

This International Student Edition is for use outside of the U.S.

Tenth Edition

LEADERSHIP

ENHANCING THE LESSONS OF EXPERIENCE

Richard L. Hughes Robert C. Ginnett Gordon J. Curphy

**Mc
Graw
Hill**

Leadership

Enhancing the Lessons of Experience

Tenth Edition

Richard L. Hughes
Robert C. Ginnett
Gordon J. Curphy

LEADERSHIP

Published by McGraw Hill LLC, 1325 Avenue of the Americas, New York, NY 10121. Copyright ©2022 by McGraw Hill LLC. All rights reserved. Printed in the United States of America. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of McGraw Hill LLC, including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

1 2 3 4 5 6 7 8 9 LCR 24 23 22 21

ISBN 978-1-265-10788-8

MHID 1-265-10788-2

Cover Image: *Construction: Ariel Skelley/Blend Images LLC; Backpackers: Brand X Pictures/Superstock; Surgeons: Chris Ryan/age fotostock*

All credits appearing on page or at the end of the book are considered to be an extension of the copyright page.

The Internet addresses listed in the text were accurate at the time of publication. The inclusion of a website does not indicate an endorsement by the authors or McGraw Hill LLC, and McGraw Hill LLC does not guarantee the accuracy of the information presented at these sites.

mheducation.com/highered

About the Authors

Rich Hughes has served on the faculties of both the Center for Creative Leadership (CCL), the U.S. Air Force Academy, and Denver Seminary. CCL is an international organization devoted to behavioral science research and leadership education. Rich worked there with senior executives from all sectors in the areas of strategic leadership and organizational culture change. At the Air Force Academy he served for a decade as head of its Department of Behavioral Sciences and Leadership. Rich later served at the Academy as its Transformation Chair. In that capacity he worked with senior leaders across the Academy to help guide organizational transformation of the Academy in ways to ensure it is meeting its mission of producing leaders of character. He is a clinical psychologist and a graduate of the U.S. Air Force Academy. He has an MA from the University of Texas and a PhD from the University of Wyoming.

Robert Ginnett is an independent consultant specializing in the leadership of high-performance teams and organizations. He has worked with hundreds of for-profit organizations as well as NASA, the Defense and Central Intelligence Agencies, the National Security Agency, and the U.S. Army, Navy, and Air Force. Prior to working independently, Robert was a senior fellow at the Center for Creative Leadership and a tenured professor at the U.S. Air Force Academy, where he also served as the director of leadership and counseling. Additionally, he served in numerous line and staff positions in the military, including leadership of an 875-man combat force and covert operations teams in the Vietnam War. He spent over 10 years working as a researcher for the National Aeronautics and Space Administration, focusing his early work in aviation crew resource management, and later at the Kennedy Space Center in the post-*Challenger* period. Robert is an organizational psychologist whose education includes an MBA, an MA, an MPhil, and a PhD from Yale University. He now enjoys doing pro bono work with local fire and police departments and teaching leadership courses at the Gettysburg National Military Park.

Gordy Curphy is a managing partner at Curphy Leadership Solutions and has been running his own consulting business since 2002. As a leadership consultant Gordy has worked with numerous *Fortune* 500 firms to deliver more than 2,500 executive assessments, 150 executive coaching programs, 200 team engagements, and 150 leadership training programs. He has also played a critical role in helping organizations formulate winning strategies, drive major change initiatives, and improve business results. Gordy has published numerous books and articles and presented extensively on such topics as business, community, school, military, and team leadership; the role of personality and intelligence in leadership; building high-performing teams; leading virtual teams; teams at the top; managerial incompetence; followership; on-boarding; succession planning; and employee engagement. Prior to starting his own firm Gordy spent a year as the vice president of institutional leadership at the Blandin Foundation, eight years as a vice president and general manager at Personnel Decisions International, and six years as a professor at the U.S. Air Force Academy. He has a BS from the U.S. Air Force Academy and a PhD in industrial and organizational psychology from the University of Minnesota.

Foreword

The first edition of this popular, widely used textbook was published in 1993, and the authors have continually upgraded it with each new edition including this one.

