	
	[image: image1.jpg]mai'ﬂxew Qoniwe

SCHOOL OF LEADERSHIP & GOVERNANCE

 [image: image2.jpg]UNIVERSITY OF

Southampton

School of Education

[image: image8.png]

Commonwealth Council for Educational Administration and Management

	

Women School Principals in South Africa:
Leading the Way

Jacky Lumby, Cristina Azaola,

Anna-Magriet de Wet, Hyacinth Skervin, Arlene Walsh and Alison Williamson

2010 © University of Southampton
Acknowledgements

Our thanks are given to the many people who have made possible the work reported here. The aims of a long-term project were broadly conceived by a number of people; the Executive Council of the Commonwealth Council for Educational Administration (CCEAM), the Research Officer of CCEAM, Athena Michaelidou, members of the Women Leading Education international network, and the international advisory group of leading scholars in the area of gender and educational administration, as detailed in Appendix 1. Zandile Mbeje, as President of CCEAM, supported the aspiration to map the representation and experience of women school leaders in the Commonwealth; she enabled this first project. Her untimely death during the project was a great sadness to the project team. Resources were provided by CCEAM, supported by the Commonwealth Foundation, by the Matthew Goniwe School of Leadership and Governance (MGSLG) and by the University of Southampton, UK. Marianne Coleman generously allowed the questionnaire she had designed, which has been used extensively in different parts of the world to be adapted for use in the project. The implementation of the project was made possible by the help of the staff of the Matthew Goniwe School and, in particular, Anusha Naidu - Acting Executive Director, MGSLG and President CCEAM, and Vanita Richards. The Education Department of Gauteng in South Africa was consistently supportive and helpful. Finally, we would like to acknowledge the contribution of the women principals who honoured us with their trust in providing accounts of their experience. Despite their very challenging role, they found time to communicate some of the difficulties and achievements they had experienced and their reflections on the future. The project team is very grateful to all.
Jacky Lumby, Project Director

University of Southampton

Contents

1. Introduction
1
2. Previous Research
3
2.1
Introduction
3
2.2
Representation
4
2.3
The experience of becoming and being a leader
5
2.4
Experiencing leadership
6

2.4.1
Traditional stereotypes
6

2.4.2
Domestic responsibilities
7
2.4.3 The role of mentoring
7

2.4.5
Discrimination at work
8
2.5
Approaches to leadership
9
2.6
Strategies to advance professionally
9

2.6.1
Education and training
10

2.6.2
Supporting alternative approaches to leadership
10
2.7
Looking forward
11
3. Data Collection in South Africa: Methods
13
3.1
Representation
13
3.2
Survey
13
3.3
Interviews
14
3.4
Analysis
15
3.5
The challenges encountered
15
4. Becoming a Principal
17
4.1
Preparation for the principalship
17
4.1.1
Ambition
17
4.2.2
Education and training
17
4.3.3
Experience
18
4.3.4
Being mentored
19
4.3.5
Confidence, self-esteem and self-identity
20

4.4
The role of family
20

4.4.1
Partners
21

4.4.2
Children
22

4.5
Characteristics other than gender
24
4.5.1
Language
24
4.5.2
Ethnicity and culture
24
4.5.3
Religion
25
4.5.4
Age
25
4.6
Becoming appointed
25
4.7
Representation
26
5. Being a Principal
29
5.1
Introduction
29
5.2
Key findings
29
5.3
Constructs and processes of leadership
30
5.4
Gender and gender-based discrimination
33
5.5
Women leading
35
6. Succession Planning
37
7. Conclusions
39
7.1
Discrimination
39
7.2
Determination
40
7.3
Leadership style
40
7.4
Competence
40
7.5
Degree of progress
41
7.6
Support for the future
41
7.7
Recommendations
42
7.8
Looking forward
43
Appendix 1: Project Advisory Group
45
Appendix 2: Methodology Details
47
References
53
Tables and Figures

Table 4.1
Number of learners, schools and educators by province in ordinary public schools and independent schools
26
Table 4.2
Total number of educators and female educators by province in ordinary public schools and independent schools
26
Table 4.3
Number of male and female principals and deputy principals, all school categories in Gauteng
27
Table 5.1
Summary of principals’ experience
30
Figure 2.1
Gender gap in the distribution of teachers across Teaching and Learning International Survey (TALIS) countries [Source: OECD, 2009, 27]
5
Figure 4.1
Survey respondents’ highest qualification
18
Figure 4.2
Survey respondents’ responsibilities in previous role…………………………………
19
Figure 4.3
Survey respondents’ report of partner's share in domestic duties
21

Figure 4.4
Survey respondents’ reported main methods of childcare……………
23
Executive Summary

· The Commonwealth Council for Educational Administration and Management (CCEAM), supported by the Commonwealth Foundation, the Matthew Goniwe School of Leadership and Governance, and the University of Southampton have established a long-term plan to map women’s representation in CCEAM affiliate members’ countries, to record their experience and to use the data to make recommendations on how women can be further supported and empowered to lead schools.

· In systems that are primarily co-educational, women remain under-represented in leadership roles, even where the majority of the workforce is female. When appointed, there is much evidence that their experience as leaders differs from that of men, and that they may face greater difficulties and bring different qualities to the role than do men.
· The equitable representation of women in educational management is important for a number of reasons. It constitutes an employment right in itself. It provides a role model of female success, particularly to female learners. Utilising more fully the pool of talent in women would contribute to securing the excellent leadership that can offset limited facilities and resources, to the benefit of all students in disadvantaged communities.

· Previous research suggests that, in aspiring to become a principal, women face a number of barriers including traditional stereotyping that sees men as ‘natural’ leaders, and a disproportionate share of domestic responsibilities and particularly childcare. Once appointed, many face discriminatory attitudes from colleagues and the wider community. Education, mentoring and more inclusive forms of leadership are suggested to be supportive of career development.
· Two main methods of data collection were used in the project. A survey by questionnaire was implemented in Gauteng, leading to 138 returns. A sample of 54 female principals in the Gauteng and North West provinces of South Africa was interviewed. Additionally, provincial data on the presence of women principals were analysed to ascertain the level of representation in Gauteng. The two main methods triangulated findings; the results of the interviews and questionnaire survey were similar, adding to the validity of the findings. The interviews allowed in-depth probing of the issues reflected in the survey.
Preparation for the principalship

· The data suggest that most women have both confidence and aspiration. In the questionnaire survey, the largest number of responses indicated that the spur to becoming a principal was women’s own ambition. Almost a half, 61 (44%) determined to become a principal when gaining a post of responsibility, though a significant proportion, 26 (19%) decided as early as when they were at school.
· Most of the principals are well qualified though preparatory experience in previous roles is still influenced by stereotypical role allocation.
· Having children was seen both as an advantage to the role of principal and also as causing pressures. Responsibility for childcare falls primarily on the principal and female family members. Many reported their partners as supportive in other ways, though some had negative experiences.

· Many had found the appointment process was subject to discriminatory attitudes. 85 (62%) survey respondents were aware of gendered attitudes and felt that they must be better educated and experienced to compete successfully with male candidates.
· The degree to which women were successful or otherwise in being appointed as principals is evident in the representation data. In South Africa as a whole and in the two provinces, the majority of educators are women; in 2008, 71 per cent of the total educators in Gauteng and 70 per cent in the North West were female. The national percentage of female educators in schools is 68 per cent.

· National data are not available on the gender breakdown of principals and deputies. Provincial data were made available to the project on women principals from Gauteng province only. In state supported schools, 37 per cent of principals and 46 per cent of deputies were women. It is indicated that women remain significantly under-represented as principals and deputies, both in comparison to the percentage of women educators in South Africa and to the population as a whole. The figure for principals is also lower than the OECD average across 23 countries of 45 per cent.

Being a principal

· A distinctively feminine way of leading emerged with 88 per cent, a majority of interview respondents, referring to a mothering or nurturing orientation to the community. The achievement of goals, being a motivator and caring for the school community had the highest responses from well over fifty per cent of the principals when recounting how they enact leadership.
· The strong tendencies to mothering, nurturing, and community response are presented by the principals primarily not as instinctive, but as a conscious strategy directed at redress of a legacy of socio-economic ills.
· Sexism is a common experience after appointment. There were many examples among the interviewees of not receiving respect from men and women and being disregarded. An experience frequently highlighted is being watched by people who expect them to fail. A ‘pull her down’ attitude was widely reported, though some women spoke in praise of the support they received from colleagues.
Succession planning

· Of the 54 female principals interviewed, 89 per cent reported offering career support to their teaching staff to become future principals or to advance their teaching career. The survey results were similar with the large majority, 86 per cent giving support to more junior women. Some targeted talented young women. Principals connected such support with securing future leaders.
Conclusions

The findings represent the beliefs and practice of a sample of women principals, and therefore to some degree may be influenced by the nature of the sample. Nevertheless, the weight of the evidence suggests patterns in becoming and being a principal:

· Discrimination

The extent and nature of discriminatory behaviour in some cases prevented the principal doing her job well or, in a few instances, doing it at all, leading to withdrawal from the post.

· Determination

The determination of many of the principals to succeed, sometimes against great odds, is evident. Lifelong learning is a strong theme, with many women determined to educate themselves into the principalship.

· Leadership style

Many of the women explicitly connected being a principal with being a mother, as a conscious choice to harness the focus, commitment to children and skills gained through motherhood to address the very challenging circumstances of learners’ lives which often prevented learning.

· Competence

Many asserted their skill and competence and provided examples of the progress the school had made. Many believed that not only were they as good as men in the areas in which they were particularly doubted, but that they also brought highly developed skills in organising and multi-tasking and in establishing positive and supportive relationships with staff and learners.

· Degree of progress

There is evidence of some progress in the position of women leaders in education in South Africa. Some women believed attitudes towards them as principals were more positive than previously. However, many principals perceive that they are still seen as having different and less valued skills than men, and are judged more stringently.

Recommendations

The following recommendations emerge from the findings and from the requests of women principals:

· Strengthen the content of initial teacher training and in-service courses on the legal and financial aspects of administration of schools

· Establish a national/provincial mentoring programme for aspiring and newly appointed female principals

· Establish opportunities such as shadowing leaders in other schools to allow women to experience leadership in school contexts different to their own

· Make the Advanced Certificate in Education (ACE) in School Leadership available to aspiring women principals
· Offer short courses such as those at MGSLG in accessible ways

· Monitor IDSOs to ensure regular supportive visits to schools

· Incorporate the lessons of this report and the experiences and words of the women in this study in gender-briefing material for district offices and principals.

