			Teaching &	
Learning Outcome	Knowledge Evaluation	Performance Evaluation	Training Method	
Meaning & Definition of	Meaning and definition of	What is meant by		
Leadership	Leadership	leadership?		
Relevance of Leadership	Significance of Leadership	What is the importance of	Interactive Lecture	
		leadership?		
Session 2: Types of Leaders	s ·		• 60	
Classification of Leaders	Categories of different kinds	What are the different types		
	of leaders	of leaders? Give examples. Interactive Lect		
Session 3: Characteristics of	f a Good Leader)	
Characteristics of a Good	Understanding qualities which	What are the characteristics		
leader	make a person leader	of a good leader?	Interactive Lecture	
Session 4: Leadership Style	es	4		
Styles of Leadership	Comprehending different	What are the different		
	styles leaders can adopt	leadership styles?	Interactive Lecture	

Last year on 8th May 2018, Forbes magazine compiled a list of world's most powerful people. In that list, our country's Prime Minister Sh. Narendra Modi was ranked 9th in the list of 75 people. Another global survey done by research firm Gallup International in 2018 had shown that Prime Minister Narendra Modi is one of the most popular leaders in the world. And now, the current election (2019) results have strengthened this fact again. The enormous confidence showed by public towards acceptance of Narendra Modi as their leader is reflected in the results.

Meaning of Leadership

Don't you think as a student you should understand what is this concept of leadership all about? What makes a person a good leader? What are the different types of leaders?

A leader is one who guides and directs other people. He understands the objectives of the group and thereby guides it for achieving them. People need to be guided to contribute towards organisational goals with zeal and confidence. A leader is responsible for encouraging his team to work towards these goals

Therefore, leadership is the act to influence behaviour of others. It can be referred as the capacity to influence a group of people towards the realization of a goal.

Leadership is a part of both formal and informal situations. You may have observed that when you are playing sports or planning some activity, generally one of your friends take a lead.

Definition of Leadership

Various authors have given different definitions on leadership. Let us learn few of them: -

According to Robert Tannenbaum "Leadership is the inter-personal influence exercised in a situation and directed through communication process through the attainment of specified goals.

Rauch & Behling defined **Leadership** is defined as the process of influencing the activities of an organized group toward goal achievement.

Hemphill has defined **Leadership** is the behaviour of an individual when he is directing the activities of a group toward a shared goal.

According to Schein "**Leadership** is the ability to step outside the culture to start evolutionary change processes that are more adaptive."

Keith Davis defines it as "the ability to persuade others to seek defined objectives enthusiastically."

Significance of Leadership

Leaders have got an important role in determining the organisations' future. In a way, they have accountability towards the owners, customers, employees and many stakeholders. So, if the leadership is right, the firms can run smoothly. The importance of leadership is discussed below:

Figure 1: Significance of Leadership

i. Motivating the employees

The first and foremost job of a leader is to motivate the employees. He combines people's ability with willingness and drive them to action.

ii. Facilitating the process of change

A leader has to convince the employees for organisational change. He needs to explain the need and benefits of introducing change. Along with that he has to provide necessary support to carry out the change smoothly.

iii. Building team spirit

A good leader is responsible for developing team spirit among employees. He imbibes a sense of collective effort in the people and thus makes them work as a team. He makes them understand that team work actually helps in achieving their individual goals.

iv. Confidence

A leader has to create confidence among the subordinates. Sometimes, the leader has to make them realise their potentials and capabilities to achieve organizational goals. Also, he has to provide them conducive environment for their individual growth.

v. Maintaining Discipline

Leaders exert their power and influence to ensure discipline in the organisation. They also make sure that subordinates are adhering to the rules and regulations with commitment.

vi. Providing feedback

It is the duty of the leader to provide continuous feedback for their performance to his team members. This is done to assure the organisational goals are met effectively and efficiently.

Types of Leaders

1. Democratic Leaders: - A democratic leader acts according to the wishes of his followers. He is also referred as Participative leader. The leader encourages group members to share ideas and opinions. He gives rewards to creative members of the group. He is always concerned about the interests of his team and is available for help. Late Franklin D. Roosevelt, former US President, is known as a democratic leader.

2. Autocratic Leaders: - Such leaders dominate and get the work done through coercion, command and inculcating fear in the group members. They basically dictate all the work methods. These leaders don't take inputs from their teams. This kind of leadership doesn't promote the concept of creativity from the subordinates. Adolf Hitler, dictator of Germany is a classic example of autocratic leader.