In a sense, no new foreword is needed; many principles of leadership are timeless. For example, references to Shakespeare and Machiavelli need no updating. However, the authors have refreshed examples and anecdotes, and they have kept up with the contemporary research and writing of leadership experts. Unfortunately, many of the reasons why leaders fail have also proved timeless. Flawed strategies, indecisiveness, arrogance, the naked pursuit of power, inept followers, the inability to build teams, and societal changes have resulted in corrupt governments, lost wars, failed businesses, repressive regimes around the globe, and sexual discrimination and/or harassment. These occurrences remind us that leadership can be used for selfless or selfish reasons, and it is up to those in charge to decide why they choose to lead.

Such examples keep this book fresh and relevant; but the earlier foreword, reprinted here, still captures the tone, spirit, and achievements of these authors' work.

Often the only difference between chaos and a smoothly functioning operation is leadership; this book is about that difference.

The authors are psychologists; therefore, the book has a distinctly psychological tone. You, as a reader, are going to be asked to think about leadership the way psychologists do. There is much here about psychological tests and surveys, about studies done in psychological laboratories, and about psychological analyses of good (and poor) leadership. You will often run across common psychological concepts in these pages, such as personality, values, attitudes, perceptions, and self-esteem, plus some not-so-common "jargon-y" phrases like double-loop learning, expectancy theory, and perceived inequity. This is not the same kind of book that would be written by coaches, sales managers, economists, political scientists, or generals.

Be not dismayed. Because these authors are also teachers with a good eye and ear for what students find interesting, they write clearly and cleanly, and they have also included a host of entertaining, stimulating snapshots of leadership: quotes, anecdotal highlights, and personal glimpses from a wide range of intriguing people, each offered as an illustration of some scholarly point.

Also, because the authors are, or have been at one time or another, together or singly, not only psychologists and teachers but also children, students, Boy Scouts, parents, professors (at the U.S. Air Force Academy), Air Force officers, pilots, church members, athletes, administrators, insatiable readers, and convivial raconteurs, their stories and examples are drawn from a wide range of personal sources, and their anecdotes ring true.

As psychologists and scholars, they have reviewed here a wide range of psychological studies, other scientific inquiries, personal reflections of leaders, and philosophic writings on the topic of leadership. In distilling this material, they have drawn many practical conclusions useful for current and potential leaders. There are suggestions here for goal setting, for running meetings, for negotiating, for managing conflict within groups, and for handling your own personal stress, to mention just a few.

All leaders, no matter what their age and station, can find some useful tips here, ranging over subjects such as body language, keeping a journal, and how to relax under tension.

In several ways the authors have tried to help you, the reader, feel what it would be like "to be in charge." For example, they have posed quandaries such as the following: You are in a leadership position with a budget provided by an outside funding source. You believe strongly in, say, Topic A, and have taken a strong, visible public stance on that topic. The head of your funding source takes you aside and says, "We disagree with your stance on Topic A. Please tone down your public statements, or we will have to take another look at your budget for next year."

What would you do? Quit? Speak up and lose your budget? Tone down your public statements and feel dishonest? There's no easy answer, and it's not an unusual situation for a leader to be in. Sooner or later, all leaders have to confront just how much outside interference they will tolerate in order to be able to carry out programs they believe in.

The authors emphasize the value of experience in leadership development, a conclusion I thoroughly agree with. Virtually every leader who makes it to the top of whatever pyramid he or she happens to be climbing does so by building on earlier experiences. The successful leaders are those who learn from these earlier experiences, by reflecting on and analyzing them to help solve larger future challenges. In this vein, let me make a suggestion. Actually, let me assign you some homework. (I know, I know, this is a peculiar approach in a book foreword; but stay with me—I have a point.)

Your Assignment: To gain some useful leadership experience, persuade eight people to do some notable activity together for at least two hours that they would not otherwise do without your intervention. Your only restriction is that you cannot tell them why you are doing this.

