	

	MANAGEMENT SKILLS IN EDUCATION

	

	

	Being Papet Presented at the Workshop on Leadership

 and Management in Education Organised by

 the Teachers Registration Council of Nigeria,

 Held at Lokoja, Kogi State

 on November 23, 2010.

	By

David Iornem

PhD, MSc, DMS, D.Litt, DipM, PGDE, M.CAM, rpa, FNIMN,

 FCIM, FIMC, FNIM, RFC, CMC, CFA

INTRODUCTION
Education is changing fast. It has gone beyond the traditional four walls of the classroom. It is now web based and learners can work at their pace, seek knowledge and change geographic locations without losing ground. The job of those heading educational institutions in this dynamic sector is not an easy one and as such will be faced with more challenges of increasing students, changes in learning methods as well as managing resources.

This paper aims to highlight the necessary managerial skills academic and non-academic staff of educational institutions require to ensure greater accountability, efficiency and continued excellence in teaching and research. It tackles all the key areas central to the job of managing in education, be it at primary or tertiary level.
MANAGEMENT SKILLS: What are they?
According to Fayol (1949) as cited in Cole (2004), ‘to manage is to forecast and plan, to organize, to coordinate and to control.’ Therefore, to be able manage effectively, certain skills are required. Different writers on the topic have come up with several management skills. However, I have decided to buttress on John Reh’s list as identified in his article on Management Pyramid.

1. Planning/Setting Goals
2. Organizing

3. Directing

4. Controlling

5. Motivation

6. Training and Coaching

7. Involvement/Teamwork

8. Time Management

9. Self Management

10. Leadership

MANAGEMENT SKILLS PYRAMID

The management skills pyramid shows the skills a manager must master to be successful and shows how these management skills build on each other towards success. (web1)
[image: image1.png]Management Skills Pyramid

Success
Leader-

ship

Improve Self

Self
Management

Management

L Training &
Motivation Involvement
Coaching

Develop Staff

Get It Done

Organize Direct Control

Planning Skills
Planning involves estimating future conditions and circumstances and making decisions based on these estimations about what work is to be done by those involved in the management of the educational sector. What heads of educational institutions need to understand is the rapid transformation in the education sector. In achieving a sustainable system inline with this transformation, plans need to be long term and should therefore, be reviewed periodically.
Dan Power in his article what are planning skills suggested that planning skills should be developed in relation to the following seven competency areas:

1. Analyzing and interpreting data and situations

2. Diagnosing problems and identifying relevant causal factors

3. Predicting and forecasting

4. Goal setting and identifying possible courses of action

5. Evaluating and comparing possible courses of action

6. Communicating

7. Implementing actions and monitoring them.

Planning in educational institutions should involve making arrangements for human resources such as the number of students that should be admitted, the number of teachers needed, the financial standing of the institution, the culture that should be adopted as well as the aims and functions of the educational institution. (Web 2)

Controlling Skills
An efficient way of controlling performance of both students and lectures is by having system that records their attendance. This system can be in the form of a bio-metric device which registers the finger prints of both the staff and the students or a computerized system in which they clock in on assuming duty and clock out at the end of the day.
Training and Coaching Skills
· Training Skills
Training is the process of helping individuals to acquire knowledge and skills in order for a person to carry out specific tasks or a job. Academic and non-academic staff of educational institutions need training to improve on their existing skills. The academic staff of educational institutions need to engage in systematic Continuing Professional Education (CPE) in order to maintain, improve, update and broaden their knowledge and skills and personal qualities required in their professional careers.
· Coaching Skills
Coaching involves providing feedback and support for staff to help them improve their performance in their role. In America for example, students are attached to a coach who handles students that have low IQ. These students are given individual attention so that they can catch up with the other of their classmates.
To enhance effective delivery of lectures, teachers can use the following tips:

· Don’t start out on the wrong foot.

· Give your students signals.

· Be alert to your audience.

· Maintain eye contact with your students.

