

PERCEPTIONS OF AUTHENTIC LEADERSHIP DEVELOPMENT BY OCCUPATIONAL THERAPY STUDENTS PARTICIPATING IN A PILOT NATIONAL LEADERSHIP CAMP

F Hendricks BOT, MBA, MSc. AIM, OTD, OTR/L
Thomas Jefferson University
Doctoral Fellowship Project Faculty
Mentor: Prof Susan Toth-Cohen
OTASA
May 2018

PROJECT AIMS

1. Develop strategies to facilitate emerging Black student leadership development

2. Explore camping as a means of leadership development

Explore student perceptions of a national OTASA student leadership development program using camping as a means

PROJECT CONTEXT

Broaden Scope & Understanding of OT Students & Leadership

OTASA Congress **Workshop**
OT Students & the winds of change

July 2016

Assist leadership educators in constructing learning opportunities using camping

Pilot OTASA Student Leadership **Camp**

Sept 2016

Insights into student expectations of leadership & how they may seek to engage

Iterative loop

Online Student Leadership **Seminar in Authentic Leadership**

May 2017

PURPOSE OF PROJECT

To explore perceptions of leadership development by South African occupational therapy students participating in a leadership camp, with a focus on black emerging student leaders

- Descriptive study using an evaluation of camping using pre-post testing; and qualitative content analysis of student leadership narratives

WHY CAMPING?

- **Experiential learning of leadership** through high-energy, challenging activities in a safe environment.
 - Group activities develop teamwork, collaborative learning and problem-solving, and peer counselling
 - (Garton, Miltenberger & Pruett, 2007; Harrison, 2013)
- Provides rich territory to explore **Occupational Engagement and leadership development**
 - (Hitch, Pepin & Stagnitti, 2014; Wilcock, 1999)

STRATEGIC SIGNIFICANCE

Backdrop: Post 1994 (Apartheid)

- 1. Healthcare challenges & reform** (Benatar, 2013; Guthrie, Ndlovu, Muhib & Hecht, 2010; The NDP Vision for Health 2030, 2011; OTASA Position Statement on OT in PHC).
- 2. Student movements** (Badat, 2016).
- 3. Transformation SAAOT → OTASA** (HPCSA, 2016 & OTASA Membership Office, 2016)

PROJECT PHASES: 2015 TO DATE

RESEARCH DESIGN

Descriptive Pilot Research

Pre-camp

In-depth Interviews
(16) → 12
Pre-camp survey
(36) → 31

In-camp

Session Evaluations
(36) → 20-34
Practicing Leadership Survey
(36) → 31
Activity Leadership Survey
(36) → 30
Focus Group Discussion
(2) → 1
End-camp survey
(36) → 31

Post-camp

Post-camp
online survey
(36) → 23

THEORETICAL FRAMEWORK: AUTHENTIC LEADERSHIP

OCCUPATIONAL ENGAGEMENT

Students...

DEMOGRAPHICS

Universities

Age

18-20: 17
21-23: 14
24-26: 3

Race

Black: 24
*Coloured: 2
Indian: 6
White: 2

Year of study

1-2-3-4
16 13 5 0

Gender

12

22

*Mixed race category in RSA

Time	Friday 23.09.16	Time	Saturday 24.09.16	Time	Sunday 25.09.16
14:00	Arrival, Room Allocation & Rules PRE-CAMP SURVEY	08:00	Breakfast & Tuck Shop	08:00	Breakfast & Tuck Shop
15:00	Ice Breakers (CD)	09:00	Letteria Course (CD)	09:00	SESSION IIIa: PERSONAL LEADERSHIP DEVELOPMENT PLANS
16:00	Group Dynamics Course (CD)	10:00	Archery & Air Rifles (CD) ACTIVITY QUESTIONNAIRES	10:00	
17:00	Bundu Race (CD)	11:00	SESSION IIa: INTRODUCTION TO AUTHENTIC LEADERSHIP Review Homework Worksheet: Authentic Leadership Conversation™ - The Inner Critic	11:00	
18:00	Supper/ ACTIVITY QUESTIONNAIRES	12:00		12:00	SESSION IIIb: NETWORKING – THE WAY FORWARD CAMP EVALUATION 3 & END CAMP SURVEY
19:00	SESSION I: LEADERSHIP FROM THE INSIDE OUT	13:00	Lunch & Tuck Shop	13:00	Lunch & Pack Up & Clean Up
20:00		14:00	SESSION IIb: OT STUDENTS AS COMMUNITY BUILDERS & CARING CHANGE AGENTS: A panel discussion	14:00	Departure
21:00	Shower Time/ FGROUP 1	16:00	Obstacle Course (CD)		
22:00	HOMEWORK/Lights Out Leadership Competencies Checklist & AL Self-Assessment CAMP EVALUATION 1	17:00	Shower Time		
		18:00	Supper & Tuck Shop/ FGROUP 2		
		19:00	Camp Production Prep		
		21:00	Camp Production		
		22:00	HOMEWORK/Lights Out ENNEAGRAM CAMP EVALUATION 2		29