It can be any eight people: friends, family, teammates, club members, neighbors, students, working colleagues. It can be any activity, except that it should be something more substantial than watching television, eating, going to a movie, or just sitting around talking. It could be a roller-skating party, an organized debate, a songfest, a long hike, a visit to a museum, or volunteer work such as picking up litter or visiting a nursing home. If you will take it upon yourself to make something happen in the world that would not have otherwise happened without you, you will be engaging in an act of leadership with all of its attendant barriers, burdens, and pleasures, and you will quickly learn the relevance of many of the topics that the authors discuss in this book. If you try the eight-person-two-hour experience first and read this book later, you will have a much better understanding of how complicated an act of leadership can be. You will learn about the difficulties of developing a vision (“Now that we are together, what are we going to do?”), of motivating others, of setting agendas and timetables, of securing resources, of the need for follow-through. You may even learn about “loneliness at the top.” However, if you are successful, you will also experience the thrill that comes from successful leadership. One person *can* make a difference by enriching the lives of others, if only for a few hours. And for all of the frustrations and complexities of leadership, the tingling satisfaction that comes from success can become almost addictive. The capacity for making things happen can become its own motivation. With an early success, even if it is only with eight people for two hours, you may well be on your way to a leadership future.

The authors believe that leadership development involves reflecting on one's own experiences. Reading this book in the context of your own leadership experience can aid in that process. Their book is comprehensive, scholarly, stimulating, entertaining, and relevant for anyone who wishes to better understand the dynamics of leadership, and to improve her or his own personal performance.

David P. Campbell
Psychologist/Author

Preface

With each new edition, we have found ourselves both pleasantly surprised (as in “You mean there’ll be another one?”) and also momentarily uncertain just what new material on leadership we might add—all the while knowing that in this dynamic field, there is *always* new material to add. Illustrations from history and current leadership practice seem inexhaustible, and there is always new research that deepens both our conceptual understanding and appreciation of evolving trends in the field.

We continue in this tenth edition with the general approach we have followed for a number of preceding editions. The book’s overall structure remains essentially the same, following our conceptualization of leadership as a process involving an interaction among leaders, followers, and situations. So once again **Part One** of our text looks at the nature of the leadership process itself as well as how a person *becomes* a better leader. **Part Two** is titled *Focus on the Leader*, with **Parts Three** and **Four** logically following as *Focus on the Followers* and *Focus on the Situation*. And also continuing the format of previous editions, there is a specific “skills chapter” in each of those parts addressing essential leadership competencies appropriate to each of those four broad areas.

As you would expect, this new edition brings research updates to virtually every chapter as well as updates to our *Highlights*, *Profiles in Leadership*, and *Mini-Case* features. Generally speaking, we have tried to make “one-for-one” trades on these features so as new material was added, less relevant or interesting material was eliminated. As a result, our new set of Highlights includes topics such as these (among others):

- Growth versus fixed mindsets
- The ethics of dropping atom bombs on Hiroshima and Nagasaki
- Lawrence Kohlberg’s theory of moral development
- Moral challenges of leadership
- The dangers of hubris
- The relationship between humility and charisma
- Helicopter parenting and its impact on a person’s leadership potential
- The accelerating rate of change in the world
- The Space Shuttle *Challenger* disaster
- The impact of the COVID-19 pandemic

Similarly, our *Profiles in Leadership* introduce new subjects as diverse as Harry Truman, Fred Rogers, U.S. Secretary of State Michael Pompeo, and 20th-century German theologian Dietrich Bonhoeffer (who was part of the plot to assassinate Adolf Hitler). New *Mini-Cases* include the examination of Army Lieutenant General Laura Yeager, the first woman to command a combat division in the U.S. Army; Carlsson Systems Ltd. (CSL); and the nuclear disaster at the Chernobyl power plant in the former Soviet Union.

The greatest *structural* change to the book (i.e., to the table of contents) pertains to a new approach to the subject matter covered in the ninth edition’s Chapters 9 and 10. The subject matter per se remains essentially the same, but we believe it is treated more appropriately in three rather than just two chapters. Therefore, in this tenth edition **Chapter 9** is titled “Follower Motivation,” **Chapter 10** is titled “Follower Satisfaction and Engagement,” and **Chapter 11** is titled “Follower Performance, Effectiveness, and Potential.” You will also see other changes to the content of certain chapters, including a *Highlight* on punishment in **Chapter 4**, “Power and Influence”; the subject matter seems more appropriate in that chapter than in the final chapter of the book, where it previously had been presented as a leadership skill. We also moved coverage of the Vroom and Yetton model of decision-making from the chapter on contingency theories of leadership to a skills chapter (**Chapter 8**). And there is also updated material on high-performing teams and geographically dispersed teams in **Chapter 12** (“Groups, Teams, and Their Leadership”).