· Make sure everyone in the room can hear.

· Control your hands.

· Talk from notes rather than from a script.

· Break a long talk into a series of five-minute talks.

· Practice and rehearse your presentation
Cole (2004) suggests the following training methods for effective performance:

1. On-the-job Training Methods

a. On-the-job instructions

b. Coaching

c. Delegation by the boss

d. Secondment

e. Guided Projects/Action Learning

2. Off-the-job Training Methods

a. In-company

i. Lectures/Talks

ii. Group discussions

iii. Role playing exercises
iv. Skills development exercises

b. External

i. College courses (long)

ii. College Courses (short)

iii. Consultants /other training organizations

3. TIME MANAGEMENT

4. It is generally acceptable that managers of large enterprises must worry about time management. It is however wrongly assumed by many people that time management is not a serious problem to the small enterprise op​erator. Nothing can be further from the truth. There are obvious differ​ences between problems of time management in the context of managers of large enterprises and those of small enterprises.

5. The large enterprise manager, for instance, has to worry about how much time he devotes to meetings, how many interruptions he has to contend with, how to schedule the many business visitors that come to see him and whom it is beneficial for him to see; the drop-by visitors without appointment, some of whom he still must see, etc. The small enterprise manager has a different set of problems. He worries about how much he has to achieve each day, all the same.

6. A journey of 10,000 miles, they say, starts with one step. Very often we are bogged down trying to do the spectacular, forgetting that it is through bits by bits that spectacular deeds are done. What you do every day and every hour counts a lot.

7. I therefore recommend that you start by listing out each day what you want to achieve. You can do this the night before or early in the morning before setting out for the day's business.
8. When you list out those things you want to do and you ensure that they relate to the goals you have already set, you will discover that gradually and steadily, you will be working towards the goals. The daily achieve​ments you score also give you great satisfaction and a sense of accom​plishment. I find that listing out my priorities on a daily basis and working on them, ticking them one by one, helps me a lot.

9. What happens when you don't have such a list? You will still have things to do; but either they will be aimlessly carried out, unrelated to your goals, or you will simply be mobilised by other people to pursue their own agenda. Don't leave any free time. The "devil" will always find you work to do.
Time Management In Education
Time management for educational institutions aptly captured by the drawing up of the school curricula and time tabling. The simplest thing all stakeholders in the education sector should do is to make a To-Do-List. This list could be on a daily basis, weekly or monthly basis based on what works for the individual concerned.

It should list things in order of importance and timing allocated to each activity on the list. Most students and lecturers have this idea that even after resumption from holiday, classes should start for example like a week later. With this attitude, before you know it, the semester becomes too short to complete the syllabus.
Studies suggest that the attention span of children is between 2 to 30 minutes. If teachers in the nursery and primary schools are equipped with this information, it will help them in managing the attention time and the result will lead to increased performance. (Web 3)
Leadership Skills

There are various challenges which educational institutions are faced with. These include managing change, resources, strategy and self. To overcome these challenges, those heading these institutions in various capacities from Vice chancellor, deans of faculties, heads of departments, senior lecturers down to even class representatives need leadership skills.
· Conceptual Skills: At the top-level management positions in educational institutions, conceptual skills are required. These skills utilize management’s ability to form concepts. Such skills include thinking creatively, formulating abstractions, analyzing complex situations, logical reasoning, judgment and solving problems. These skills are considered to be an integral requirement for executives in top-level management positions. (Web 4)
· Interpersonal Skills: These are skills used when interacting with people. Some writers refer to them as communications skills or people skills. It is important to note that the way and manner in which we interact with others can make or break our relationships with them. In some educational institutions student-lecturer relationship is poor. To increase this skill, heads of departments and lecturers need to establish a culture that allows students to interact freely with them. (Web 5)
· Technical Skills: This refers to the knowledge and proficiencies required in the accomplishment of engineering, scientific, or any specific task. It focuses on specialized knowledge including when and how to use the skills. Teachers need certain skills to perform effectively. They need to have educational skills such as required by legislation governing the qualification for teachers. (Web 6)
The following points have been suggested to exercise leadership skills:
· Remember, you can be a great influence on the initiative and drive of those you coach or supervise.