Future research

· It is hoped that the method trialled in the project will be rolled out in further Commonwealth countries, and particularly those with developing economies. Various methodological lessons have been learned that will enable future research to be done more effectively than might otherwise be the case.

1.
Introduction

The United Nations has established a number of Millennium Development Goals intended to shape world efforts towards a more sustainable and socially just future for all. Worldwide, governments and organisations including the Commonwealth Foundation have committed funds to cooperative work to achieve the Goals. The project reported here was conceived as a contribution to this work, and was sponsored by the Commonwealth Council for Educational Administration (CCEAM) and the Matthew Goniwe School of Leadership and Governance (MGSLG). It was funded by CCEAM, supported by the Commonwealth Foundation, MGSLG and the University of Southampton.
CCEAM is a non-governmental Commonwealth organisation linking professionals who manage educational institutions, or teach or research in educational administration. Its mission is to improve educational administration in Commonwealth countries. MGSLG is an organisation founded by the Gauteng Department of Education in South Africa that aims to expand and enhance the vision and quality of leadership guiding education and learning in the schools of Gauteng and beyond. The University of Southampton is a leading research institution in the UK.
This report describes a project that addresses the third Millennium Goal: to promote gender equality and empower women, and in particular, one objective; to eliminate gender disparity in all levels of education by 2015
. It focuses on one aspect: women leading schools. Women are underrepresented in the leadership of schools in the majority of countries. Where education is segregated by gender, women may have more opportunities than would otherwise be the case, in leading schools for girls. In systems that are primarily co-educational, women remain under-represented in leadership roles, even in those parts of the system where most of the workforce is female. When appointed, there is much evidence that their experience as leaders differs from that of men, and that they may face greater difficulties and bring different qualities to the role than do men
.
There is a paucity of data about the representation of women principals, particularly in developing economies, and about their experience of leading schools. Even amongst developed economies such as Canada, national figures are not readily available. The Organisation for Economic Development (OECD) has collected data on gender representation amongst educators, but has not generally collected data on the level of seniority of employment. In 2009 it reported the results of the first Teaching and Learning International Survey (TALIS) providing an international comparative perspective on school principals in lower secondary schools in 23 participating countries, the majority of which are developed economies
. This is a partial picture both in terms of the range of types of school and the countries included.
To address this situation, as the outcome of extensive discussions held during 2008, CCEAM adopted the ambitious goal to map women’s representation in affiliate members’ countries, to record their experiences and to use the data to make recommendations to national and provincial administrations, both to practitioners and to those who prepare principals for their role, on how women may be further supported and empowered to lead schools.
The report details the results of the first project in South Africa. The aim of the project was dual; to provide findings and recommendations of immediate value to South Africa and to act as a pilot to identify the issues and challenges in rolling out the project to other Commonwealth countries. The project was supported by an international advisory board (see Appendix 1). The report outlines the results of the research, makes recommendations that emerge from the findings and also establishes the challenges of conducting further work in different national settings. The intended audience is therefore both policy makers and practitioners in South Africa and members of the wider community in the Commonwealth and beyond who wish to empower women to lead in education.
2.
Previous research

2.1
Introduction

This section explores current research on women’s participation in educational leadership primarily across developing economies. It explores women’s lack of representation and their experience in leading schools in contexts that have been generally under-researched, particularly non-Western countries. The paucity of research leads to the necessity to use such sparse data as exist, which may have been collected on a single occasion rather than systematically over time. Comparison of data from different periods may be problematic. Research samples also tend to be shaped by national boundaries and may inadequately reflect regional differences in female experience due to cultural, social, and religious influences. These limitations are borne in mind in reviewing previous research.
The equitable representation of women in educational administration is important for a number of reasons. It constitutes an employment right in itself for women. Equal representation would also provide a role model of female success to children, young people and the wider community (Lumby, 2009). Additionally, Sperandio (2000), whose research looked at leadership for adolescent girls in Uganda, suggests that strong leadership in schools can offset poor facilities and lack of materials and so maintain high morale, to the benefit of female students. As Deji and Makinde (2006, 61) point out:

In the developing world, where women are most discriminated against, women are often prevented from reaching leadership positions where they can contribute to decisions concerning their welfare and that of others. This practice has contributed immensely to the high level of poverty prevailing among the women… which can be alleviated by encouraging more women into leadership positions.

Utilising more fully the pool of talent in women would contribute to securing the excellent leadership Deji and Makinde suggest is vital to developing societies and economies. As Davies (1990, 61) explains, ‘it is not just in the interests of girls for women to hold educational power; it is in the interests of the progress of democratic and radical education as a whole, for both sexes’.

2.2
Representation

Despite the compelling reasons for the equal representation of women in leadership, progress is slow. The United Nations 4th World Conference on Women held in Beijing in 1995 established that, despite the widespread movement towards democratisation in most countries, women were largely under-represented at most levels of government and had made little progress in attaining political power (BPA, 1995). A decade later, to try to speed progress, the Millennium Development Goals (United Nations, 2005) set up as one of their first aims to promote gender equality and empower women at all levels of education and in all areas of employment.

Gender disparity in educational management has been widely analysed by scholars in industrialised economies (Addi-Raccah, 2006; Blackmore & Sachs, 2007; Bruner, 2008; Chan, 2004; Coleman, 2002, 2005; Court, 2007;

 Grogan, 2005; Lumby, 2006, 2008 ADDIN EN.CITE ; Reynolds, 2005). However, relatively little is known regarding the barriers that women teachers face when aspiring to and applying for career promotion and their experiences in the role of principal in developing economies (Oplatka, 2006). Research has shown that, globally, women tend to dominate the teaching profession across most sectors of schooling, but when it comes to positions of management they are generally still the minority

(Addi-Raccah & Ayalon, 2002; Celikten, 2005; Chabaya, Rembe, & Wadesango, 2009; Coleman, 2002, 2005; Davies, 1990; Fitzgerald, 2003; Morris, 1999; Phendla, 2008; Sperandio & Kagoda, 2010) ADDIN EN.CITE .

The TALIS international survey conducted by the Organisation for Economic Cooperation and Development (OECD) across 23 countries found that, on average, almost 70 per cent of teachers in lower secondary schools were female, whereas on average only 45 per cent of school principals were female in the participating countries, as in Figure 2.1:

Figure 2.1
Gender gap in the distribution of teachers Teaching and Learning International Survey (TALIS) countries (Source: OECD, 2009: 27]
[image: image3.png]Female teachers
Female school pr

Gender distribution of teachers and school principals in lower secondary education

Denmark
Lithuania
Australia

Slovenia

Slovak Republ
TALIS Average

Representation is likely to be lower still in many non-OECD countries (Fitzgerald, 2003). It seems that males move far more readily up the career ladder to become school principals.

2.3
The experience of becoming and being a leader

The route to school management or administration varies across the world. In some countries, it is a specialised pathway involving a full pre-service university programme, whereas in others promotion from teaching into an administrative role is common with, in some cases, in-service education (Huber, 2005). Many female principals assume leadership roles via the latter route. Administrative education and specialisation is increasingly being required through pre-service and in-service education. Acquiring such education is often more problematic for women who juggle domestic responsibilities with their job and any additional study or training.
Once appointed, it has been widely reported that men and women experience leadership in different ways. Studies have shown that, whilst gender is not an issue for men, women leaders are still perceived and perceive themselves as challenging the norm (Coleman, 2002, 2005). Grogan and Shakeshaft (2008), whose research is based in the US, claim that women do not lack confidence in their abilities and they aspire to most administrative positions, but institutional racism and sexism persist and discourage women’s move into leadership. Evidence shows that women in general have more constraints than men in being appointed to and performing leader positions in education. Gender is still a factor that causes challenges and tensions for women leaders and those with whom they work (Sobehart, 2008).

2.4
Experiencing leadership

Leadership is a concept formulated in context (Addi-Raccah, 2006; Shah, 2006). Practices related to educational administration vary across societies and cultures as individuals construct and experience leadership in different ways. However, it is possible to identify some commonalities concerning the barriers women face in becoming and being a leader in schools in different contexts. There are limitations in our knowledge in that, as Reay (2002) and Lumby (2008) point out, the literature on women leaders has often failed to address the impact of other important characteristics such as class, race, culture, ethnicity, age and sexual orientation. Despite this limitation, it is possible to discern some patterns in women’s experience across nations and school contexts. The subsections that follow focus on the experience of female teachers and leaders within educational settings, particularly in developing economies. Recurrent themes emerge from research related to the main constraints women face when being appointed and when performing roles in educational administration, and the different approaches that have been proposed in order to address women’s lack of representation in educational leadership.

2.4.1
Traditional stereotypes

Women teachers who try to advance professionally often face cultural and social stereotyping that allocates them to specific and junior roles. A study by Hertz-Lazarowitz and Shapira (2005) of educational leadership in Israel exemplifies the limiting conditions of Arab women living in a patriarchal and hierarchical society structured by gender and age. Research by Celikten (2005) undertaken in Turkish state elementary schools reports similar findings. Turkish society still seeks out women to be teachers to take care of children, but not to be leaders. Celikten found that males are considered to be ‘naturally’ good leaders whereas women do not fit the norm. Grant (2005), in a study exploring the relationship between gender and teacher leadership in South Africa, found that in rural communities women have very little credibility as leaders, since effective leadership is associated with the physically strong and thus perceived as the domain of men. Discipline is associated with corporal punishment and women are viewed as not having the physical power to discipline children. Across cultures there is a prototype of leadership that men are assumed to match and women do not. This has consequences not just for those aspiring to leadership roles but for those in role. In a study based in South Africa, Diko (2007) found that female teachers tended to accept their assigned roles as women and that those who challenged the established order and became leaders were not well supported by their colleagues. Grant (2005) stresses that in South Africa women leaders do not always have the support of their communities and have to prove their capability as leaders under conditions of oppressive critical scrutiny.

