

LEADERSHIP

What Is Leadership?

Leadership

The ability to influence a group toward the achievement of goals.

Management

Use of authority inherent in designated formal rank to obtain compliance from organizational members.

LEADERSHIP THEORIES

- TRAIT THEORY
- BEHAVIOURAL THEORIES
- CONTINGENCY THEORIES

1, Trait Theories

Traits Theories of Leadership

Theories that consider personality, social, physical, or intellectual traits to differentiate leaders from nonleaders.

Leadership Traits:

- Ambition and energy
- The desire to lead
- Honest and integrity
- Self-confidence
- Intelligence
- High self-monitoring
- Job-relevant knowledge

Trait Theories

Limitations:

- No universal traits found that predict leadership in all situations.
- Unclear evidence of the cause and effect of relationship of leadership and traits.

2. Behavioral Theories

Behavioral Theories of Leadership

Theories proposing that specific behaviors differentiate leaders from nonleaders.

- Trait theory:
Leaders are born, not made.
- Behavioral theory:
Leadership traits can be taught.

a. Ohio State Studies

Initiating Structure

The extent to which a leader is likely to define and structure his or her role and those of subordinates in the search for goal attainment.

Consideration

The extent to which a leader is likely to have job relationships characterized by mutual trust, respect for subordinate's ideas, and regard for their feelings.

b. University of Michigan Studies

Employee-Oriented Leader

Emphasizing interpersonal relations; taking a personal interest in the needs of employees and accepting individual differences among members.

Production-Oriented Leader

One who emphasizes technical or task aspects of the job.

c. The Managerial Grid

(Blake and Mouton)

A nine-by-nine matrix outlining 81 different leadership styles.

3. Contingency Theories

Fiedler's Contingency Model

a. Fiedler's Model: Defining the Situation

Leader-Member Relations

The degree of confidence, trust, and respect subordinates have in their leader.

Task Structure

The degree to which the job assignments are procedurized.

Position Power

Influence derived from one's formal structural position in the organization; includes power to hire, fire, discipline, promote, and give salary increases.

Findings from Fiedler Model

--- Task oriented
— Relationship oriented

Category	I	II	III	IV	V	VI	VII	VIII
Leader-member relations	Good	Good	Good	Good	Poor	Poor	Poor	Poor
Task structure	High	High	Low	Low	High	High	Low	Low
Position power	Strong	Weak	Strong	Weak	Strong	Weak	Strong	Weak

b. Hersey and Blanchard's Situational Leadership Theory

Situational Leadership Theory (SLT)

A contingency theory that focuses on followers' readiness.

Leadership Styles and Follower Readiness

(Hersey and Blanchard)

Follower
Readiness

Unwilling

Willing

Able

Supportive
Participative

Monitoring

Leadership
Styles

Unable

Directive

High Task
and
Relationship
Orientations

c. Leader–Member Exchange Theory

Leader-Member Exchange (LMX) Theory

Leaders create in-groups and out-groups, and subordinates with in-group status will have higher performance ratings, less turnover, and greater job satisfaction.

Leader-Member Exchange Theory

d. The Path-Goal Theory

Leadership styles

- Autocratic Management Style
 - Democratic Management Style
 - Laissez Faire Management style
-

➤ Transactional Leadership

➤ Transformational Leadership

Autocratic Management Style

- an autocratic manager dictates orders to their staff and makes decisions without any consultation.
- The leader likes to control the situation they are in.
- Decision are quick .
- This type of management style can decrease motivation and increase staff turnover

Democratic or participative style

- A democratic manager delegates authority to the staff, giving them responsibility to complete the task.
- Staff will complete the tasks using their own work methods on time.
- Employees are involved in decision making giving them a sense motivating individuals.
- Increases job satisfaction by involving employees or team members .
- Slow decision making process.

Laissez Faire Management style

- A laissez faire manager sets the tasks and gives staff complete freedom to complete the task as they see fit. “leave it be”.
- It works for teams in which the individuals are very experienced and skilled self-starters.
- There is minimal involvement from the manager.
- The manager coaches or supply information if required.
- Benefits - staff are developed to take responsibility .
- Staff feel lost and not reach the goals set within the time frame

Transactional and Transformational Leadership

Transactional Leaders

Leaders who guide or motivate their followers in the direction of established goals by clarifying role and task requirements.

Transformational Leaders

Leaders who provide individualized consideration and intellectual stimulation, and who possess charisma.

Characteristics of Transactional Leaders

Contingent Reward: Contracts exchange of rewards for effort, promises rewards for good performance, recognizes accomplishments.

Management by Exception: Watches and searches for deviations from rules and standards, takes corrective action.

Characteristics of Transformational Leaders

Idealized Influence: Provides vision and sense of mission, instills pride, gains respect and trust.

Inspiration: Communicates high expectations, uses symbols to focus efforts, expresses important purposes in simple ways.

Intellectual Stimulation: Promotes intelligence, rationality, and careful problem solving.

Individualized Consideration: Gives personal attention, treats each employee individually, coaches, advises.