LEADERSHIP

Meaning:

Leadership is the ability to build up confidence and zeal among people and to create an urge in them to be led. To be a successful leader, a manager must possess the qualities of foresight, drive, initiative, self-confidence and personal integrity. Different situations may demand different types of leadership.

Definitions

Koontz and 0' Donnel “Leadership is the ability of a manager to induce subordinates to work with confidence and zeal”.

George R Terry “Leadership is the activity of influencing people to strive willingly for group objectives”.

Nature and Characteristics of Leadership

An analysis of the definitions cited above reveals the following important characteristics of leadership.

1. Leadership is a personal quality.
2. It exists only with followers. If there are no followers, there is no leadership?
3. It is the willingness of people to follow that makes a person a leader.
4. Leadership is a process of influence. A leader must be able to influence the behaviour, attitude and beliefs of his subordinates.
5. It exists only for the realization of common goals.
6. It involves readiness to accept complete responsibility in all situations.
7. Leadership is the function of stimulating the followers to strive willingly to attain organizational objectives.
8. Leadership styles do change under different circumstances.
9. Leadership is neither bossism nor synonymous with management.

Theories of Leadership

1. The Trait Theory: This approach represents the earliest notions of leadership and until up to three decades ago this approach was very popular. According to this theory, there are certain personal qualities and traits which are essential to be a successful leader. The advocates of this theory are of the opinion that persons who are leaders are psychologically better adjusted to display better judgement and to engage themselves in social activities.

Ordway Tead has given a list of ten qualities. 
1. physical and nervous energy
2. a sense of purpose and direction
3. enthusiasm
4. friendliness and affection
5. integrity
6. technical mastery
7. decisiveness
8. intelligence
9. teaching skill
10. faith

According to Hill, "Courage, self-confidence, morale qualities, self sacrifice, paternalism, fairness, initiative, decisiveness, dignity and knowledge of man are all essential qualities of a leader." 
Stogdill classified the leadership qualities under six heads: capacity, achievement, responsibility, participation, status and situation.

But the trait theory has many shortcomings, and has been generally criticized on the following grounds.

1. Various studies prove that the trait theory cannot hold good for all sets of circumstances.
2. The list of trait is not uniform and different authors have give lists of different traits.
3. It fails to take into account the influence of other factors on leadership.
4. The theory fails to indicate the comparative importance of different traits.
5. There are many persons who have been outstanding leaders in business although they have been humourless, narrow-minded, unjust and authoritarian. In the same manner, there have been many persons who were not good leaders although they had traits as specified for leaders.
2. The Behavioural Theory: The short comings of the trait theory led to a significant change in the emphasis of leadership approach. This sift in emphasis began to focus an attention on the actual behaviour and actions of leaders as against personal qualities or traits of leaders. According to his approach, leadership involves an interpersonal relationship between a leader and subordinates in which the behaviour of the leader towards the subordinates constitutes the most critical element. The good behaviour of the leader raises the morale, builds up confidence and spirit among the team members and the lack of good behaviour will discard him as a leader.

But the behavioural theories also suffer from certain limitations, e.g., what constitutes the most effective style of leadership behaviour? Moreover, a particular behaviour or action of a leader may be effective at one point of time while the same may be ineffective a some other point of time and in some other circumstances.
3. The Situational Theories: The situational theories emphasise not on personal qualities or traits of a leader, but upon the situation in which he operates. The advocates of this approach believe that leadership is greatly affected by a situation and maintain that leadership pattern is the product of situation at a particular time. A good leader is one who moulds himself according to the needs of a given situation.

The situational theory of leadership suffers from the drawback that it fails to consider the fact that in the complex process of leadership, individual qualities and traits of the leader also play an important role. In the words of Thomas Gordon, "Situationist have overlooked the possibility that some traits influence their possessors to attain leadership success and some others increase the chances of their becoming leaders.

4. The Follower Theory; The shortcomings of the Trait Theory, the Behavioural Theory, and the Situational Theory influenced certain researchers to focus their attention on the followers. According to this theory the essence of leadership is follower ship and it is the willingness of people to follow that makes a person a leader. The members of a group tend to follow only those whom they recognize as providing means for achieving their personal desires, wants and needs.

Like all other theories, the Follower Theory also sounds well but it also represents only one sided view. The best ting will be to integrate the various theories to study leadership pattern. To conclude, we can say that effective leadership depends on the traits of the leader, situation and the type of the followers.

Leadership Styles or Types of Leaders

1. Autocratic or Authoritarian Style leader: An autocratic also known as authoritarian style of leadership implies wielding absolute power. Under this style, the leader expects complete obedience from his subordinates and all decision-making power is centralized in the leader. No suggestions or initiative from subordinates is entertained. The leader forces the subordinates to obey him without questioning. An autocratic leader is, in fact, no leader. He is merely the formal head of the organization and is generally disliked by the subordinates who feel comfortable to depend completely on the leader.
2. Laissez-faire or Free-rein Style Leader: Under this type of leadership, maximum freedom is allowed to subordinates. They are given free hand in deciding their own policies and methods and to make independent decisions. The leader provides help only when required by his subordinates otherwise he does not interfere in their work. The style of leadership creates self-confidence in the workers and provides them an opportunity to develop their talents. But it may not work under all situations with all the workers an may bring problems of indiscipline. Such leadership can be employed with success where workers are competent, sincere and self-disciplined.
3. Democratic or Participative Style leader: The democratic or participative style of leadership implies compromise between the two extremes of autocratic and laissez-fair style of leadership. Under this style, the supervisor acts according to the mutual consent and the decisions reached after consulting the subordinates. Subordinates are encouraged to make suggestions and take initiative. It provides necessary motivation to the workers by ensuring their participation and acceptance of work methods. Mutual trust and confidence is also created resulting in job satisfaction and improved morale of workers. It reduces the number of complaints, employee's grievances, industrial unrest and strikes. But this style of leadership may sometimes cause delay in decisions and lead to indiscipline in workers.
4. Paternalistic Style leader: This style of leadership is based upon sentiments and emotions of people. A paternalistic leader is like a father to these subordinates. He looks after the subordinates like a father looks after his family. He helps, guides and protects all of his subordinates but under him no one grows. The subordinates become dependent upon the leader.

D:\Prasad Pers\St. Jospeh Evening College\Notes\1st B. Com\P of Mgt\8. Leadership\LEADERSHIP.doc

1/3

