Leadership and Diversity – Editorial     DRAFT 1
The key words of the title of this special issue are signifiers of two of highly contested concepts. For millennia, leadership and, more recently, diversity have provoked wide and varying debates about their nature and societal significance. Though there is considerable literature from a range of disciplines exploring both, research which links the two, particularly in an educational context, remains relatively sparse. This special issue of School Leadership and Management is a contribution to extending understanding of how the two concepts might be linked in theory and in practice and why this matters.

Diversity in public discourse is often taken to be synonymous with issues of ethnicity or race. Others, including ourselves, see it as signifying the issues that arise in relation to a much wider range of human characteristics. More specifically, although in a strict sense diversity may indicate merely a wide range of differences within any population, it is the impact of those differences which are the central point of interest. It is not being male or female or of a particular ethnic group or religion which matters; it is the response from others and whether that advantages or disadvantages that is at the heart of the debate.  
There are multiple theoretical approaches. In assembling articles, one of the key decisions was choices relative to different axiological and epistemological positions. Writing about diversity is writing about power. Choices about what to include inevitably, therefore, signal value positions. For example, the presence or absence of research which focuses on the single characteristic arguably most likely to disadvantage, such as ethnicity or race, or that which adopts an intersectionality approach, recognising the complexity of multiple characteristics in context and in synergy, may be supported or deplored, depending on the political position of the reader. In order for the issue to reflect such current debates and the underpinning wide range of values, we have included articles which focus solely on a single characteristic and articles which focus on a more complex mix of characteristics, such as Muslim male leaders. In addressing questions about, for example, the impact of religion and sexuality on leaders and leadership in schools, we offer the reader new data and new perspectives to stimulate consideration of issues which have rarely been explored in educational leadership journals based in the UK.
The papers include those which focus on the development of theory and those which draw on empirical data. Consideration of the implications for policy, for practice and for further research, is included. The contributors reflect perspectives from Hong Kong, Melanesia, the US and the UK. 
Many might welcome a special issue with a focus on leadership and diversity. The history of previous work in this area suggests that, nevertheless, many also would deem such a focus peripheral to mainstream writing on leadership (Hall, 1997). We would challenge this view and believe that the value, practice and policy questions raised in the articles are central to effective leadership; that is, leadership which both models a just and fair community and makes best use of the potential for leadership in all, whatever their heritage or life choices.
The first article, by Jacky Lumby and Marlene Morrison, considers the symbiosis of how diversity is theorised and researched, and how this relates to existing and future power structures in leadership. They argue that research on diversity and leadership and management is both theoretically and methodologically weak. They suggest the urgent need to adopt more interdisciplinary approaches to harness the rigour and theoretical richness of other fields. Marianne Coleman and Rosemary Campbell-Stevens examine through in-depth interviews the perceptions of a group of senior leaders in schools in London, who had taken part in a leadership programme specifically for Black and Minority Ethnic staff.  Their views indicate both the continuing undercurrent of racism, and the complexity of the issues that relate to their career progress.  Allan Walker and Geoff Riordan consider the issues that arise in leading an intercultural staff body. They take a cultural perspective to explore how staff with divergent values and preferences can build a collective capacity to improve student learning. Catherine Lugg and Autumn Tooms consider the implications for leadership preparation in a theory and practice field that has been historically defined by heterosexism and homophobia. They ask what does it mean to employ an explicitly ‘queer’ leadership style? The imposition on a principal of a particular form of dress becomes a symbolic terrain for exploration of multiple pressures to conform and to present an ‘acceptable’ outward face. Saeeda Shah and Jalil Shaikh present the perceptions of a group of male Muslim teachers in the UK, finding evidence of Islamaphobia but indicating how policy makers might intervene in helpful ways to improve the cohesiveness of British society. Jane Strachan and her three co-authors Shalom Akao, (Solomon Islands), Bessie Kilavanwa (Papua New Guinea) and Daisy Warsal (Vanuatu) are breaking fresh ground in presenting data from an area where there is little educational research.  Melanesian societies are relatively homogenous in terms of ethnicity and religion, and this article presents the authentic voice of women who experience gender inequality.

This rich array of perspectives from the Australian, Asian, North American and European continents confronts leaders and those who prepare them with challenges. The evidence presented suggests that we are far from an inclusive approach to leadership. The issue is one small contribution to making this goal more of a reality. 

Jacky Lumby, University of Southampton

Marianne Coleman, Institute of Education, University of London
Hall, V. 1997. Dusting off the phoenix: Gender and educational management revisited, Educational Management and Administration, 25(3), 309-324.