RESULTS OF DESCRIPTIVE PILOT STUDY

1. **Quantitative:** Pre-Post Test
2. **Qualitative:** Personal In-depth Interviews

Pre & Post Test

		Mean	Std. D	Std. E M	t	df
Pair 1	I know my purpose in life	0	0.86	0.15	0	30
Pair 2	**I have leadership development goals	-0.42	0.56	0.10	-4.14	30
Pair 3	***I know a lot about the type of leadership called "authentic leadership"	-1	0.68	0.12	-8.15	30
Pair 4	I know a lot about my personal weaknesses	-0.13	0.81	0.15	-0.89	30
Pair 5	I know a lot about my personal strengths	-0.09	0.66	0.12	-0.83	30
Pair 6	I am confident that I can lead with my top 5 strengths	-0.26	0.82	0.15	-1.76	30
Pair 7	I have confidence in my leadership ability	-0.19	0.75	0.14	-1.44	30
Pair 8	I have the tools I need to become a great student leader	-0.23	0.88	0.16	-1.42	30
Pair 9	**There are many OT student leaders in our community	-0.38	0.92	0.17	-2.34	30
Pair 10	***I know a lot about camping as a means of student leadership development	-1	0.97	0.17	-5.76	30

** significant $p = <.05$

*** significant $p = <.001$

FOCUS: QUALITATIVE PILOT STUDY

- Purpose: to explore perceptions of leadership development by South African occupational therapy students participating in a leadership camp

- Descriptive study using qualitative content analysis of student leadership narratives

INTERVIEW DEMOGRAPHICS

Universities

Age

Race

Year of study

Gender

5

7

DISCUSSION GUIDE DESIGN PROCESS

The following steps were used to design the in-depth interview rubric:

- I. Literature review of key concepts
- II. Key concept elicitation and condensation
- III. Question generation per concept selected
- IV. Question ordering
- V. Content and style verification
- VI. Rubric design for grading student responses (Mertler, 2001)
- VII. Overall questionnaire review for comprehension and administrative ease

STUDENT PERCEPTIONS OF AUTHENTIC LEADERSHIP

GOALS AND ASPIRATIONS

OUTCOMES

Outcomes

Measurements

**Express
opinions about
camping for
ALD**

80% demonstrate improved agreement on 70% of statements

80% of participants on 97% of statements

**Activity leaders
effectively
leading camp
activity**

80% evaluate activity leaders as adequate

100% of participants perceive activity leaders led effectively

**Insight into
personal
strengths &
weaknesses**

80% report learning about strengths and weaknesses during activity participation

88% of participants reported learning about their strengths and weaknesses

OUTCOMES

Outcomes

Measurements

Appreciation of why they want to become leaders

80% demonstrate reflection: Exploration/Generativity

90% of participants have an appreciation of why they want to become leaders at Exploration/Generativity levels

Confidence with assuming leadership roles

80% demonstrate improved agreement on the 2 confidence related questions

No statistical difference on the 2 confidence related questions

Value camping as a means to ALD

80% FG participants have active participation in discussing campus life & student leadership

Only 1 versus 2 FG's

OUTCOMES

Outcomes

Measurements

***Positive leadership impacts post-camp in their roles**

80% report positive impacts in leadership post camp

70% of participants report positive leadership impacts post-camp

Scheduled camp activities executed as planned

90% of scheduled activities executed as planned

93% of scheduled activities are executed as planned

PROFESSIONAL OUTCOMES

- Theories: ALD, Wilcock, Decolonial Theory, Chaos Theory, Change Management
- Thinking & Perceptions

- Mentorship
- Change agency

- Program Design
- Camp Design
- Research Design & Methodology
- Journal Article
- WFOT presentation

LIMITATIONS

Self-report

Accuracy of participant insight

Enthusiastic

RECOMMENDATIONS

1. Story-telling

2. Focused investment

3. Harnessing resources

4. Camping & OT

5. AL in Africa

A WORKING MODEL: AL FOR YOUTH DEVELOPMENT IN SOUTH AFRICA

Perceptions of authentic leadership by emerging OT student leaders in South Africa

Reflection: Pondering on the past
Inflection: Pondering on the present
Projection: Pondering on the future