As always, we are indebted to the superb editorial staff at McGraw-Hill Education including Michael Ablassmeir, Director; Laura Hurst Spell, Associate Portfolio Manager; Melissa Leick, Senior Content Project Manager; Emily Windelborn, Assessment Content Project Manager; Alyson Platt, Copy Editor; Beth Blech, Designer; Sarah Blasco, Product Developer; Vinoth Prabhakaran, Vendor Customer Service Representative; and Lisa Granger, Marketing Manager.

We are also indebted to the experienced and insightful perspectives of the following scholars who provided helpful feedback to guide changes to the tenth and previous editions:

Douglas Lee Akins, North Central Texas College; Barbara Altman, Texas A&M; Lynn Becker, University of Central Florida; Audrey Blume, Wilmington University; Barry Boyd, Texas A&M University; Patricia Ann Castelli, Lawrence Technological University; Elizabeth Cooper, University of Rhode Island; Marian M. Extejt, Bridgewater State University; Cherly Furdge, North Central Texas College; Diane D. Galbraith, Slippery Rock University; Melissa K. Gibson, Edinboro University; Dr. Gerry Herbison, The American College of Financial Services; Cecil Douglas Johnson, Georgia Gwinnett College; Barbara Limbach, Chadron State College; Michael Monahan, Frostburg State University; Kevin O'Neill, State University of New York at Plattsburgh; Michelle Roach; Susan Pope, University of Akron; Dr. Eric Terry, Miami Dade College; Debra Touchton, Stetson University; Richard S. Voss, Troy University; and Belinda Johnson, White Morehouse College.

Finally, there is one small set of changes to this edition we want to mention. They are not remarkable in either their volume or particular insight; in truth, they represent literally last-minute changes. That is because it was only in our final stage of prepublication work that—like the rest of the world—we found ourselves in the midst of the coronavirus pandemic. And as we progressed through weeks and months of “sheltering at home,” we found ourselves becoming increasingly mindful of questions like “How are our leaders responding to this crisis?” and “How might this change life—and leadership—in the future?” As this edition goes to press, we do not yet pretend to know the answers to these questions. But we do believe the enormity of the issues deserves at least some acknowledgment and thoughtful reflection in this text—however superficially we may do so now. Therefore, here and there as it was even *possible* in the process, we’ve added a Highlight or end-of-chapter questions and activities regarding the pandemic—and for that we appreciate the publisher’s considerable flexibility.

And precisely because of the timing of these events, and somewhat in the same spirit and consciousness of the impact the pandemic is having on all our lives, we want to dedicate this edition to the first responders and medical personnel who so bravely, tirelessly, and selflessly are risking their lives to help us all.

Richard L. Hughes

Robert C. Ginnett

Gordon J. Curphy

FOR INSTRUCTORS

You're in the driver's seat.

Want to build your own course? No problem. Prefer to use our turnkey, prebuilt course? Easy. Want to make changes throughout the semester? Sure. And you'll save time with Connect's auto-grading too.

65%
Less Time
Grading

Laptop: McGraw-Hill; Woman/dog: George Doyle/Getty Images

They'll thank you for it.

Adaptive study resources like SmartBook® 2.0 help your students be better prepared in less time. You can transform your class time from dull definitions to dynamic debates. Find out more about the powerful personalized learning experience available in SmartBook 2.0 at www.mheducation.com/highered/connect/smartbook

**Make it simple,
make it affordable.**

Connect makes it easy with seamless integration using any of the major Learning Management Systems—Blackboard®, Canvas, and D2L, among others—to let you organize your course in one convenient location. Give your students access to digital materials at a discount with our inclusive access program. Ask your McGraw-Hill representative for more information.

Padlock: Jobalou/Getty Images

**Solutions for your
challenges.**

A product isn't a solution. Real solutions are affordable, reliable, and come with training and ongoing support when you need it and how you want it. Our Customer Experience Group can also help you troubleshoot tech problems—although Connect's 99% uptime means you might not need to call them. See for yourself at **status.mheducation.com**

Checkmark: Jobalou/Getty Images

SUPPORT AT
every step

FOR STUDENTS

Effective, efficient studying.

