising, and supporting.
 - **Delegating / Observing**
 - Leader gets out of the way of motivated and capable followers. Leader may keep a distant eye on the project.

Transformative Leaders

Characteristics of transformational leaders:

- They identify themselves as change agents.
- They are courageous individuals.
- They believe in people.
- They are value-driven.
- They are lifelong learners.
- They have the ability to deal with complexity.
- They are visionaries.

Key Principles of Servant Leadership: Robert Greenleaf

- Listening
 - Listening to others and to oneself
- Empathy
 - Accepting and understanding others, assuming good will
- Healing
 - Striving for wholeness and well-being
- Awareness
 - Committing oneself to full awareness of oneself and others
- Persuasion
 - Being consensus through persuasion

Servant Leadership: Robert Greenleaf

- Conceptualization
 - Examining problems from a conceptual perspective
- Foresight
 - Applying lessons from the past to the present, understanding consequences for the future
- Stewardship
 - Marshaling resources well
- Commitment to the Growth of People
 - Promoting the personal, spiritual, and professional growth of people
- Building Community
 - Identifying the best way to promote a sense of community and engagement

From Good to Great Leadership: Jim Collins

- Manifest Personal Humility or Compelling Modesty
- Project Success Beyond Self
- Accept Responsibility for Failure
- Promote a Learning Culture
- Work to Achieve, not to Avoid Failure
- Be Rigorous rather than Ruthless
- Encourage Self-Motivation for Meaningful Work

Readings

Collins, Jim. *From Good to Great*. New York: Harper, 2001.

Covey, Stephen R. *Principle Centered Leadership*. New York: Free Press, 1992.

Depree, Max. *Leadership Is an Art*. New York: Currency, 2004.

Greenleaf, Robert K., Larry Spears, and Stephen R. Covey. *Servant Leadership*. New York: Paulist Press, 2002.

Kouzes, James, and Barry Z. Posner. *The Leadership Challenge*. 4th ed. San Francisco: Jossey-Bass, 2008.

Maxwell, John C. *The 21 Irrefutable Laws of Leadership*. 10th ed. Nashville: Nelson, 2007.

Northouse, Peter G. *Leadership: Theory and Practice*. 4th ed. Thousand Oaks, CA: Sage, 2006.