· Be enthusiastic and continually look for ways to maintain morale, build confidence, and motivate.

· Be a good listener. Talking about a situation or a problem expands communication so that understanding is improved.

· Do a good job of planning and scheduling. Keep your team informed so they will understand their role in the organization and will tend not to be confused.

· Keep people busy. Generally, people would like to have too much to do than not enough to do. They lose self esteem if they are not kept busy, and then productivity falls off dramatically.

· Try to solve problems promptly. Letting bad situations go tends to only make them worse.

· Give people a chance to do their work without "annoying" them. Leave them alone unless they need you for something, and let them work.

· Provide the tools, environment and most importantly support for your team to perform at its peak.

· Show your human side. Demonstrate that you care about someone by visiting them when they are in the hospital or on extended sick leave. Wish someone a happy birthday. Remember their employment anniversary.
· Be fair. Do not favor people. Praise them when it is due and constructively criticize when it is due.
Organizing: Arranging everything and persons (all resources) to be at the right place and at the right time so that the performance of tasks may proceed smoothly.

Coordinating: Ensuring that the activities and contributions of all those working in the enterprise are properly combined and aligned to form a balanced and harmonious effective unit.

Directing: Deciding who, when and how employees carry out the tasks allocated to them.

Controlling: Checking regularly to ensure that performance tallies with plans, and if not, find out why, then review and take appropriate actions.

Staffing: Making sure the enterprise has the work-force it requires, and that all the staff are properly trained and groomed for current and future challenges.

Motivating: Ensuring that the urges, drives, desires, aspirations, striving or needs of employees are observed and harnessed as a way of influencing them to perform at a level high enough for achievement of the goals of the enterprise.

Communicating: Making sure information flows freely downwards, up​wards and side-ways so that management and the workforce know sufficiently enough to take informed and productive decisions and, at the same time, ensuring healthy relationships among individuals and units of the enterprise.

Marshaling Resources: Ensuring efficient allocation of resources - hu​man, money (financial), materials and machines, in the operation of the business.

Forecasting: Looking into the future, ascertaining likely developments and opportunities for the purpose of setting out plans to optimally exploit avail​able opportunities.

Planning: Deciding what shall be done, by whom, when, where and how.
Decision Making: Considering the various alternatives of doing things and deciding which way to go, i.e. making choices concerning resource application, business opportunities and problems.

Problem Solving: Properly defining problems or obstacles in the way of good performance and removing such obstacles.

Leading: Influencing and getting commitment from employees to contrib​ute voluntarily and enthusiastically in the performance of needed tasks.

GOALS AND GOAL SETTING

Management by Objectives (MBO) or By Goals

A business is about setting goals, striving to achieve them, reviewing imple​mentation efforts towards achieving the goals, re-planning and then imple​mentation again. It never ends; it's an on-going process. Goal setting helps an enterprise to establish its direction, identify key result areas, im​prove teamwork and heighten performance. A goal by definition is a spe​cific measurable end towards which you direct specific efforts towards (aimed at) achieving within a specified time and at a specified cost. There is often confusion in the minds of new persons to management terminology about goals, objectives and mission. According to Larrie Rouillard, these con​cepts exist in a hierarchy with mission at the top, followed by goals and then objectives as shown in Figure 13.1.

Fig. 13.1:
Mission, Goals, Objectives

 Mission

 Goals

 Objectives

A mission, according to Rouillard, is a “general statement through which a person specifies the overall strategy or intent that governs the goals and objectives". A mission is really a "reason for being" of the enterprise which may be stated in general terms such as "to provide efficient services at a profit and remain a good citizen, friendly to the environment."