Connect helps you be more productive with your study time and get better grades using tools like SmartBook 2.0, which highlights key concepts and creates a personalized study plan. Connect sets you up for success, so you walk into class with confidence and walk out with better grades.

Study anytime, anywhere.

Download the free ReadAnywhere app and access your online eBook or SmartBook 2.0 assignments when it's convenient, even if you're offline. And since the app automatically syncs with your eBook and SmartBook 2.0 assignments in Connect, all of your work is available every time you open it. Find out more at www.mheducation.com/readanywhere

"I really liked this app—it made it easy to study when you don't have your textbook in front of you."

- Jordan Cunningham,
Eastern Washington University

Calendar: owattaphotos/Getty Images

No surprises.

The Connect Calendar and Reports tools keep you on track with the work you need to get done and your assignment scores. Life gets busy; Connect tools help you keep learning through it all.

Learning for everyone.

McGraw-Hill works directly with Accessibility Services Departments and faculty to meet the learning needs of all students. Please contact your Accessibility Services office and ask them to email accessibility@mheducation.com, or visit www.mheducation.com/about/accessibility for more information.

Top: Jenner Images/Getty Images, Left: Hero Images/Getty Images, Right: Hero Images/Getty Images

Brief Contents

PART ONE:

Leadership Is a Process, Not a Position 1

- Chapter 1:** What Do We Mean by Leadership? 2
- Chapter 2:** Leader Development 40
- Chapter 3:** Skills for Developing Yourself as a Leader 78

PART TWO:

Focus on the Leader 100

- Chapter 4:** Power and Influence 101
- Chapter 5:** Values, Ethics, and Character 135
- Chapter 6:** Leadership Attributes 167
- Chapter 7:** Leadership Behavior 224
- Chapter 8:** Skills for Building Personal Credibility and Influencing Others 266

PART THREE:

Focus on the Followers 301

- Chapter 9:** Follower Motivation 313
- Chapter 10:** Follower Satisfaction and Engagement 355
- Chapter 11:** Follower Performance, Effectiveness, and Potential 382
- Chapter 12:** Groups, Teams, and Their Leadership 416
- Chapter 13:** Skills for Developing Others 459

PART FOUR:

Focus on the Situation 490

- Chapter 14:** The Situation 492
- Chapter 15:** Contingency Theories of Leadership 531
- Chapter 16:** Leadership and Change 556
- Chapter 17:** The Dark Side of Leadership 612
- Chapter 18:** Skills for Optimizing Leadership as Situations Change 668

Index 686

Contents

Preface vi

PART ONE

Leadership Is a Process, Not a Position 1

Chapter 1

What Do We Mean by Leadership? 2

Introduction 2

What Is Leadership? 3

Leadership Is Both a Science and an Art 6

Leadership Is Both Rational and Emotional 7

Leadership and Management 9

Leadership Myths 12

Myth: Good Leadership Is All Common Sense 12

Myth: Leaders Are Born, Not Made 13

Myth: The Only School You Learn Leadership from Is the School of Hard Knocks 14

The Interactional Framework for Analyzing Leadership 15

The Leader 16

The Followers 17

The Situation 23

Illustrating the Interactional Framework: Women in Leadership Roles 24

There Is No Simple Recipe for Effective Leadership 30

Summary 32

Minicase: Laura Yeager Assumes Command of an Army Infantry Division 34

Chapter 2

Leader Development 40

Introduction 40

The Action–Observation–Reflection Model 42

The Key Role of Perception in the Spiral of Experience 44

Perception and Observation 45

Perception and Reflection 47

Perception and Action 48

Reflection and Leadership Development 49

Single- and Double-Loop Learning 51

Making the Most of Your Leadership Experiences: Learning to Learn from Experience 52