2.4.2
Domestic responsibilities

A second barrier relates to the demands of family life and expectations of the relative roles of men and women. In Uganda, Kagoda and Sperandio (2007, 9) suggest that women who became school principals ‘remained single because of social taboos regarding the relative education levels of marriage partners. Men could not imagine getting married to a head teacher’. In a study of women educational leaders in Zimbabwe, Chabaya et al. (2009) found that family attachment was the major reason why women teachers did not apply for school principal positions. Women consult their husbands before applying and if men do not approve then women will not apply. Similar findings were obtained by Cortina (1989) when analysing women in Mexico. The aspirations of professional women were often frustrated due to family obligations that prevented women accepting promotion. Cortina found that the participation of women teachers in leadership was only possible if their wages allowed them to pay for domestic help. Several scholars have highlighted that, as a consequence of heavy domestic responsibilities, more women than men in school administration tend to be unmarried and those who are married have fewer children than their male counterparts

(Coleman, 2002, 2005; Cortina, 1989; Davies, 1990) ADDIN EN.CITE .
2.4.3 The role of mentoring

Lack of encouragement is a third barrier. In a study based in English secondary schools, Coleman (2002) found that women teachers are more likely than men to be encouraged by people outside school and the same trend has been found across other less developed economies and ethnic minority groups living in industrialised countries. Méndez-Morse (2004), in a study of Latina educational leaders in the US, found that minority female educational leaders lack sponsorship and mentors, and contend with the double burden of ethnic and gender stereotyping. Similar findings were obtained by Marcano (1997). Méndez-Morse found that the participants in her study succeeded without the benefit of traditional mentoring through the use of alternative sources of support available to them. She concludes that provision of mentorship need not come from above, but may be horizontally accessed and preferentially selected. Addi-Raccah (2006) suggests that women leaders may be a symbol and role model for other women, and act as social agents promoting gender equality and changing the structure of the gender power relations in school. However, she also recognises that this is not the case for all women, as female school leaders display more diversified behaviour to other women than male school leaders display to men.

2.4.4
Discrimination at work

The fourth barrier identified has to do with the politics of teaching (Cortina, 1989) or the way organisational structures are configured. Chabaya et al. (2009) found that women teachers in Zimbabwe felt that discrimination was implicit in the organisational structure and in the attitudes of those in authority. Cortina (1989), in her study of the subordination of women in the teaching profession in Mexico, found that, in addition to family constraints, most teachers were trapped between the elites of the ministry of education and the national teachers’ union and had little say about their working conditions. In this respect, the terms ‘glass ceiling’ and ‘glass walls’ represent the unequal structures existing within educational organisations though, as Cubillo and Brown (2003) suggest, the horizontal and vertical barriers are neither consistent across cultures, nor homogenous within each culture.

For instance, Addi-Raccah and Ayalon's (2002) findings show that in the Jewish state sector the glass ceiling effect was located at the top administrative position, whereas in the religious state sector and in the Arab sector it was located at the middle and in the lowest rank, respectively, of the schools’ administrative positions. Addi-Raccah and Ayalon (2002) provide a further example of the ‘glass ceiling’, as the mobility chances of men increase as the percentage of women in the occupation rises. Similarly, in a study exploring school-based gender inequalities in central south-eastern Europe and the former Soviet Union, Magno and Silova (2007) found that the percentage of female teachers has increased during the transition period across the region due to the declining status of teaching as a profession and the decrease in teacher salaries. Despite this, men are more likely than women to be promoted to school leadership posts with higher salaries. Women in female-dominated occupations such as teaching have not converted their numerical dominance into power. A further barrier within organisational structures occurs when women leaders are recognised and placed as token, rather than real and influential, leaders within their schools. The practice of tokenism is found in many different contexts (Marcano, 1997; Cortina, 1989).
On the other hand, according to Kerr, Miller, and Reid (2002), the term ‘glass wall’ refers to occupational segregation, that is, barriers that restrict women’s access to certain types of jobs or roles. Glass walls are likely to persist when the skills necessary to perform jobs in a given agency are not highly valued outside the agency. Women’s frequent confinement to pastoral, ‘caring’ roles is a common example of a glass wall in education.
2.5
Approaches to leadership

Research has found that men and women do not lead and manage in completely distinctive ways. On the contrary, there is an overlap in their management styles

(Brown & Ralph, 1996; Coleman, 2002, 2005; Court, 2007) ADDIN EN.CITE . Reay (2002) sees it as a continuum of feminine and masculine styles in which women in senior management positions make adaptations and adjustments and develop practices associated with masculinity in order to be seen as authentic leaders. Consequently, women leaders in education adopt characteristics in common with those of male peers as well as female subordinates. However, some studies have noted that women may, nevertheless, tend to different ways of leading, more commonly favouring supportive and inclusive approaches than men.

2.6
Strategies to advance professionally

Despite all the obstacles, women manage to achieve leadership roles within schools. Some argue that the chief barrier is not structural or societal attitudes but women’s low self-esteem and lack of confidence. Chabaya et al. (2009) in their study in Zimbabwe, for instance, found that all women described being pushed into principalship by others. However, Davies (1990) calls these arguments ‘favourite explanations’ and other studies report alternative findings, suggesting that the difficulties encountered by women in achieving promotion are caused by other factors and not women’s self-belief. For example, Hertz-Lazarowitz and Shapira (2005) suggest that the leadership exerted by female Arab teachers in Israel enabled them to influence their families and the educational system and all viewed themselves as agents of social change within their communities. When women do lack self-esteem, it may be a consequence of the imposition of traditional male dominance at the macro-level, and the patriarchal culture at the meso-level. Evidence has also demonstrated that the fear of failure tends to be reduced once women are aware of the rules of the game. Fear of the unknown is hardly surprising, given women’s virtual exclusion for so long from the male-dominated world of educational administration (Cubillo & Brown, 2003).

2.6.1
Education and training

Even in highly patriarchal societies women can attain independence and leadership through higher levels of education. Oplatka (2006) argues that, to achieve more equitable representation in educational administration, women teachers particularly need education and training programs. Similar conclusions were reached by other scholars researching in various parts of the world (Davies, 1990; DeJaeghere, Williams & Kyeyune, 2009).

2.6.2
Supporting alternative approaches to leadership
Different approaches to leadership (collaborative leadership, school-based management, distributed leadership) have also been promoted as a strategy to distribute responsibilities to teachers within schools and embrace originally excluded sectors into leadership on the basis that ‘all people have leadership potential’ (Grant, 2005). These collective approaches to leadership emphasise that school improvement and effectiveness can be achieved if a variety of people work together (Ryan, 2006). More inclusive forms of leadership are argued to be more attractive to women, supporting both their entry into and their tenure as school leaders. However, other scholars see such approaches as problematic (Davies, 1990; De Grauwe, 2005), both because in many parts of the world current market conditions in the educational sector hinder the development of innovative power-sharing forms of management, and because women adopting democratic forms of management are at risk of being associated with inefficiency if their practice seems to work in opposition to the market imperatives (Reay & Ball, 2000). Reay (2002) believes that within the contemporary educational market-place an increasing number of women are achieving senior management positions and moving into contexts where traditional nurturing femininity is at odds with the perceived demands of their post. The growing emphasis on measured outputs, competition and entrepreneurship both demands and rewards primarily the assertiveness and authority of masculinity rather than the aesthetics of femininity (Chan, 2004).

2.7
Looking forward

This brief review of current thinking has identified a range of themes that may be used to interrogate the data from South Africa. The study will uncover how far women in two South African provinces face stereotypical views of themselves and of educational leadership, the degree to which their families support or hinder their progress, other mentoring or support they have received, and any structural features that construct glass walls and ceilings. It will also note positive elements that have or could further support the empowerment and progress of women into the principalship.

3.
Data Collection in South Africa: Methods
Two main methods of data collection were used in the Gauteng and North West provinces of South Africa. Gauteng is the smallest, most densely populated province of South Africa and highly urbanised. The North West province is a larger, rural, farming and relatively sparsely populated province. First, a survey by questionnaire was implemented. Second, interviews with a sample of 54 female principals were carried out. Additionally, available numeric data on the presence of women principals were analysed to ascertain the level of representation.
3.1
Representation

Data were available on the gender of educators in South Africa, but not on the number of men and women principals nationally and in each province. Information provided by Gauteng Education Department allowed an indicative picture of representation in one province.

3.2
Survey
The survey used an instrument designed by Dr Marianne Coleman, further developed by the research team in relation to South Africa. The Coleman instrument has been used in a number of countries and so is well trialled in different environments. The intention was to distribute the questionnaire to all female principals in both provinces. The practical issues in dispatching and receiving instruments proved highly challenging. Despite repeated and stringent efforts by the team and the use of numerous strategies to vary the means of distributing and receiving questionnaires, no returns were received from the North West province. 164 were received from Gauteng. 26 of the returns from Gauteng were discounted because they had been completed by deputies or men, leaving 138 returns. This is a low response rate, at 16% of the 881 women heads in Gauteng province. However, though not statistically representative, the data returned are of value and are reported. The characteristics of respondents are detailed in Appendix 2.
3.3
Interviews

The interview design drew on the literature review and the questionnaire. Data from the Education Department of each province were used in order to construct a matrix of schools led by female principals, organised by school type and size, geographic location, and quintile
. The characteristics of the sample of schools are detailed in Appendix 2 and reflect a wide range of contexts. Four pilot interviews in each province were carried out, followed by 27 semi-structured interviews in each province. Interviews were recorded in .mp3 format. Demographic information on each principal was collected and is shown in summary in Appendix 2.
Principals were selected for interviews from the full range of school types in the South African education system that persists in reflecting the social demographic patterns embedded in the recent history of racial, economic, and political segregation. Interview respondents frequently made reference to or comparisons between, for example, black learners and white learners, black schools and white schools, black culture and community, and white culture and community. However, there is some evidence of disturbance to this pattern of social distribution, borne out by the trans-cultural appointment of a number of principals and, to a lesser extent, some staff compositions and, to an even smaller extent, the profile of some student populations. Particularly inner-city schools and peripheral suburban schools are more representative of the new social demographic patterns
.
Not surprisingly, 85 per cent of those interviewed and 75 per cent of survey respondents had assumed their full principal role during the last sixteen years, that is, since the advent of political change in 1994. Sixty per cent (XX) of principals interviewed and 49 per cent (XX)
of those surveyed
 are over 51, making this older majority the largest beneficiary of the changes to school leadership in the new society. Respondents frequently made mention of the intense period of educational administrative change since 1994 and the degree to which this had or had not opened opportunities to women.
3.4
Analysis
The study assumed that the identities to be explored are constructions of language and image, performances that are shifting and unstable. Nevertheless, the constructions are of importance in reflecting the principals’ reality; that is, how they see their progress to becoming a principal and the role itself.