A goal as we have seen has to be more specific and Rouillard defines it as "a specific and measurable accomplishment to be achieved within a speci​fied time and cost constraints". Objectives on the other hand can be re​garded as tactics that a person uses to reach and achieve goals.

How to Set Achievable Goals

It is advisable that the small enterprise owner discusses with his staff and obtains their commitment in their specific areas of contribution before writing out goals. If you write out goals and distribute them, your staff may feel alienated and may protest, even if they don't speak out. The best way is to discuss with them and obtain their contributions before setting out the goals in writing.

Many studies have demonstrated that employees get more committed, work harder and produce more when they are involved, and when they understand the goal, the overall significance of their individual contributions and the higher purpose for what they are asked to do. I find no better example than the one cited by Laurie Beth Jones:
There were these airplane construction workers who were divided in two groups. Members of one group simply did what they were told to do. Members of the second group were taken to the engineering lab and shown how their particular pieces were part of a magnificent jet that would fly higher and faster than any jet had ever flown before. Something surprising happened. Without any additional incentive, the commitment, performance and pro​ductivity of the second group soared.

What was responsible for this dramatic difference in achievement? The answer is simple. It was because the second group knew how important their contribution was to the larger plan - the goal.

Examples of Specific Goals

Say you hope to improve your sales performance by 30% over last year's figure while keeping constant the ratio of cost of advertising to sales. So, if you achieved 100,000 units, you are aiming at 130,000 units by the end of the year in question. This objective is specific, measurable and has a time frame within which it should be achieved. If you discover that your operational costs are unusually high, you may set a target of cutting down such costs by 20% or whatever realizable benchmark you will set for yourself over a given period.

Areas where the small entrepreneurs can set goals are many. Here are some:

1.
Lateness of staff to work.

2.
Productivity of staff

3.
Absenteeism of staff.
4.
Cutting down on number of customer complaints.

5.
Higher sales in specific product lines.

6.
Cutting down on downtime.

7.
Participation in community affairs.

8.
Number of favourable mention in the press, or airtime, or space.

9.
Number of enquiries received.

10.
Employee turnover rate.

11.
Cost-sales ratio.

12.
Profitability.

How to Achieve Your Set Goals

The first step is to clarify your priorities and mission. Then you set the goalsTo achieve your goals, as Rouillard points out, you will need to formulate action plans which should be carefully and comprehensively done. After this, you can embark on the careful and comprehensive implementation of the plans. As you implement, you need to continue to monitor your results as compared to your original plan. You will find that some things turn out fine while others may not work. You need at this stage to revise your ob​jectives, tactics and strategies (but not your goal). You can change your tactics and apply what you find to be working.
Begin the cycle again by implementing your revised action plans, monitoring progress and revising tactics (objectives) as may be necessary. Continue doing this until your goal is achieved.

TEAM WORK

Characteristics of High performing Teams
Team Members:
· Share a common purpose /goals
· Build relationships for trust and respect
· Balance task and process
· Plan thoroughly before acting
· Involve members in clear problem-solving and decision making procedures
· Respect and understand each others’ “diversity”
· Value synergism and interdependence
· Emphasize and support team goals
· Reward individual performance that supports the team
· Communicate effectively
· Practice effective dialogue instead of debate identify and resolve group conflicts
· Vary levels and intensity of work
· Provide a balance between work and home
· Critique the way they work as a team, regularly and consistently
· Practice continuous improvement

©Copyright 1998 by Reid Moomaugh & Associates
Employee motivation

2.1. Motivation defined

Motivation can be defined as, “the processes, both instinctive and rational, by which people seek to satisfy their basic drives, perceived needs and personal goals, which trigger human behaviour” (Cole, 1995:119). It is also seen as an “internal force, which arouses, regulates and sustains all our more important actions” (Vernon, 1969:1). Motivation is about what can be done to achieve sustained high levels of performance through people.