ACKNOWLEDGEMENTS

ACKNOWLEDGEMENTS

Jefferson
College of
Health
Professions

Department of Occupational Therapy

A leadership development initiative partly funded with support from OTASA

REFERENCES

- Avolio, B. J. (2011). *Full range leadership development*. (2nd ed). Los Angeles: Sage.
- Avolio, B. J. and Gardner, W. L. (2005) Authentic leadership development: Getting to the root of positive forms of leadership. *The Leadership Quarterly*, 16, 315–338.
- Avolio, B. J., Hannah, S., Reichard, R., Chan, A. and Walumbwa, F. (2009). 100 years of leadership intervention research. *Leadership Quarterly*, 20, 764-784.
- American Occupational Therapy Association (AOTA) (2016). Centennial Vision & Vision 2025. Retrieved from www.aota.org
- Badat, S. (2016). Deciphering the Meanings, and Explaining the South African Higher Education Student Protests of 2015-16. Retrieved from <https://www.ru.ac.za/media/rhodesuniversity/content/uhuru/documents/Dr%20Saleem%20Badat%20-%20The%20Student%20Protests%20of%202015-16%20Final%20Draft-10March2016.pdf>
- Banet, J., Gilbert, J., Gmytrasiewicz, M., Pereyra, M., Reynolds, K., & Taylor, K. (2008). Creating participation opportunities at a camp for children with autism and Asperger syndrome. *Developmental Disabilities Special Interest Section Quarterly*, 31(4), 1-3.
- Benatar, S. R. (2013). The challenges of health disparities in South Africa. *South African Medical Journal*, 103(3), 154-155. doi:10.7196/SAMJ.6622.
- Chesnut, R. and Tran-Johnson, J. (2013). Impact of a student leadership development program. *Am J Pharm Educ*, 77(10).
- Creswell, J. W. (2009). *Research design: Qualitative, quantitative, and mixed methods approaches* (3rd ed.). Thousand Oaks, CA: Sage Publications

- Day, D., Harrison, M. & Halpin, S. (2009). *An integrative approach to leader development: Connecting adult development, identity and expertise*. New York: Routledge.
- Dempster, N., & Lizzio, A. (2007). Student leadership: necessary research. *Australian Journal of Education*, 51(3), 276-285.
- De Jongh, J., Wegner, L. & Struthers, P (2014). Developing capacity amongst adolescents attending a leadership camp. *South African Journal of Occupational Therapy*, 44(3), 12.
- DeRue, D. S. and Meyers, C. G. (2014). Leadership development: a review and agenda for future research. In D. V. Day, (ed.) *Oxford Handbook of Leadership and Organizations*. Oxford: Oxford University Press.
- DeWalt, K. M. & DeWalt, B. R (2011). *Participant observation: a guide for fieldworkers*. Lanham, MD: Rowman & Littlefield.
- Dorasamy, N. & Rampersad, R. (2014). Perceptions on a student leadership development initiative. *Corporate Ownership & Control*, 12(1).
- Dunbar, S.B. & Winston, K. (Eds.) (2015). *An occupational perspective on leadership: theoretical and practical dimensions* (2nd ed.). Thorofare, NJ: Slack Inc.
- Fitz-Gibbon, C. T., & Morris, L. L. (1987). *How to design a program evaluation*. Newbury Park, CA: SAGE Publication
- Fleming-Castaldy, R. P & Patro, J. (2012). Leadership in occupational therapy: self-perceptions of occupational therapy managers. *Occupational Therapy in Health Care*, 26(2-3), 187-202.
- Frich, J. C., Brewster, A. L., Cherlin, E. J. & Bradley, E. H. (2015). Leadership development programs for physicians: a systematic review. *J Gen Intern Med*, 30(5), 656-74. doi: 10.1007/s11606-014-3141-1.

Garst, B. A. & Bruce, F. A. (2003). Identifying 4-H camping outcomes using a standardized evaluation process across multiple 4-H educational centers. *Journal of Extension*, 41(3). Retrieved from <http://www.joe.org/joe/2003june/rb2.shtml>

Guthrie, T., Ndlovu, N., Muhib, F. and Hecht, R. (2010). The long run costs and financing of HIV/AIDS in South Africa. Cape Town: Centre for Economic Governance and AIDS in Africa Cape Town. Haaker, M. (2011). *Fiscal Implications of HIV/AIDS in South Africa*. Washington: World Bank.

Hannum, K.M., Martineau J.W., & Reinelt, C. (2007). The handbook of leadership development evaluation. San Francisco, CA: John Wiley & Sons, Inc.

Harrison, J. (2013). Narratives of the leadership development of adults who served as summer camp staff in the Mennonite setting: a multiple case study. (Doctoral Dissertation). Retrieved from <http://digitalcommons.andrews.edu/dissertations/429>

Hayden, K., Ouyang, Y., Scinski, L., Olszewski, B., & Bielefeldt, T. (2011). Increasing student interest and attitudes in STEM: Professional development and activities to engage and inspire learners. *Contemporary Issues in Technology and Teacher Education*, 11(1), 47-69.