Descriptive analysis of the survey was completed to identify the factors and themes mentioned by respondents and the number/percentage of respondents in each case. A list of codes based on the literature review was developed to analyse the interviews and again to identify factors and themes. The two main methods of interview and survey triangulated findings. The results of each were similar, adding to the validity of the findings. The interviews allowed in-depth probing of the issues reflected in the survey. Overall, a rich picture of women’s experience in the two provinces emerged.
3.5
The challenges encountered
The brief description above does not communicate the extreme difficulties encountered in carrying out this project. Plans that on paper seemed straightforward and unproblematic required persistence, creativity and above all time to achieve, sometimes only in part. Negotiating access was not easy. Although the process in Gauteng was reasonably time-consuming, permission was granted by the provincial authority relatively smoothly and readily. This was in good measure because of the strong relationship between MGSLG and the Gauteng Education Department. In North West Province the process was much more drawn out. The letter requesting permission was passed through several layers of the bureaucracy, rendering the process time-consuming and lengthy. In both provinces the data supplied listing school details and principals by gender had many inaccuracies. The contextual knowledge of MGSLG and of South Africa-based team members was vital to rectify errors. In the North West, no assistance was available regarding the survey. It appears that each province has its own distribution system via regional/district offices, but the Education Department of the North West Province, despite repeated requests for meetings and for assistance, remained uncooperative. The transcription of interviews of respondents who, though speaking in English, had a range of home languages and used words and concepts from languages other than English, demanded highly skilled transcribers with knowledge of South African languages.
Despite the difficulties, the project has amassed a substantial and valuable database that offers considerable opportunities to better understand the position of women principals in two areas of South Africa and to plan the means to empower and improve the position of women on a more evidence-informed basis. To this end, the next two sections explore what we can learn from the women principals about their experience of becoming and being a principal.
4.
Becoming a Principal

Women are prepared for the principalship through experience, education, training and being mentored. Whether female principals achieve their position easily or with difficulty, many factors play an important role in their career progress. In this section the report explores some of the relevant factors as perceived by the principals
.

4.1
Preparation for the principalship
4.1.1
Ambition

The survey responses indicated that almost a half determined to become a principal when gaining a post of responsibility: 61 (44%). However, a significant proportion decided as early as when they were at school: 26 (19%). 30 (22%) started planning to become a principal when they became a teacher. This does not suggest that women lack confidence or aspiration; quite the contrary. In the survey, the largest number of responses, 77 (56%), indicated that the spur to becoming a principal was their own ambition: ‘I am an ambitious person by nature and I work hard to realise my dreams’. There was, however, acknowledgment by some that ambition could be viewed negatively by others: ‘the thing is, people see success, they see ambition as, as a ruthless world. That’s why they’re afraid of being ambitious’.
4.2.2
Education and training

Apart from obtaining a Bachelor’s degree or further degree, many of the principals also took courses, modules or workshops in management, leadership, administration and law. Among interview respondents’ qualifications, 39 per cent have an Honours Bachelor’s degree; 25 per cent Ordinary Bachelor’s; 25 per cent Teacher Diploma; 9 per cent Master’s and 2 per cent PhD. A similar pattern was apparent amongst survey respondents, as shown in Figure 4.1.
Figure 4.1
Survey respondents’ highest qualification
[image: image4.emf]Highest qualification

1

32

25

49

4

1

0 10 20 30 40 50 60

Secondary Certificate

Diploma in Teacher Training

Ordinary Bachelor's

Honours Bachelor's

Master's

Doctoral Degree

Percentage of respondents

These women are generally well qualified. Although no mandatory pre-appointment training for principals was mentioned, taking after appointment courses in administration was common.
4.3.3
Experience

Most of the principals had been prepared by experience, either as a head of department or as a deputy principal. More than half of the interviewed principals had been head of department before they became principal. This experience, they believed, had equipped them with the necessary skills, attitudes and knowledge of the many aspects of school administration. In the survey responses, the area of responsibility held by the largest number in a previous job was curriculum, nearly four times as many as finance.
Figure 4.2
Survey respondents’ responsibilities in previous role
[image: image5.emf]Previous duties

76

30

33

20

13

9

0 10 20 30 40 50 60 70 80

curriculum

pastoral

staff

finance

premises

other

Percentage of respondents

It would seem that, although the women seem generally confident in their abilities and preparatory experience, this is despite the majority having been primarily occupied in stereotypical female areas such as curriculum, staffing and pastoral care, rather than stereotypical masculine areas of premises and finance. Glass walls are still in place.
4.3.4
Being mentored

Most of those interviewed had been mentored. The most frequently mentioned mentor was a former school principal, some of whom were male and some female. These mentors gave advice, encouraged their mentees and, most importantly, gave them opportunities to obtain management skills by including them in the administration of the school:
I really respected my Principal… (he) really you know... developed his management staff, really involved us; more than we really need to be involved. He really shared the school’s vision and the management and everything himself; he has been a great mentor to me in the sense of developing my own leadership.
Many of the principals continue to be supported by their mentors after appointment as principal:
When I started being principal, you know you feel totally out of your depth. He was the one that actually got me, and he said here’s a principal association, here’s my telephone number, any problem you have. He invited me to tea, and he was really my mentor.
A number of interviewees and survey respondents indicated their husband as their mentor. Not all, but most of these husbands are teachers, education managers or managers in another field. Other than husbands, a small number suggested that Departmental officials and teacher training lecturers had acted as mentors, and that their mothers had provided a role model.

4.3.5
Confidence, self-esteem and self-identity

Many of the principals presented a healthy level of self-esteem. They want to make a difference: ‘one of my ambitions was to try and help those people, because most of the people here cannot read and write. So I told myself that I want to help those children so that they can become something in life’. More often than not, interviewees show a level of belief in their own competence and reported that they never doubted that they would become principals. Many had worked very hard to build qualifications and experience so they really knew their job. However, a few of the principals reflected on a lack of confidence, especially before they became principal or when they were newly appointed: ‘Maybe I lack ambition, but I did not really ever dream that I see myself as a principal’. They doubted their own abilities, felt inferior, and feared that men would be insubordinate due to their gender. The evidence described elsewhere in this report suggests that they may have good reason for such fears.
4.4
The role of family

61 per cent (33) of those interviewed and 60 per cent (83) of those surveyed are married or live with a partner; 41 per cent (22) of those interviewed and 36 per cent (49) of those surveyed are single, separated, divorced, or widowed. All but a handful have children. Analysis of the data brought to the fore a number of ways in which family impacted on the career of the principals, often in positive ways, but sometimes also in a negative manner.

4.4.1
Partners

Many reported their partners or spouses were a great support and help, giving encouragement, advice and accompanying them to school or related functions. Some principals even reported that their partners regularly help out around the school by running errands or assisting with issues surrounding security of school property. Principals who are married to a supportive partner view their marital status as an advantage to their career progress. However, those principals who are less fortunate and do not have partners that support them view their marital status as a disadvantage to their career. Some of the women reported that their husbands undermine them, treat them poorly, do not support them or do not share domestic responsibilities. 63 per cent (52) of those in the survey
 with partners (82)
reported that partners took less than half of the domestic responsibilities, as seen in Figure 4.3:

Figure 4.3
Survey respondents’ with partners share of domestic duties
[image: image6.emf]Partner's share of domestic duties

11

5

10

21

17

22

5

1

0 5 10 15 20 25

0-9%

10-19%

20-29%

30-39%

40-49%

50-59%

60-69%

70-79%

 Reported share

Percentage of respondents with partners

Other women had remained single to avoid the difficulties, as reported in interview:

With a husband I was going to be unable to study, because the husband can give you sometimes, lots of trouble. Sometimes they are depending on you a hundred per cent. You must cook for him, prepare for him, and then, ...eh prepare his clothes, see to it that before you get to work, you must, you must do everything for him. So without a husband, if I don’t want to cook, I don’t cook.
Yet, in spite of the difficulties which are not generally faced by men, the women had managed to become leaders in education.

4.4.2
Children

Many of the principals interviewed indicated that having children was advantageous to their careers. Not only do they believe that having children enhanced their own character, but for some women their children became a source of support and encouragement, and helped them to grow in understanding. Respondents reported that after having children they became more compassionate and fair towards learners, or that they understood the nature of children better. Many also indicated that they could easily relate to the parents of learners since, being parents themselves, they better understood the concerns and feelings of a parent. For many of the principals, having children equips women to become better leaders.
Nonetheless, most of the women reported that their children posed difficulties for them in balancing responsibilities and in dealing with the practical issues of childcare. Respondents reported that physical care of children and looking after children when they are sick poses great challenges and sometimes makes them tired or otherwise interferes with their job performance.

For childcare, the largest number of survey respondents used a nursery 63 (46%) followed by grandmother 41 (30%) as in Figure 4.4:

Figure 4.4
Survey respondents’ reported main methods of childcare
[image: image7.emf]Main methods of childcare

9

46

28

14

30

12

0 10 20 30 40 50

partner

nursery

nanny

childminder

grandmother

other relative

Percentage of respondents

Most seemed confident and happy with arrangements, but a few were not: ‘I would have loved to look after my own child but due to job-related responsibilities it is impossible’. Some women clearly struggled: ‘cannot afford helpers, my parents have already passed on’, and ‘Nannies changed now and then, would leave without notice’ and even more painful: ‘My son was able to take care of himself even after the father passed on, he knew that in the evening he lights the house and lock himself inside and if he needs something he would call me’. The largest category of survey responses indicating who took care of sick children with 36 respondents (26%) was the mother alone, followed by the grandmother alone, with 21 (15%). Such circumstances impacted on women’s opportunities to apply for a principalship. Some would not apply for a promotional post far from their homes or children and so applied for positions close to home, limiting promotional opportunities.
Transporting children to and from school or activities, helping them with homework, giving them attention and having the time to be able to attend activities such as sports posed challenges. These women indicated that children impacted their careers in terms of time, focus and attention that, in turn, interfered with their work performance, duties and opportunities. Some also pointed out that it is difficult for them to go out of town for conferences, training and meetings because of family responsibilities. It seems likely that male principals do not generally face such difficulties.
Whereas most principals with families view their marriage and children as advantageous to their career, single women and women without children mostly view their situation to be advantageous. Not having domestic and family responsibilities left them free to invest as much time as they needed in their career and studies.