Motivation is concerned with the forces within a person that affect his or her direction, intensity, and persistence of voluntary behaviour (McShane and Glinow 2003). Sisk aptly observes that the task involved in the study of motivation is “… to answer the why of human behaviour”. (1973:545). This why of human act is called ‘motive’. Motive in turn, is a psychological or internal process initiated by some need or drive which leads to activity satisfying that need (Oladele 2004:101). People’s motives determine the goals they seek. For example, hunger and thirst lead one to seek food and drink. Closely related (but not the same with motivation) is job satisfaction. This review shall deal with motivation first since it is regarded as a necessary condition for job satisfaction, also termed by other researchers as job commitment or employee engagement (cf. Chapman and Lowther 1982, Bowen et al., 1994; Bernthal 2006).

Studies on motivation are generally concerned with discovering why people do the things they do. Sisk has suggested that for studies on motivation to be meaningful, they should have three distinct qualities. First of all, the exhibition of motivation should be sustained; that is to say, it persists for a relatively long period. Secondly, the motivation should be directed towards achieving some predetermined goal. Thirdly, the motivation, or in Sisk’s words, the ‘motivated behaviour’ should result from a felt need. So, for an organisation to be successful in efforts to motivate employees, management must either create felt needs within the individual or find ways of giving the individuals satisfaction of needs they already have.

Psychologists have devoted quite a great deal of effort to study what reward and punishment do to human behaviour. So far, the generally accepted explanation is that satisfaction or good feelings go with reward while punishment exudes dissatisfaction. It is within the academic repertoire of the subject matter in this discussion to consider all individuals as simultaneous members of social systems: the attainment of goals within each of these social systems serves to satisfy needs of individuals. Though high productivity is seldom a goal, it may lead to goal fulfillment, and that can create a feeling of satisfaction. Holistically, the industrial worker is a member of four social systems. According to Katz and Kahn (1952:650-665), the systems are:

1. A double-sided system – outside the plant and within the plant;

2. A system of relationship with co-workers;

3. A system of the formal union structure and;

4. An organisational system of the company itself.

As earlier implied, an individual finds his or herself working amidst the four systems enumerated above and this has practical implications for the individual in the context of the workplace.

2.2. Types of motivation

As Armstrong (2001:155) points out, there are two ways in which motivation can take place in the work place. First of all, people can motivate themselves. How can they do that? They can do this by seeking, finding and carrying out work (or being given work) that satisfies their needs; or work that leads them to expect that their goals can be achieved. Secondly, people can be motivated by management though methods that include such things like pay, promotion, praise, recognition, etc.

From another dimension, Hertzberg et al (1957) identified tow types of motivation:

1. Intrinsic Motivation: As Armstrong (op. cit.) explains, these are the self-generated factors that influence people to behave in a particular way or to move in a particular direction. Such factors include responsibility (feeling that the work is important and having control over one’s own resources, autonomy (freedom to act), scope to use and develop skills and abilities, interesting and challenging work, and opportunities for advancement.

2. Extrinsic Motivation: This is what is done to, or for people to make them behave in an expected (planned or defined) way. The person doing the motivation constantly seeks to find out what he or she can do to the subjects (people) that will motivate them. The issues involved here may include things such as pay, reward, praise, or promotion, and punishments, such as disciplinary action, withholding pay, or criticism.

2.3. Employee motivation in the workplace
It is a manager’s duty to get things done through employees, and he/she needs to motivate them before he can succeed. Actually, the subject of motivation is often poorly defined so, the meaning is blurred. Unless one studies and understands human nature, as Accel-Team (online) observes, the problem will persist. The team views that because human nature is simultaneously both very simple and yet very complex, an appreciation of such presumed absurdity “… is a prerequisite to effective employee motivation in the workplace and therefore effective management and leadership” (Accel-Team online). So, whether teachers are expected to excel in the workplace or in the ivory tower, they must be persuaded towards motivation either intuitively or by an external stimulus. The manager/administrator has the duty to find out whether the employees are born with the self-motivation. If they are not, they can be conscientised because motivation is a skill that can be learnt in order to perform. To perform effectively, the administrator/principal may have to humble himself or herself to know the rudiments of motivation so as to make teachers perform. Performance, in turn, is the sum of ability and motivation, which can be expressed as:

Job Performance = S (ability)(motivation).