Health Professions Council of South Africa (HPCSA) (2016). Student register.

Heard, C. P. (2014). Choosing the path of leadership in Occupational Therapy. *The Open Journal of Occupational Therapy*, 2(1). Retrieved from <http://dx.doi.org/10.15453/2168-6408.1055>

Hitch, D., Pepin, G & Stagnitti, K. (2014). In the footsteps of Wilcock, Part one: the evolution of doing, being, becoming and belonging. *Occup Ther Health Care*, 28(3), 231-46.

Katch, R., Tomczyk, T., Shinkle, B. and Berry, D. C. (2013) Students' perspectives of leadership development. *Athletic Training Education Journal*, 8(1-2), 23-28.

Mertler, Craig A. (2001). Designing scoring rubrics for your classroom. *Practical Assessment, Research & Evaluation*, 7(25). Retrieved July 8, 2005 from <http://PAREonline.net/getvn.asp?v=7&n=25> .

- Merryman, M., Mezei, A., Bush, J. A. and Weinstein, M. (2012). The effects of a summer camp experience on factors of resilience in at-risk youth. *The Open Journal of Occupational Therapy*, 1(1), 3. Retrieved from <http://dx.doi.org/10.15453/2168-6408.1016>
- Nakanjako, D., Namagala, E., Semeere, A., Kigozi, J., Sempa, J., Ddamulira, J. B., Katamba, A., Biraro, S., Naikoba, S., Mashalla, Y, Farquhar, C., Afya Bora Consortium and Sewankambo, N. (2015). Global health leadership training in resource-limited settings: a collaborative approach by academic institutions and local health care programs in Uganda. *Human Resources for Health*, 13, 87. doi: 10.1186/s12960-015-0087-2
- National Planning Commission. (2011). *National Development Plan 2030: our future – make it work*. Pretoria: Government Printer.
- Northouse, P. G. (2010). *Leadership: Theory and practice* (5th ed.). Thousand Oaks, CA: Sage.
- OTASA Membership Office. (2016). Membership demographics. Internal database.
- OTASA Western Cape National Listening & Dialogue Campaign. (2015). Preliminary results: internal report.
- Occupational Therapy Association of South Africa (OTASA). (2015). Position Statement on Occupational Therapy in Primary Health Care (PHC). *South African Journal of Occupational Therapy*, 45(3), 58-59. Retrieved from <https://dx.doi.org/10.17159/2310-3833/2015/v45n3/a11>
- Riggio, R. E. and Mumford, M. D. (2011). Introduction to the special issue: longitudinal studies of leadership development. *Leadership Quarterly*, 22, 453–456.
- Rowan-Kenyon, H. T., Strong, A. C., Swan, A. K, Bailey, R. R. and Creager, M. F. (2012). The role of gender in student perceptions of leadership on interdisciplinary engineering teams. *Journal of women and minorities in science and engineering*, 18(2), 97-113.
- Seims, L. R. K, Alegre, J. C., Murei, L., Bragar, J., Thatte, N., Kibunga, P. and Cheburet, S. (2012). Strengthening management and leadership practices to increase health-service delivery in Kenya

Shertzer, J. E. and Schuh, J. H. (2004). College student perceptions of leadership: empowering and constraining beliefs. *NASPA Journal*, 42(1).

Soria, K., Fink, A., Lepkowski, C. & Snyder, L. (2013). Undergraduate Student Leadership and Social Change. *Journal of College and Character*, 14(3).

Stander, F., de Beer, L., & Stander, M. (2015). Authentic leadership as a source of optimism, trust in the organisation and work engagement in the public health care sector. *SA Journal of Human Resource Management*, 13(1). doi:10.4102/sajhrm.v13i1.675

Tracy, S. J. (2013): *Qualitative research methods: Collecting evidence, crafting analysis, communicating impact*. Chichester, West Sussex, UK: Wiley-Blackwell.

Uwe, F. (2009): *An introduction to qualitative research*. (4thed). Los Angeles: Sage Publications.

Walumbwa, F.O., Wang, P., Wang, H., Schaubroeck, J., & Avolio, B.J. (2010). Retracted: Psychological processes linking authentic leadership to follower behaviors. *The Leadership Quarterly*, 21, 901–914. Retrieved from <http://dx.doi.org/10.1016/j.leaqua.2010.07.015>

W.K. Kellogg Foundation. (2000). *Using logic models to bring together planning, evaluation and action: Logic model development guide*. Battle Creek, MI: Author.

Wilcock, A. A. (1999). Reflections on doing, being and becoming. *Australian Occupational Therapy Journal*, 46: 1–11. doi:10.1046/j.1440-1630.1999.00174.

4-H. (2016). About 4-H. Retrieved from <http://www.4-h.org/about/>