

UiO • Universitetet i Oslo

Entering leadership in Research

Morten Dæhlen (Professor, Head of department)

Department of informatics, University of Oslo

My background as leader

23 years of experience as leader in research and education in Norway

- Research manager/group leader(Sintef) 1989-1993
- Research director (Sintef) 1994-1998
- Division director (The Research Council) 1999-2000
- Managing director (Simula Research) 2001-2004
- Head of department, Informatics, UiO (2005-2012)

- Leader full time since 200X ($4 < X < 8$)

Two questions

- What is good leadership in research?
- How can we create good dynamics in research teams?

Some theory.... (not very much)

Leadership as **ENERGY**

- Give inspiration to people
- Be a driving force (also in necessary processes that requires change)

Leadership as **RESTRICTION**

- Say NO quite often (and this is much more difficult in good times than bad times)
- Restrictive feedback must be understood

Leadership as **SYMBOL**

- Represent core values
- Institutional identity

RESEARCH AND LEADERSHIP; Five things to remember!

Research and leadership I; **the nature of research**

- *Research is systematic development of new knowledge*
- ***Good leadership in research requires insight in the nature of research***
- It is not absolutely necessary, however a great advantage to have been a researcher.
- <http://morten.ifi.uio.no/?p=3707> (in Norwegian)

Research and leadership II; **free research**

- Good research requires room for the free thought
- ***Good leadership (of free research) is all about creating collective power under cultivation of individual skills***
- *Research, and in particular free research, requires excellent leadership to meet the future*
- <http://morten.ifi.uio.no/?p=3080> (in Norwegian)

Research and leadership III; **decision making**

- The flow of ideas and possibilities in research is always much higher than what can be done with available resources.
- **The key to decision making lies in continuous and integrated implementation of long/large and short/small decision processes.**
- <http://morten.ifi.uio.no/?p=4098> (In Norwegian)

Research and leadership IV; **change**

- “Everything is connected to everything” (Gro Harlem Bruntland) and “Everything flows” (Heraklit) gives something like “Everything comes together in constant change!”
- **Change is development!** (The fear of change must be overcome!)
- Changes can be slow, but it is not wise to stand still!
- <http://morten.ifi.uio.no/?p=7069> (In Norwegian)

Research and leadership; **knowledge as a tool**

- In (research) management, knowledge is the most important tool for constructive action
- Researchers like resistance (but this must be based on knowledge)
- Conversation is very important in the practice of good (research) management.
- <http://morten.ifi.uio.no/?p=7090> (In Norwegian)

The research leader as a person

Loneliness
Integrity
Democracy
(consensus)
Facts
Long-term
Respect
Attention
Courage
Nice!
Empathy
Ideas
**Introspection
(self-insight)**
Prioritization
Example
Delegation
Excel/Powerpoint
Enthusiasm
Listening
Meetings
Decisions
Predictability
@
Anger
Alcohol
Social
events
Tolerance
Crises

Have **courage**
(tolerate mistakes, also your own)

Endure (even like) **loneliness**

Be **predictable**

Build and work on your **self-insight**

How I think
that others perceive me
as a leader?

How other
actually perceive me
as a leader?

My own tool to gain self-insight as a leader?

I have a couple of good friends
(that are leaders at some level)
to talk to about self-insight!

Myer-Briggs type indicator

Attitude: Extraversion (**E**) – (**I**) Introversion

Function: Sensing (**S**) – (**N**) Intuition

Function: Thinking (**T**) – (**F**) Feeling

Lifestyle: Judging (**J**) – (**P**) Perceiving

Extraversion/Introversion (E/I)

- Extraverts are *action* oriented, while introverts are *thought* oriented.
- Extraverts seek *breadth* of knowledge and influence, while introverts seek *depth* of knowledge and influence.
- Extraverts often prefer more *frequent* interaction, while introverts prefer more *substantial* interaction.
- Extraverts recharge and get their energy from spending time with *people*, while introverts recharge and get their energy from spending time *alone*

Morten Dæhlen

Attitude: **Extraversion (E)** – (I) Introversion

Function: Sensing (S) – **(N) Intuition**

Function: **Thinking (T)** – (F) Feeling

Lifestyle: Judging (**J**) – (P) Perceiving

Have I answered the two questions?

- What is good leadership in research?
- How can we create good dynamics in research teams?

You have to tell me!

**Leadership is the art of
creating collective power
under cultivation of
individual skills**