4.5
Characteristics other than gender

Other characteristics that appeared to play a role in either enhancing or inhibiting a female principal’s career are language, culture and ethnicity, religion and age.

4.5.1
Language

Several respondents made mention of the role language has played in their career progress. In a country with 11 official languages and many other recognised languages, being multilingual is a great advantage to aspiring women principals. Respondents explained how being able to understand and speak two, three or more of the indigenous languages enables them better to understand and communicate with staff, learners, parents and other community stakeholders. Where they are able to speak the main language used in the community it is especially advantageous in relationships with parents, but also learners and others. Some principals also mentioned that being fluent in English was an advantage during official communication, interviews and when English is the medium of instruction. Lack of the home language of learners or not being fluent in English was perceived as hampering communication in the school, and in some cases opportunities for promotion.
4.5.2
Ethnicity and culture
Two other closely related factors influencing career progress are ethnicity and culture. It was perceived that being from the same origin as the majority of the school community favourably influences a woman’s chance of being appointed and the amount of support she receives. However, many principals work in multicultural environments, or work in an environment where they are from a different ethnicity or culture to the majority. In such circumstances, some felt that being aware of and respecting diverse cultures aided their careers. Some respondents also reported experiences of discrimination on the basis of ethnicity or culture.

4.5.3
Religion

Religion was frequently mentioned as an attribute that contributed positively. Some respondents depend on their faith for daily help, wisdom and strength and for their values, morals and principles that, in turn, influence their management style. Some believed their job to be a divine calling. No mention was made of any other religion but Christianity, though some referred to African values alongside Christianity.

4.5.4
Age

Older women reported that age brings the advantage of experience, wisdom and restraint, whereas younger respondents reported the advantages of youth such as energy and having time to develop oneself and the school. However, for some youth was a disadvantage because of perceptions that one has to be older to lead and succeed, suggesting that older principals receive more respect than younger ones. For some, their youth had a negative impact on the attitudes of colleagues towards them.
4.6
Becoming appointed

Many of the women who reflected on the appointment process faced being the sole women in the shortlist. Of survey respondents, 85 (62%) were aware of gendered attitudes in connection with advancement, while 48 (35%) were not. Some interviewees believe they needed to work much harder than male applicants ‘to always go that extra mile’, and to be more confident in having built up relevant experience. One interviewee explained that she really worked at preparing for her interview. ‘I also prepared and planned, you know; went through a scenario of questions on what could and couldn’t be asked and some of the men who actually applied believed they could do the job a lot better’. One male candidate who was known to the woman said afterwards, ‘I should have got that job because after all um... men are principals, not women’. Some appointment panels were ‘skeptical to appoint a female’. Another interviewee reported a great fuss, a ‘toyi toyi’, in protest at a woman’s appointment. The data suggest that many women believe they were appointed because they were the most highly experienced, dedicated and, in some cases, trained. Some also perceived their interpersonal skills as relevant, for example finding out about the interview panel, or being friendly. All this was in the face of, as perceived by some, persistent belief that a male principal would be superior to a woman.
4.7
Representation

The degree to which women were successful or otherwise in progressing their career and being appointed as principals is evident in the representation data. The context is illustrated in Table 4.1. In Gauteng there are 2,405 public and independent schools, and in the North West 1,784.
Table 4.1
Number of learners, schools and educators by province in ordinary public schools and independent schools
	
	Learners
	% Nat. total
	Schools
	% Nat. total
	Educators
	% Nat. total

	Gauteng
	1,894,027
	15.5
	2405
	9.3
	64,307
	16

	North West
	779,260
	6.4
	1,784
	6.9
	26,620
	6.6

	South Africa
	12,239,363
	
	25,875
	
	400,953
	

(Source: Department of Education [2010] Education Statistics in South Africa, 2008)

In South Africa as a whole and in the two provinces, the majority of educators are women as shown in table 4.2.

Table 4.2
Total number of educators and female educators by province in ordinary public schools and independent schools
	
	Total educators
	Female educators
	% Female educators

	Gauteng
	64,307
	45,978
	71%

	North West
	26,620
	18,587
	70%

	South Africa
	400,953
	272,167
	68%

(Source: Department of Education [2010) Education Statistics in South Africa, 2008)

Both tables show the most recently published data, relating to the statistics for 2008. As explained in Section 3, national data are available on male and female educators in schools by province, but not the gender breakdown of principals and deputies. Provincial data were available on women principals from Gauteng province only. In state supported schools, 37 per cent of principals were women and 46 per cent of deputies were women, as shown in Table 4.3.

Table 4.3
Number of male and female principals and deputy principals, all school categories in Gauteng
	
	Male
	Female
	Percentage female

	Principals
	1479
	881
	37%

	Deputy Principals
	1367
	1157
	46%

Though this is a partial reflection of the representation of women in school leadership in South Africa, it is unlikely that the situation is considerably better in other provinces. The indication is, therefore, that women remain under-represented as principals and deputies, both in comparison to the number of women educators and to the population as a whole. The figure for principals is also lower than the TALIS average across 23 countries of 45 per cent. It would appear that, despite the effort and struggles of many of the women in this study to change attitudes and to achieve becoming a principal, there is still a distance to travel before equality is achieved.
5.
Being a Principal

5.1
Introduction

The aim of the section is to outline the multi-faceted experiences of women in being a principal. The experience of the principals is viewed in the light of two broad perspectives: first the historical legacy of socio-cultural attitudes and behaviours related to gender, and second the evolving policy context on gender in contemporary South African society. These two areas of focus are drawn from analysis of data from the interviews and the questionnaire survey. The framework gives scope to highlight complexities within these experiences, including the factors that influence both behaviour and policy. In turn, dominant patterns of practice and how these may be changing are highlighted, giving shape to the web of interconnected factors that influence women’s experience in the context of South Africa. In summary, the experience of being a principal takes form and complexity in ways that are both reflective of the existing context of society and in tension with it.

5.2
Key findings
A series of themes and sub-themes emerged from the responses in relation to how principals negotiate their roles as leaders. Both were determined by the number of references that were made to them directly or indirectly, combining the interview and questionnaire results. The themes and sub-themes that were referred to most frequently are presented in Table 5.1. The characteristics that signify the essential elements of experience in being a female leader are emphasised in three interconnecting aspects: concepts of leadership, the behaviours that influence leading and the impact/outcomes of leading.

Table 5.1
Summary of principals’ experience
	Theme
	Elements

	Dominant construct of leadership
	Goal oriented – systematic growth and development, learner focused

	
	Personal traits – self belief, competitive, moral integrity

	Principal’s approach to leadership
	Motivator

	Feminine ways of leading
	Care – responsive to all community, mothering and nurturing

	Masculine ways of leading
	Firmness – Uncompromising, enforcer

	Androgynous style
	Taking initiative, building capacity

	Perceived causes of success
	Whole school improvement

	
	Developing competent staff

	
	Goal task achievement

	
	Parent-community involvement, support from others

	Achievements
	Staff development,

	
	Transformed physical environment

	
	School success – academic, cultural, community outreach/partnerships

The remainder of this section explores the areas indicated in the table as important themes.
5.3
Constructs and processes of leadership

The data reveal distinct emphases relating to process, style and the outcomes of leadership. Particularly, the highest concentration on what is valued in leading schools is reflected in the first three themes in Table 5.1. A distinctively feminine way of leading is emphasised in the responses, with a large number of interview respondents referring to a mothering or nurturing orientation to the community. In summary, (i) the achievement of goals, (ii) being a motivator and (iii) caring for the school community had the highest responses from well over fifty per cent of the all respondent principals when recounting how they enact leadership. The majority perceive themselves as goal-orientated. Self-belief that they are capable of managing schools is integrally linked and presents the strongest value supporting and inspiring the processes for achieving goals.

Providing care, being responsive to the needs of the school community and nurturing and mothering learners and staff are the strongest forms of identification with feminine ways of leading: ‘when you are a female Principal and you know you um... you are like a mother, yes. Like a mother to the learners as well as the staff.’ Mothering was perceived as a direct transfer of the positive values mothers bring to their own family, such as awareness of physical needs:

For males things like dirty water is not a big deal. Things like a child who is hungry coming to school hungry, it is not a big deal; there, there are points that they don’t touch to the child; unlike you as a mother... at home you always transfer that motherliness to the school environment.

and a strong emotional attachment to children:

as a female Principal, I have... I have that... I have that love for children because I am a mother, I have children.
One principal who visited a hospital for nine months where one of her pupils was undergoing serious medical treatment was taken by the hospital to be the boy’s mother in the absence of any other interested adult. Maternal concerns and relationships are seen as highly relevant and advantageous to the role in the South African context, first because awareness of and meeting the physical and practical needs of children and families in highly difficult circumstances was a precursor to any chance of establishing learning:

If you see a child in the class that is not performing, just find what the problem... where the problem lies. I mean that is... that is how a female... can try to assist as compared to a male because we reared children, we know the problems of different families... and we can always assist
Systems of care indicated by principals include provision for clothing, emotional support, nutrition, health care, and supplemental education to needy learners. At the same time, this care is administered to meet an array of related needs that demands strategic involvement with the wider school community. Second, the strength in forming relationships with both students and staff was perceived as a critical aspect of effective leadership.
Being a mother was, however, double-edged both in the strains of a dual role and in the persistent low status attributed to motherhood:

There was a chap sitting there and he... he thought you know, I was just somebody’s mother, you know I was sitting next to other people. The minute he realised that I actually ran an organisation, ran a school, that was an advantage

Masculine and androgynous styles of leadership had among the least frequent responses. A style of leadership that takes a firm, non-compromising attitude was referred to by only ten per cent, in strong contrast to the prevalence of consultative and person-centered, caring leadership. Having a strong work ethic and wanting to make a difference was less evident in the interview comments, though there was much evidence that the principals did work extremely hard in school hours and beyond.