- **3. Persuasive Leaders: -** A persuasive leader possesses alluring personality that enable him to encourage the team members for getting the work done. Persuasion is the ability to convince others to change their actions, decisions, opinions or thinking. Persuasive leaders are generally friendly, polite, trustworthy and knowledgeable. They are loved and trusted by their group members.
- **4. Creative Leaders:** A creative leader encourages ideas from group members. He doesn't exert undue pressure or influence on the team. He tries to unite people through enthusiastic activities. He creates conducive environment to promote creativity. This kind of leadership provides satisfaction at work.
- **5. Intellectual Leaders:** -These leaders win the trust of their subordinates by their intelligence and knowledge. He is generally experienced in one of the areas of company's processes. E.g. An intellectual leader may be expert in advertising, production, sales or human relations. An expertise knowledge has got a great role in improving firm's performance.
- **6. Institutional Leaders:** An institutional leader influences his team on account of the stature or position he holds in the organisation. He is able to command respect due to his position in the enterprise. Some subordinates also respect him as they have a habit of obeying their seniors.
- 7. Charismatic Leaders: Charisma is a form of inter-personal attraction that inspires support and acceptance from others. A leader with charisma is in a position to influence others than who lack charisma. Charismatic leaders are dynamic and high-risk takers. It has been proved in research that charismatic leadership leads to high performance and satisfaction among his followers. They can be relied during crisis.
- **8. Transformational Leaders:** Transformational leaders are responsible for introducing dramatic changes in the organisations. James V. Downton introduced the concept of transformational leadership. These leaders are charismatic and are capable of motivating others. They enjoy trust, respect and appreciation from their team members. This kind of leadership promotes intelligence, rationality and problem-solving traits in the followers.
- **9.** Transactional Leaders: As compared to transformational leadership, the transactional leadership works on the idea that people are self- motivated who work in a structured and organised way. This is more towards compliance of rules and regulations. Such leaders

get their work done through rewards and punishments. They don't bring out a significant change in the organisations like transformational leaders.

Characteristics of a Good leader

An effective leader possesses certain qualities or traits which differentiates them amongst common persons. Some of the qualities which are needed for a good leader are: -

1. Physical Features: - A leader should have good health and physical fitness. Height, weight, physique and stamina are significant for leadership. Physical and mental strength also help in managing long hours of work.

2. Intelligence: - A leader is expected to have superior knowledge and expertise to handle organisational issues. He should be able to identify the problematic areas and solve them. He should possess scientific and logical abilities along technical competence.

3. Maturity: - A leader should possess a high level of emotional quotient. He should maintain cool temperament. He should be highly tolerant. He should be open minded to accept new ideas. He should be able to look at the things objectively.

4. Sense of Responsibility: - A leader should be prepared to take the responsibility for the consequence of any decision he contemplates. He should be aware of the duties and responsibilities related with the position he holds.

5. Human Relations Attitude: - A good leader should develop friendly relations with his team members. He should develop personal contact with them. He should be understanding. He should often talk to his team members to understand and listen their problems at professional and personal front. He should be able to provide solutions to their problems.

6. Inner Motivation: - Leaders should be personally motivated to accomplish the organisational goals. This way he will be inspire his team to. He has to set example before his people. He should be dependable.

- **7. Emotional Balance:** A leader must handle his emotions, particularly in crisis situations. He should be balanced in all the situations. He should not be biased; he should act logically in his actions. He should avoid demonstration of emotions like impatience, anger or hatred for any of his subordinates.
- **8. Empathy: -** The ability of a leader to visualise things from others' point of view is known as empathy. The manager must understand the needs and aspirations of his subordinates. These days organisations are becoming people centric. That's why empathy is regarded as an important trait in leadership. Research has proved that managers who are empathetic promote better job performance.

9. Vision and Foresight: - A leader should be able to visualize events well in advance. Visionary leaders determine the success of the organisation. He should be highly imaginative and determined.

LEADERSHIP STYLES

Leadership style is the method in which the leader supervises and directs his team members. It can also be referred as the behaviour pattern exhibited by a leader for influencing his followers. On the basis of how leaders influence his subordinates, leadership styles can be classified into three broad categories- Autocratic, Consultative and Free-reign.

1. Autocratic or Authoritarian Leadership

An autocratic leader also known as authoritarian leader exercises complete control over the subordinates. He keeps power and authority with himself. He takes all the decisions without consulting the subordinates. It is generally a negative form of leadership as there is a lot of dominance from the leader. He gets the work done through coercion and command. He loves power and never delegates authority. The leader gives order and expects the subordinates to follow them without any questions and grudges. He uses rewards for good performance but alternatively he threatens the subordinates of penalties and punishments to direct the subordinates.

This kind of leadership is suitable in situations which require urgent action. It can also be applied in the cases where subordinates are unskilled and inexperienced.

Advantages:

- (i) This style permits quick decision-making due to centralisation of power.
- (ii) Organisations can hire less skilled people at lower levels.
- (iii) The style may prove constructive when higher speed is needed in certain processes.
- (iv) It can be motivating and satisfying for the leader who dictates terms.

Disadvantages:

- (i) Such leadership styles lead to frustration, low morale and conflict among subordinates.
- (ii) Subordinates tend to shirk responsibility and initiative at times as they don't get an opportunity to participate in decision making process.
- (iii) Potential of subordinates and their creative ideas are not properly utilized.
- (iv) Such leadership style poses a threat for continuity of the organisation.

