


An Introduction To Leadership Part I


LEADERSHIP

There are almost as many definitions of leadership as there are persons who have attempted to define the concept

Stogdill 1974


What is your definition of a LEADER?


What is your definition of a MANAGER?


What are the 5 differences between leaders and managers


Who is more important?
Leader or Manager

Why? _____


Who is a ideal leader that you'd follow?


Who is a ideal manger to supervise you?


Do you want to be led
or managed?

Why? _____


Do you want to lead or manage people?

Why? _____


Do you see your supervise as a leader or a manager?

Why? _____


Do the people you supervise see you as a leader or a manager?

Why? _____


What would you like to change about your supervisor?

Why? _____


What would the ones
you supervise like to
change about you?

Why? _____

LEADERSHIP IS...

the process of influencing others to understand and agree what needs to be done and how it can be done effectively, and
the process of facilitating individual and collective efforts to accomplish the shared objectives

Yuki 2010


LEADERS ARE...

People who carry out these
processes

or, people in positions of
authority in
societies/organizations


A TIMELINE OF THEORIES ABOUT LEADERSHIP

- Traits and skills approaches
- Behaviors and styles approaches
- Ideas about transformational leadership
- Alternative modern approaches


TRAITS AND SKILLS

- Vitality and Endurance
- Decisiveness
- Persuasiveness
- Responsibility
- Intellectual Capacity

Barnard (1948)


TRAITS AND LEADERSHIP: DILEMMAS

- Some with those key traits were not effective
- Some were effective who did not have those traits
- Many different lists of traits

Inegalitarian – indicates leaders are born not made


However, there are many continuing ideas about characteristics.

PERSONAL QUALITIES

- Being honest and consistent
- Acting with integrity
- Being decisive
- Inspiring others
- Resolving complex problems

Alimo-Metcalfe and Alban-Metcalfe
2006


PERSONAL CHARACTERISTICS

- Authenticity
- Integrity
- Will
- Self belief
- Self awareness


EMOTIONAL INTELLIGENCE


- Self-Awareness
- Self-Regulation
- Empathy
- Social Skills
- Social Awareness


Goleman 1996

A woman with dark hair, wearing a white shirt with small black polka dots, is sitting at a table. She is holding a brown paper coffee cup with a black lid in her left hand and gesturing with her right hand as if speaking. She is looking towards a man whose back is to the camera. The man is wearing a plaid shirt. They appear to be in a meeting or a casual conversation. The background is slightly blurred, showing an indoor setting with a window and some plants.

BEHAVIOR AND STYLE APPROACHES

Styles of Behavior


7.12%
of the Population


12.68%
of the Population


17.46%
of the Population


20.08%
of the Population


11.90%
of the Population


21.28%
of the Population


5.12%
of the Population


4.22%
of the Population


Sample of an actual team (47 people)

CONDUCTOR - D (9%)	SUPPORTER - S (2%)
Bold and aggressive actions Challenging assignments Expedites action Firm and quick decision making Results-oriented	Logical thinking Systematic routine Relaxed pace Team participation Security
PERSUADER - D/I (9%)	COORDINATOR - S/C (33%)
Enthusiasm Persuasive communications Results through people Testing of new ideas Competition with others	Adherence to standards Routine work Guidelines to follow Facts and data to analyze Diplomacy and cooperation
PROMOTER - I (16%)	ANALYZER - C (2%)
People contact Solutions to "people problems" Optimistic outlook Verbalizes thoughts and ideas Varied activities	High quality standards Procedures to follow Clean and tidy workstation Accuracy Analysis of facts and data
RELATER - I/S (16%)	IMPLEMENTOR - C/D (12%)
Teamwork Coaching and counseling Service to others Cooperative work environment Assistance to customers	Logical decisions Studying and solving problems Efficient methodology Effective time-management Fact-based solutions

PERSONALITY FACTORS

- DISC
- Motivators
- Acumen
- Epigenetics
- Emotional Intelligence
- Competency – Soft Skills


STUDIES OF LEADERSHIP IN THE 1950s

- Task-oriented behaviours
- People-oriented behaviours


Effect of participative, autocratic and laissez-faire styles


Both task and people orientations are needed

Participative leadership more effective in the longer run - engages

Tannenbaum and Schmidt 1958


Hersey and Blanchard:

Participates	Coaches
Delegates	Tells

Goleman, Boyatzis and McKee 2002

Leadership Styles

- Visionary
- Coaching
- Affiliative
- Democratic
- Pacesetter
- Commanding


Q & A

THANK YOU