Indicators of school achievements that were valued were staff development, the level of community engagement, and building an effective school culture.

These results may be in part due to the nature of a sample composed of different phases of schools and in which primary schools are over-represented compared to the secondary phase, where the emphasis on academic success may be greater. Nevertheless, a causal relationship was perceived by the principals between processes of leadership and school achievement mitigated by a feminine style of caring leadership. The achievement of success was most often identified as academic success.
The significance of care is that it is stereotypically considered to be instinctive to women. Hence, the prevalence of caring as a foundation of leading amongst the principals suggests that both social conditioning and the nature of the environment may have influenced a specific gender identity that has helped to shape the way of leading for a majority of female principals. The strong tendencies to mothering, nurturing, and community response are, however, presented by the principals primarily not as instinctive, but as a conscious strategy directed at redress of a legacy of socio-economic ills largely associated with schools lacking the resources necessary to deliver quality education to learners. In this particular context, where the lives of many learners, their families and staff are challenged by a range of issues relating to health, poverty and an historic legacy of oppressive attitudes, a nurturing or mothering style of leadership was perceived not as a ‘soft’ option unthinkingly adopted by women as ‘natural’ mothers, but as a vital and positive foundation to establish a learning culture.

Another strong element identified in the process of leadership relates to relationships with the school community and environment. A distinctively feminine style of leadership using a tactic of care reflects a two-way relationship with those internal and external to the school that has an impact on outcomes in a number of ways. Principals motivate learners, staff, and community to focus on staff and learner development and co-opt the participation of parents and community in the responsibilities and costs of schooling. Subordinates are encouraged to take further training and a range of means is used to facilitate school growth and expansion to better accommodate and support learners. While indicative of a transformational kind of leadership, not all principals used such a style to the same degree, nor in the same way. Neither did all school environments of respondents need the same quality of care.
5.4
Gender and gender-based discrimination

Most female principals described how their gender is an advantage to them in possessing traits perceived as related to their gender, such as working well with people, being more relational-oriented, having multi-tasking abilities, being versatile or organised. Principals feel that females are able to work harder than men, are more orderly and on time, and that female strength and perseverance enables them to endure hardships and better manage their schools. For some, such qualities are not only advantageous to their role but necessary to achieve it in the first place, having to outperform men to be appointed.
Some of the principals interviewed also complained that females hold a lower status in society or at least in their communities. Just under half the survey respondents, 65 (47%), reported sexist attitudes. There were many examples of women not receiving respect from men, and being ignored and disregarded in meetings. District meetings caused particular concern. One principal described the difficulty of being one of only four women in a meeting of about fifty. For another, ‘in our meeting, men will get the first opportunity to speak or their opinions will be asked’. Women principals also often experience sexism from male staff members who are insubordinate and who find it difficult to work with a female manager: ‘when promoted at a young age it did not go well with males, who said “no petticoat government”’. Female principals experience sexist attitudes or behaviour towards them from male principals of other schools, as well as from males on the governing body. Many principals also reported experiences of negative gender-based behaviour and attitudes from their female staff members: some feel that females are jealous of achieving women and therefore sometimes undermine them: ‘female subordinates who want to pull you down at every opportunity’. The ‘pull her down’ syndrome in a few cases led to sustained harassment that one principal believed to be the cause of the breakdown in her physical and mental health. In more than one case, physical attacks were involved. After one woman was appointed,
they all opposed my appointment because they wanted an internal promotion. And everybody was just negative. I was even attacked in this office by the school management team, and it, the male, one male educator was here at that time, and that affected my health.
Space prevents giving the numerous examples in detail, but clearly some women felt strongly that both men and women colleagues could enact their disapproval of a female principal in ways that were damaging to the school and to the individual: ‘her stay in that school was made so miserable that she ended up in…. a mental hospital... So there are real problems in our schools’.
Another experience frequently highlighted by the respondents is the feeling of being watched by people who expect them to fail because they are women: ‘People always watch if you have a command of your position’. Failure or mistakes are anticipated and become, for some, a self-fulfilling prophecy:

People can just you know make you to fail in your job. …. SMT, when they don’t support you as the principal, that takes you down; you understand? Where a person, instead of giving you advice on what to do, but they always critique you; you understand? … even if you are a good manager, we end up failing.
Not all women experienced negative attitudes from colleagues and some spoke in praise of the support they received from both male and female colleagues, other principals and the district; ‘I don't know whether there's a change in education as such, but they are more supportive of female principals these days, that's my feeling’. However, those reading the full dataset containing many examples of undermining and critical scrutiny would be likely to agree both that women principals face potentially severe problems that men do not, and, with the principal’s comment above, ‘there are real problems in our schools’.
5.5
Women leading
The section has highlighted a combination of factors that give embodiment to the experiences of females in their roles as leaders of schools in South Africa. Political change has seen the vast majority of the women principals in this study receiving their appointment in a democratic era in which gender has become a political site of activity. Awareness of new legislation and policy on gender equality has been one of the factors providing a platform of security from which many of the women are able to perform their roles and deal with the challenges they encounter.

A style of female leadership is evident in the social care administered in the broad context of school and community collaboration. The emphasis on socio-personal factors in decision making gives each female leader her own unique expression of leadership. Arguably, the gender-specific nature of care is of particular relevance and effectiveness given the limited material conditions of many learners, schools and school communities, thereby providing women with the space to adapt their own practice in response to those needs. The majority of respondents have children, including those adopted or fostered, and they connect this with investing a sense of maternal and parental care into the very many learners and their families who are in need.

6.
Succession Planning

Given the difficulties faced by many women principals in securing and then enacting their role, supporting the career development of staff and particularly of women is a key foundation for the future. Of the 54 female principals interviewed, 48 (89%) reported offering career support to their teaching staff to become future principals or advance in their teaching career. The survey results were similar, with a large majority of 118 (86%) giving support to more junior women. Principals connected such support with securing future leaders. It is financial training, an area to which women more rarely get access, to which this principal refers:
Tell them that they’ve got talent and you give them opportunities… Um, I take certain jobs and I, like for example the people now being taught the finances, I can promise you I do not expect this place to fall apart without me. If it did I would be so disgusted in my management ability.
In contrast to the very negative attitudes towards women principals that some respondents report, many of these principals made efforts to identify and nurture talent in all, but particularly women, ‘especially to my young female teachers’. Some started the process early in the career:
This first year little teacher, she’s in her, her – what’s it now? – the fourth month of her studies after Matric, I tell you now already, that child is a, is a principal. She’s going to be such a sparkling educator, she really is. You have to tell her, and you give her opportunities, and you build her up.
The effort to change attitudes amongst women themselves focuses on girls and young women learners: ‘I’ve got a dream in this school, for all the girls in this school’. The dream was of achieving an education and so independence, particularly to avoid dependence on a husband.
While particular attention was given to female learners and staff, the commitment to development related to all learners. ‘We must not forget our boys’, and to the community also. For example, one principal had started a reading club in the township. The double aim of development was cogently expressed by one principal: 'to make a difference in my community and leave a well managed school behind’. Many of the principals were focused both on making a difference in the present and also on leaving a legacy of confident and well-educated staff to take up the baton. The strength of the commitment expressed by many gives hope that some of the difficulties experienced by the current generation of female principals may lessen in the future.
7.
Conclusions

The sample of women, 54 interviewed and 138 questionnaire responses, is not representative of all women principals in South Africa. However, the data encompass the experience of women in a wide range of contexts and with very different backgrounds and identities. Consequently, meaningful understanding of the experience of women in educational administration in South Africa emerges from the analysis. While no finding reflects the beliefs and practice of all the respondents, patterns in becoming and being a principal are evident.

7.1
Discrimination

Discrimination is not perceived by all. Some either had not experienced discrimination or were unaware of having done so. Some were very positive indeed about the support they had received over time. However, many had had negative experiences. Discriminatory behaviour ranged from subtle pressure, such as more critical scrutiny than would be applied to men, or ignoring women in meetings, to more overt and extreme behavior including physical violence. The impact varied from provoking a greater determination to succeed, to being perceived as a cause of breakdown in mental or physical health.
It is thought by some that the onus is on women to tolerate or change such behaviour or to do their job despite it. Sayings such as ‘if you can’t stand the heat, get out of the kitchen’ reflect people’s belief that women must deal with discrimination rather than others eradicating it. The experience of some of the women in the study makes it clear that this is both an unjust and an inefficient attitude. The extent and nature of discriminatory behaviour in some cases prevented the principal from doing her job well or, in a few instances, doing it at all, leading to withdrawal from the post. At the least, discriminatory behaviour may divert attention and energy from a focus on learners. Discrimination against women, whether at appointment or after, by colleagues, parents, the community or the Education Department harms not just women, but learners and so the current and future social and economic wellbeing of South Africa.
7.2
Determination

The determination of many of the principals to succeed, sometimes against great odds, shines through. Lifelong learning is a strong theme, with many women determined to educate themselves into the principalship. For some this grows from an intention to move out of poverty, but for many more it is in part a personal commitment to education and in part a sense that they need to be better educated, better trained and more highly experienced to compete successfully with men.
7.3
Leadership style