2. Participative Leadership

Participative leadership also known as democratic leadership style involves the leader and one or more employees in the decision-making process. The decisions are made after consulting the group. Although, the leader keeps the final decision-making authority with him. Employees respect this kind of leadership.

Use of this leadership style is beneficial for both the leader and the subordinates as it allows employees to become part of the team and enable the leader to make better decision.

The democratic leader makes decision by consulting his team, but maintains control over the group activities. He allows his team to decide how the task will be done and who will perform which task. He also informs them about the matters which affect them.

On one hand he encourages participation and delegates wisely, but he maintains the fact that he bears the responsibility of leadership. He takes suggestions from the group members. Their strong points are considered in order to obtain the best performance from his team. He also hears the grievances and opinions of his subordinates.

This kind of leadership is applicable when leaders are considered a part of the system and the leader ensures sharing of decision making than taking the decision on his own.

Advantages:

- i. Such kind of leadership inspires confidence and loyalty amongst the team members.
- ii. Participation in the decision-making process satisfaction to the workers and increases productivity at work place.
- iii. This kind of leadership induces confidence, cooperation and loyalty among the employees.
- iv. Morale of the employees also becomes high.

Disadvantages:

- i. This kind of leadership may lead in delay in decision making on account of consultation with the workers every time.
- ii. At times, employees may not be willing to give suggestions.
- iii. Consulting employees for every decision may counter the decisive ability of the leader.

3. Laissez-Faire or Free-Rein Leaders

Free Rein leaders give responsibility of setting goals and finding methods to achieve them to the group members. They allow group members to carry out the work on their own. The leaders play a minor role in achieving the group goals. The free-rein leader exercises little control over his group and let the group members handle their problems and find solutions on their own. But at times, this kind of leadership leaves the team floundering with little direction or motivation.

The laissez-faire technique is suitable where leader leads a team of highly motivated or skilled people, who have produced excellent work in the past. Once a leader believes that his team is confident, capable and motivated, he often steps back and lets them get on with the task. By handing over ownership, a leader can empower his group to achieve their goals. This kind of leadership can be practiced in research laboratories where scientists are free to conduct their research and make their decisions.

- i. It provides team members to explore innovative ideas.
- ii. It also provides job satisfaction to the employees.
- iii. It also ensures a development of potential and skills of the group members.
- iv. This kind of leadership also promotes independence at workplace.

Disadvantages: -

- i. Group members don't feel supported and directionless as there is no one to guide them.
- ii. Occasionally, the group cohesiveness is reduced in such form of leadership.
- iii. Often, it leads to miscommunication in the group.

Summary

- Leadership is the act of influencing others towards realisation of common goal.
- Leadership is prevalent in both formal and informal set ups.
- Leadership is needed in motivating the employees and creating confidence in the organisation.
- There are many types of leaders in organisations.
- A good leader requires to be physically, mentally and emotionally strong.
- A leader should be mature, responsible and understanding human relations at the work place.
- There are mainly three types of leadership styles- Autocratic, Democratic and Free-rein.

Keywords: - Leadership, Influence, Motivation, Autocratic, Democratic, Free-rein

Self-Test Questions

I. Choose the correct answer:

- 1. Which style of leadership takes into account of others' views, opinions and ideas?
 - a. People-oriented b. Democratic c. Autocratic d. Laissez-faire
- 2. A leadership theory that focuses on the traits of those who have assumed powers and who are considered to be effective is called

Unit 6: Leadership

- a. trait theories b. behavioural theories c. contingency theories d. structural theories
- 3. These leaders are relied due to the expert knowledge they possess in their functional area.
 - a. Institutional leaders b. Creative leaders c. Intellectual leaders d. Institutional leaders
- 4. Leadership which can be practiced when the subordinates are less skilled.
 - a. Participative leadership b. Autocratic Leadership c. Free-rein leadership d. Creative leadership.

II. Fill in the blanks:

1.	The	capacity	to	influence	people	and	accomplish	desired	objectives	is
cal	led									
2.	The		1	eadership st	yle is an	expres	sion of the lea	der's trus	t in the abili	ties
of	his sub	ordinates.								
3.	Contin	uous		is re	quired fo	or the i	improvement i	n the peri	formance of	the
tea	m men	nbers.			4	1	7			
a.				leaders	get the	work	done using	coercion,	command	anc
	instill	ing fear in t	the su	bordinates.						

III. True or False

- 1. A laissez faire leadership style occurs when all power is passed onto the staff.
- 2. An autocratic leadership style occurs when power is split between the leader and his or her staff.
- 3. Charismatic leaders are the ones who take responsibility to execute risky projects.
- 4. Participative leadership leads to quick decision making.

IV. Answer the following briefly:

- 1. What are some traits required to be a good leader?
- 2. What is the importance of leadership in an organisation?
- 3. Differentiate between transactional and transformational leaders.
- 4. What are the traits of autocratic leaders? Give examples.

V. Answer in detail:

Explain the different styles of leadership practiced in organisations.

VI. Activity

Identify four leaders from politics and corporate arena of your choice. List out their leadership traits and find out what type of leaders they are.

