

LEADERSHIP

Dr. M. Thenmozhi
Professor

Department of Management Studies
Indian Institute of Technology Madras
Chennai 600 036
E-mail: mtm@iitm.ac.in

LEADERSHIP

- Process of directing and influencing the total task related activities of a group.
- **STYLES:**
 - Task oriented style
 - Employee oriented style

MANAGERIAL GRID/LEADERSHIP GRID

MANAGERIAL GRID/LEADERSHIP GRID

- Contingency Approach – Situation Leadership
- Hersey & Blanchard – According to Subordinator desire for achievement, experience, ability and willingness to accept responsibility.

TRANSFORMATIONAL / CHARISMATIC LEADERSHIP

- Have an exceptional impact on organisation.
- Motivate – More than what we can do raising our sense of the importance and value of our tasks.
- Raising our need level to higher order needs.
- Traits Approach – Many traits – How much of a trait?.
- **PATH OF GOAL THEORY**
 - Help subordinates achieve enterprise and personal goals.
 - Leader influences the path between behaviour goals.
 - Uncertain situation, or routine tasks.

**Automatic
Leader**

**Democratic
Or
Participative
leaders**

**Free-rein
Leader**