Again, one cannot have ability without the relevant education, experience, and training. The improvement of ability is a slow and long process. Motivation, on the other hand is improved quickly. Be that as it may, because there are several alternatives to approaching motivation, the uninitiated manager/principal may not be able to differentiate between the kickoff point and the destination mark. As a guideline, the Accel-Team (online) scholars have suggested strategies for motivation. These are:

1. Positive reinforcement/high expectations;

2. Effective discipline and punishment;

3. Treating people fairly;

4. Satisfying employees’ needs;

5. Setting work-related goals;

6. Restructuring jobs and;

7. Basing rewards on job performance.

Relevant surveys can reveal the expected treatment of employees. It would be discovered that the things that matter to some people definitely do not matter to others and may not serve as successful motivators in the departments where such people work. For instance, in an elaborate study on employee motivation, where thirty-one thousand (31,000) men and thirteen thousand (13,000) women were involved, the Minneapolis Gas Company sought to determine what their potential employees desire most from a job (Accel-Team online). The study spanned twenty (20) years, 1945-1965. The ratings differed slightly between men and women though both groups upheld security as the highest rated factor. Other factors included;

1. Advancement;

2. Type of work and;

3. Company – proud to work for.

Both groups rated factors such as pay benefits and working conditions very low. This means that, contrary to common belief, money is not the prime motivator. Rather, to summarize the task of an administrator, Jack Deal (Deal-consulting online) relates his experience with companies that successfully motivate their employees through two key steps:

1. Listening to employees – this includes their concerns, opinions and recommendations about their jobs.

2. Acting on employee concerns – for instance, adjusting a work schedule for employees that have to drop off and pick up children from day care.

The importance of motivation in organisations

When a group of people or an individual is not motivated, there can be dire consequences to an organisation. According to Forsyth (2006:2-3) the output of persons who lack motivation can suffer due to the following:

Increased:

1. absenteeism;

2. waste of time – breaks, conversation (unrelated to work) and private tasks (from telephoning friends to surfing the internet);

3. gossip and, at worst, active rumour-mongering or disruption of others;

4. buckling of the system (e.g. embellishing claims for expenses);

5. challenging of policy;

6. bureaucracy.

Reduced:

1. care, and thus lower quality of work;

2. pace of work;

3. willingness to take responsibility;

4. level of creative contributions;

5. punctuality (e.g. being late for meetings or finding reasons to go home early);

6. maintenance of the organisation culture

REFERENCES
1. Cole, G. (2004), Management Theory and Practice. (6th ed.) London: Tom Rennie.
2. Peter, M. (2004). The Higher Education Manager’s Handbook: Effective leadership and management in universities and colleges. London: RoutledgeFalmer.
3. Web 1: About.com: Management Skills Pyramid. (online). Available from: http://management.about.com/od/managementskills/a/ManagementSkillsPyramid.htm [Accessed 11 November 2010].
4. Web 2: What are planning skills? (online). Available from: http://planningskills.com/askdan/4.php [Accessed 11 November 2010].
5. Web 3: Wikipedia: Attention Span (online). Available from: http://en.wikipedia.org/wiki/Attention_span [Accessed 11 November 2010].
6. Web 4: WiseGEEK: What are Conceptual Skills? Available from: http://www.wisegeek.com/what-are-conceptual-skills.htm [Accessed 11 November 2010].
7. Web 5: Available from: http://www.volstudy.ac.uk/Interpersonal_Skills.html [Accessed 11 November 2010].
8. Web 6: BusinessDictioonary.com Available from: http://www.businessdictionary.com/definition/technical-skills.html [Accessed 11 November 2010].
5