The perceived connection of leading in schools with mothering, particularly in schools for young children, is criticised in Western literature as limiting women through stereotyping them into a socially acceptable feminine role. Many of the women in this study explicitly connected being a principal with being a mother, including a foster mother. This was in no way seen as preventing competence in areas deemed stereotypically masculine such as finance, discipline and organising sport. Rather, it was a conscious choice to harness the focus, commitment to children and knowledge gained through motherhood to address the highly challenging circumstances of learners’ lives that often prevent learning. Many of the women saw the only possibility for establishing learning in tackling issues in school and out of school with the child-centred concentration and resolve of a mother. They acknowledged the low status given to mothering by many, but themselves saw mothering as highly skilled, relevant and worthy of high esteem. The transferable skills of a mother were deemed by them as most valuable to the principal role.
7.4
Competence
Caring was not perceived to be a substitute for education, but a precursor or foundation. Many principals judged success by improvements in the individual lives of learners and by the overall academic success of the school. In some contexts, small physical changes such as a school acquiring doors or toilets for the first time, were a major achievement reflecting considerable and persistent effort. As one might expect, not all of the women were effective. Some had clearly struggled and some had retired wounded, to return to the role later. Many asserted their skill and competence and provided examples of the progress the school had made. Many believed not only that they were as good as men in the areas in which they were particularly doubted, such as disciplining boys, but that they brought highly developed skills in organising and multi-tasking and, above all, in establishing positive and supportive relationships with staff and learners. This is despite the evidence of a widespread ‘pull her down’ syndrome, reflecting the attitudes and behaviour of both men and women in some schools, amongst other principals, and in the district. However, there is also evidence of support from some or from all of these parties and from their families.
7.5
Degree of progress
There is evidence of some progress in the position of women leaders in education in South Africa. Some women believed attitudes towards them as principals were more positive than they had been. Historic abuses such as male educators receiving more pay than women have been removed. Many spoke of the support they received from principals, both male and female, before and after they were appointed. However, the women still face many of the barriers and difficulties that appear to be universally the case for women principals, as reflected in Section 2 of this report. Women principals’ views on the division of domestic responsibilities show that most women still carry the lion’s share. Few principals indicated their husbands looked after their sick child. Negative attitudes to women leaders are still widely experienced from both male and female colleagues. Many principals perceive they are still seen as having different and less valued skills than men and are judged more stringently.
7.6
Support for the future

Women were asked what had supported them in becoming a principal and what might further support them. The strongest theme was education. Doing a Bachelor’s or Masters degree, management programmes and short courses were all seen as most helpful. There were suggestions about how preparatory training could be strengthened, incorporating more particularly legal and financial management. Mentoring and coaching by experienced principals was seen as highly valuable, as was experience of schools in different contexts and with different cultures. Some also felt that regular and supportive visits of the Institutional Support and Development Officer (IDSO) are helpful, but do not always occur. However, much of this support was dependent on the attitude of others such as heads of department, principals or IDSOs, and on the initiative of women themselves:
Every day is a challenge especially within the South African context. One needs to work at breaking through perceptions and cultural beliefs

Women must just go out there and do it for themselves and not let gender be a progress ‘trap’ because they are more than capable leaders

The findings suggest that, though the view of these two women is correct and likely to remain so, more might be done to systematise the support for women so that their progress is less dependent on their own efforts and luck in having supportive managers throughout their career.
7.7
Recommendations

The following recommendations emerge from the findings and from the requests of women principals:

· Strengthen the content of initial teacher education/training and in-service courses on the legal and financial aspects of administration of schools

· Establish a national/provincial mentoring programme for aspiring and newly appointed female principals

· Establish opportunities such as shadowing leaders in other schools to allow women to experience leadership in school contexts different to their own

· Make available the Advanced Certificate in Education (ACE) in School Leadership to aspiring women principals
· Offer short courses such as those at MGSLG in accessible ways
· Monitor IDSOs to ensure regular supportive visits to schools
· Incorporate the lessons of this report and the experiences and words of the women in this study in gender-briefing material for district offices and principals.
7.8
Looking forward
This report cannot capture fully the range and depth of a considerable dataset. It is intended primarily for a non-academic audience. Consequently, the necessary brevity inevitably involved presentation of a broad-brush picture. Further publications of various kinds will communicate much more detail to a variety of audiences and attempt to do justice to the generosity of the women in the study who shared their experience and beliefs. Nonetheless, it is hoped that the report will have an impact in the recommendations leading to changed practice amongst individuals and provincial/national systems.

It is also hoped that the method trialled in the project will be rolled out in further Commonwealth countries, particularly those with developing economies. Various methodological lessons have been learned that will enable future research to be done more effectively than might otherwise be the case. The two instruments elicited rich and relevant data. The sampling process produced a very wide range of school contexts within which data were collected. Both the instruments and the sampling strategy might be used elsewhere, with appropriate minor adjustments. The cooperation of local administrations is vital to provide initial information on school personnel. However, rather than distribution of questionnaires via the district administration, the project found that informal means of distribution where principals were physically present was necessary to achieve responses. Departmental distribution did not prove effective. Provincial administration involvement is therefore a vital but insufficient support.
Finally, persistence and energy are needed on the part of the research team in order to overcome the many practical difficulties of accessing and researching women who work in highly challenging contexts. Some of the principals noted their pleasure that the research was taking place and expressed their support. The role of women leaders is important for all the reasons rehearsed at the start of this report and it is hoped this document and future repetitions of the research elsewhere will communicate the voice of women principals.
Appendix 1: Project Advisory Group
Dr Mustafa Celikten, Erciyes University, Turkey.

Dr Vitallis Chikoko, University of KwaZulu-Natal, South Africa.

Professor Margaret Grogan, Claremont Graduate University, US.

Dr Annie Henry, The Resiliency Group, Ltd., President of the New Zealand Educational Administration and Leadership Society. CCEAM Board Member.

Dr Jo Howse, City of Manukau Education Trust, New Zealand; Past President CCEAM.

Professor Jacky Lumby, University of Southampton, UK.

Dr Athena Michaelidou-Evripidou, Cyprus Pedagogical Institute. Executive Board Member, CCEAM Research Coordinator.

Ms Anusha Naidu, The Matthew Goniwe School of Leadership and Governance, South Africa. Secretary, Education Management Association of South Africa.
Dr Helen C. Sobehart, Executive Director of ASSET Inc., (Achieving Student Success through Excellence in Teaching), US.

Professor Charol Shakeshaft, Hofstra University, US.

Dr Jane Strachan, University of Waikato, New Zealand.

Dr Barbara Vann, Headteacher, Penair School, UK. CCEAM Board Member.

Appendix 2: Methodology Details

Interview sampling matrix: school characteristics

A) Geographic locations
Urban/inner city (CBD)

Suburban

Township

Rural/town

Village/deep rural

Farm

B) School size and category: Number in each province:
	School size and category
	Number of schools in each province

	Primary
	5 <500

5 > 500

	Secondary
	4 < 800

4 > 1000

	Combination
	5

	Intermediate
	2

	Special Needs
	1

	Vocational
	1

Interview sample: school/principal characteristics

91 per cent of the sample holds the role of principal, whilst 7 and 2 per cent are acting principal and deputy principal
, respectively.
	Job title
	Number
	Percentage

	Principal
	49
	91%

	Acting Principal
	4
	7%

	Deputy Principal
	1
	2%

The age profile is shown in the following table:
	Interview respondents’ age
	Number
	Percentage

	under 30
	0
	0

	30-35
	0
	0

	36-39
	1
	2

	40-45
	8
	15%

	46-50
	13
	24%

	51-55
	14
	26%

	56-60
	15
	28%

	61+
	3
	6%

Regarding marital status, 60 per cent is married or living with a partner; 20 per cent is single; 11 per cent divorced and 9 per cent widowed. 82 per cent of the interview sample has been principal of only one school. As for their qualifications, 39 per cent have an Honours Bachelor’s degree; 25 per cent Ordinary Bachelor; 25 per cent Teacher Diploma; 9 per cent Master’s and 2 per cent a PhD. Regarding the nature of their school, 25 per cent of the principals work in a co-educational school; 24 per cent in a state school; 13 per cent in a primary school; 11 per cent in a secondary school and 11 per cent in a secular school. The remaining 16 per cent work in the following types of school: faith (4%), intermediate (3%), combined (3%), pre-primary (2%), special needs (2%), girls only (1%) and private (1%). In terms of disadvantage of the communities their school serves, the profile is:

quintile 1 - 7 per cent

quintile 2 - 13 per cent

quintile 3 - 20 per cent

quintile 4 - 27 per cent

quintile 5 - 33 per cent

The range of sizes of school included in the sample is shown in the table below:
	Size of school
	Number
	Percentage

	<500 learners
	11
	41%

	501-799 learners
	6
	22%

	801-1000 learners
	6
	22%

	>1000 learners
	4
	15%

29 per cent of schools are located in an urban township; 23 per cent in an urban/suburban area; 13 per cent in an urban CBD; 13 per cent in a rural area or village; 13 per cent in a rural farm, and 9 per cent of schools are located in a rural town.
Regarding the number of years in the post, 31 per cent of the sample has been one to 5 years a principal; 28 per cent 11 to 15 years; 20 per cent 6 to 10 years; 11 per cent 16 to 20 years; 6 per cent less than a year, and only 4 per cent has been over 20 years in post.
	Interviewees’ years in post
	Number
	Percentage

	< 1 year
	3
	6%

	1-5
	17
	31%

	6-10
	11
	20%

	11-15
	15
	28%

	16-20
	6
	11%

	20+
	2
	4%

Survey sample: school/principal characteristics

(Note: Due to partial and multiple responses from the 138 survey respondents, percentages may not total to 100 in the following tables.)
	Survey respondents’ age
	Number
	Percentage

	under 30
	1
	1%

	30-35
	1
	1%

	36-39
	7
	5%

	40-45
	27
	20%

	46-50
	28
	20%

	51-55
	30
	22%

	56-60
	33
	24%

	61+
	4
	3%

Most principals in the survey had two or three children:
	Survey respondents’ numbers of children
	Number
	Percentage

	no response
	3
	2%

	1
	17
	12%

	2
	46
	33%

	3
	50
	36%

	4
	17
	12%

	5
	4
	3%

	6
	1
	1%

Whilst most principals were married, 15 per cent were divorced and 12 per cent were single:
	Survey respondents’ marital status
	Number
	Percentage

	married or with partner
	82
	59%

	single
	9
	7%

	separated
	3
	2%

	divorced
	21
	15%

	widowed
	16
	12%

The largest single group of survey respondents had been appointed between one and five years ago, but there are many principals with up to fifteen years or longer in post:
	Survey respondents’ years in post
	Number
	Percentage

	< 1 year
	9
	7%

	1-5
	46
	33%

	6-10
	22
	16%

	11-15
	27
	20%

	16-20
	12
	9%

	20+
	7
	5%

 The majority of survey respondents were from primary schools:
	Survey respondents’ school phase
	Number
	Percentage

	pre-primary
	8
	6%

	primary
	90
	65%

	intermediate
	20
	15%

	secondary
	26
	19%

	combined
	5
	4%

	special needs
	1
	1%

	vocational
	1
	1%

The vast majority of survey respondents’ schools were co-educational:
	Survey respondents’ school type
	Number
	Percentage

	co-educational
	38
	28%

	boys
	0
	0

	girls
	5
	4%

There were few responses to the question on funding in the survey:
	Survey respondents’ school funding basis
	Number
	Percentage

	state
	62
	45%

	private
	6
	4%

References

Addi-Raccah, A. (2006). Accessing internal leadership positions at school: testing the similarity-attraction approach regarding gender in three educational systems in Israel. Educational Aministration Quarterly 42(3), 291-323.

Addi-Raccah, A., & Ayalon, H. (2002). Gender inequality in leadership positions of teachers. British Journal of Sociology of Education 23(2), 158-177.

Blackmore, J., & Sachs, J. (2007). Performing and Reforming Leaders. Gender, Educational Restructuring, and Organizational Change. Albany: State University of New York Press.

BPA. (1995). The United Nations 4th World Conference on Women, 15 September 1995: Beijing Declaration and Platform for Action (BPA). Retrieved 15.3.10 from www.un.org/womenwatch/daw/beijing/platform/plat1.htm

Brown, M., & Ralph, S. (1996). Barriers to women managers' advancement in education in Uganda. International Journal of Educational Managment 10(6), 18-23.

Bruner, D. (2008). Aspiring and practicing leaders addressing issues of diversity and social justice. Race Ethnicity and Education 11(4), 483-500.

Celikten, M. (2005). A perspective on women principals in Turkey. International Journal of Leadership in Education 8(3), 207–221.

Chabaya, O., Rembe, S., & Wadesango, N. (2009). The persistence of gender inequality in Zimbabwe: factors that impede the advancement of women into leadership positions in primary schools. South African Journal of Education 29, 235-251.

Chan, A. (2004). Gender, school management and educational reforms: a case study of a primary school in Hong Kong. Gender and Education 16(4), 491 – 510.

Chisholm, L., & Sujee, M. 2006. Tracking racial desegregation in South African schools. Journal of Education 40, 141-159.

Coleman, M (2005) Gender and headship in the 21st century. Project Report. eprints.ioe.ac.uk/4164/ - Cached<http://webcache.googleusercontent.com/search?q=cache:ZB55kvIEyQgJ:eprints.ioe.ac.uk/4164/+Coleman,+Marianne+(2005)+Gender+and+headship+in+the+21st+century.&cd=2&hl=en&ct=clnk&gl=uk>

Coleman, M. (2002). Women as Headteachers. Strking the balance. Stoke-on-Trent: Trentham Books.

Cortina, R. (1989). Poder y cultura sindical: la mujer en el sindicato de trabajadores de la Educación en el Distrito Federal. In O. De Olivera (Ed.), Trabajo, Poder y Sexualidad (Vol. Programa Interdisciplinario de Estudios de la Mujer, pp. 241-268). Mexico: El Colegio de Mexico.

Court, M. (2007). Changing and/or reinscribing gendered discourses of team leadership in education? Gender and Education 19(5), 607-626.

Cubillo, L., & Brown, M. (2003). Women into educational leadership and managment: international differences? Journal of Educational Administration 41(3), 278-291.

Davies, L. (1990). Equity and Efficiency? School managment in an international context. London: Falmer.

De Grauwe, A. (2005). Improving the quality of education through school-based management: learning from international experiences. Review of Education 51, 269–287.

DeJaeghere, J., Williams, R., & Kyeyune, R. (2009). Ugandan secondary school headteachers' efficacy: What kind of training for whom? International Journal of Education Development 29, 312-320.

Deji, O., & Makinde, O. (2006). Comparative study of the influence of demographic and socio-economic characteristics of men and women leaders on their leadership styles and patterns in the rural areas of Nigeria. Journal of Comparative Social Welfare 22(1), 49-62.

Department of Education (2010) Education Statistics in South Africa 2008, Pretoria, Department of Education. http://www.education.gov.za/emis/emisweb/statistics.htm
Diko, N. (2007). Changes and continuities: implementation of gender equality in a South African high school. Africa Today 54(1), 107-116.

Fitzgerald, T. (2003). Interrogating orthodox voices: gender, ethnicity and educational leadership. School Leadership & Management 23(4), 431– 444.

Grant, C. (2005). Teacher leadership: gendered responses and interpretations. Agenda, 65.

Grogan, M. (2005). Influences of the Discourses of Globalization on Mentoring for Gender Equity and Social Justice in Educational Leadership. In J. Collard & C. Reynolds (Eds.), Leadership, Gender & Culture in Education: Male & female perspectives, Berkshire: Open University Press.

Grogan, M., & Shakeshaft, C. (2008). Conscious Leadership in a Political World. In H. Sobehart (Ed.), Women Leading Education Across the Continents: Sharing the spirit, fanning the flame. Lanham: Rowman & Littlefield.

Hertz-Lazarowitz, R., & Shapira, T. (2005). Muslim Women's life stories: building leadership. Anthropology and Education Quarterly 36(2), 165-181.

Huber, S.G. (2005) Preparing school leaders for the 21st Century: An International Comparison of Development Programs in 15 Countries. Portland, OR: Taylor and Francis, Inc.

Kagoda, A. M & Sperandio, J. (2007) Prospects and challenges for women seeking careers and professional development in school administration and leadership: the Ugandan education system. Paper presented at the UCEA conference, Women Leading Education Across the Continents, July, Rome.

Kerr, B., Miller, W., & Reid, M. (2002). Sex-Based Occupational Segregation in U.S. State Bureaucracies, 1987-97. Public Administration Review 62(4), 412-423.

Lumby, J. (2006). Conceptualizing diversity and leadership. Educational Managment Administration and Leadership 34(2), 151-165.

Lumby, J. (2008). Disappearing gender: choices in identity. In H. Sobehart (Ed.), Women Leading Education Across the Continents: Sharing the spirit, fanning the flame. Lanham: Rowman & Littlefield.

Lumby, J. (2009). Mapping women's representation in school leadership, managment and administration in the Commonwealth. Unpublished manuscript.

Magno, C., & Silova, I. (2007). Teaching in transition: Examining school-based gender inequities in central/southeastern Europe and the former Soviet Union.[doi: DOI: 10.1016/j.ijedudev.2006.08.004]. International Journal of Educational Development 27(6), 647-660.

Marcano, R. (1997). Gender, culture and language in school administration: another glass ceiling for Hispanic females. Advancing Women, Spring.
(http://www.Advancingwomen.com/awl/Spring97/Marcano/allamk.html).

Méndez-Morse, S. (2004). Constructing mentors: Latina educational leaders' role models and mentors. Educational Aministration Quarterly 40(4), 561-590.

Morris, J. (1999). Managing women: secondary school principals in Trinidad and Tobago. Gender and Education, 11(3), 343 – 355.

OECD (2009) Creating effective teaching and learning environments: first results from TALIS, retrieved 23.8.2010 http://www.oecd.org/document/54/0,3343,en_2649_39263231_42980662_1_1_1_1,00.html

Oplatka, I. (2006). Women in educational administration within developing countries. Towards a new international reseach agenda. Journal of Educational Administration 44(6), 604-624.

Phendla, T. (2008). Women on the rise. Women navigating across Social, political, economic and cultural arenas to claim their stke in educational leadership positions in South Africa. In H. Sobehart (Ed.), Women Leading Education Across the Continents: Sharing the spirit, fanning the flame. Lanham: Rowman & Littlefield.

Reay, D. (2002). The paradox of contemporary femininities in education: combining fluidity with fixity. In B. Francis & C. Skelton (Eds.), Investigating Gender. Contemporary Perspectives in Education. Buckingham: Open University Press.

Reay, D., & Ball, S. (2000). Essentials of female managment. Women's ways of working in the education market place? Educational Managment and Administration 28(2), 145-159.

Reynolds, C. (2005). Leadership, Embodiment and Gender Scripts: Prom queens and chief executives. In J. Collard & C. Reynolds (Eds.), Leadership, Gender and Culture in Education. Male and Female Perspectives. Berkshire: Open University Press.

Ryan, J. (2006). Inclusive Leadership and social justice for schools. Leadership and Policy in Schools 5, 3-17.

Shah, S. (2006). Educational leadership: an Islamic perspective. British Educational Research Journal 32(3), 363-385.

Sobehart, H. (Ed) Women Leading Education Across the Continents: Sharing the Spirit, Fanning the Flame. Lantham, MD, Toronto: Rowman and Littlefield.

Sperandio, J. (2000). Leadership for adolescent girls: the role of secondary schools in Uganda. Gender and Development 8(3), 57-64.

Sperandio, J., & Kagoda, A. (2010). Women teachers' aspirations to school leadership in Uganda. International Journal of Educational Managment 24(1), 22-33.

United Nations. (2005). The Millennium Development Goals Report. New York: United Nations.

Vandeyar, S. 2008. Shifting selves: the emergence of new identities in South African schools. International Journal of Educational Development 28(3), 286-299. Accessed online 8.1.2010, htp://repository.up.ac.za/dspace/bitstream/2263/ 5113/1/Vandeyar_Shifting(2008).pdf

�

� http://www.un.org/millenniumgoals/gender.shtml

� Cubillo, L., & Brown, M. (2003). H. Sobehart (2008)

� OECD (2009) Creating Effective Teaching and Learning Environments: First Results from TALIS, www.oecd.org/document/54/0,3343,en_2649_39263231_42980662_1_1_1_1,00.html

� South Africa categorises schools by level of socioeconomic disadvantage into five quintiles, quintile 1 being the most disadvantaged and quintile 5 the least disadvantaged.

� Chisholm, L., & Sujee, M. 2006. Tracking racial desegregation in South African schools, Journal of Education 40, 141-159.

 Vandeyar, S. 2008. Shifting selves: The emergence of new identities in South African schools International Journal of Educational Development 28(3), 286-299.

� In some cases women responded to more than one category in a survey question. Consequently percentages may total more than 100.

� Working in a combined school, but principal of the primary school.

�About half of those surveyed (47.8 per cent, 67)

�Both of these figures are wrong when I look at data I have been sent. Can we check?

� 51 out of the 83 married principals answering this question in the

�Why are the figures in the comment different to those in the text? I thought all had been checked?

PAGE
2