Leader Development in College 56

Leader Development in Organizational Settings 57

Action Learning 62

Development Planning 63

Coaching 64

Mentoring 68

Building Your Own Leadership Self-Image 69

Summary 70

Minicase: Developing Leaders at UPS 72

Chapter 3

Skills for Developing Yourself as a Leader 78

Introduction 78

Your First 90 Days as a Leader 78

Before You Start: Do Your Homework 79

The First Day: You Get Only One Chance to Make a First Impression 80

The First Two Weeks: Lay the Foundation 80

The First Two Months: Strategy, Structure, and Staffing 82

The Third Month: Communicate and Drive Change 83

Learning from Experience 83

Creating Opportunities to Get Feedback 84

Taking a 10 Percent Stretch 84

Learning from Others 85

Keeping a Journal 85

Having a Developmental Plan 86

Building Technical Competence 87

Determining How the Job Contributes to the Overall Mission 88

Becoming an Expert in the Job 88

Seeking Opportunities to Broaden Experiences 88

Building Effective Relationships with Superiors 89

Understanding the Superior's World 89

Adapting to the Superior's Style 90

Building Effective Relationships with Peers 91

Recognizing Common Interests and Goals 91

Understanding Peers' Tasks, Problems, and Rewards 91

Practicing a Theory Y Attitude 92

Development Planning 92

Conducting a GAPS Analysis 93

Identifying and Prioritizing Development Needs: Gaps of GAPS 95

Bridging the Gaps: Building a Development Plan 95

Reflecting on Learning: Modifying Development Plans 97

Transferring Learning to New Environments 97

PART TWO**Focus on the Leader 100****Chapter 4****Power and Influence 101**

Introduction 101

Some Important Distinctions 101

Power and Leadership 105

Sources of Leader Power 105

A Taxonomy of Social Power 108

Expert Power 108

Referent Power 109

Legitimate Power 110

Reward Power 110

Coercive Power 111

Concluding Thoughts about French and Raven's Power Taxonomy 117

Leader Motives 119

Influence Tactics 122

Types of Influence Tactics 122

Influence Tactics and Power 123

A Concluding Thought about Influence Tactics 128

Summary 128

Minicase: The Prime Minister's Powerful Better Half 130

Chapter 5**Values, Ethics, and Character 135**

Introduction 135

Leadership and "Doing the Right Things" 135

Values 137

Moral Reasoning and Character-Based Leadership 140

Character-Based Approaches to Leadership 148

Authentic Leadership 149

Servant Leadership 150

The Roles of Ethics and Values in Organizational Leadership 153

Leading by Example: The Good, the Bad, and the Ugly 154

Creating and Sustaining an Ethical Climate 156

Summary 159

Minicase: Balancing Priorities at Clif Bar 161

Chapter 6**Leadership Attributes 167**

Introduction 167

Personality Traits and Leadership 168

What Is Personality? 168

The Five Factor or OCEAN Model of Personality 173

<i>Implications of the Five-Factor or OCEAN Model</i>	177	<i>The Two Components of Credibility</i>	267
An Alternative to Traits: Personality Types	181	<i>Building Expertise</i>	267
Emotional Intelligence and Leadership	183	<i>Building Trust</i>	268
<i>What Is Emotional Intelligence?</i>	183	<i>Expertise × Trust</i>	269
<i>Can Emotional Intelligence Be Measured and Developed?</i>	187	Communication	270
<i>Implications of Emotional Intelligence</i>	187	<i>Know What Your Purpose Is</i>	273
Intelligence and Leadership	191	<i>Choose an Appropriate Context and Medium</i>	273
<i>What Is Intelligence?</i>	191	<i>Send Clear Signals</i>	273
<i>The Triarchic Theory of Intelligence</i>	193	<i>Actively Ensure That Others Understand the Message</i>	274
<i>Implications of the Triarchic Theory of Intelligence</i>	198	Listening	275
<i>Intelligence and Stress: Cognitive Resources Theory</i>	203	<i>Demonstrate Nonverbally That You Are Listening</i>	275
Summary	206	<i>Actively Interpret the Sender's Message</i>	276
Minicase: Lessons on Leadership from Ann Fudge	208	<i>Attend to the Sender's Nonverbal Behavior</i>	276
		<i>Avoid Becoming Defensive</i>	277
Chapter 7		Assertiveness	277
Leadership Behavior	224	<i>Use "I" Statements</i>	279
Introduction	224	<i>Speak Up for What You Need</i>	280
Studies of Leadership Behavior	225	<i>Learn to Say No</i>	280
<i>Why Study Leadership Behavior?</i>	225	<i>Monitor Your Inner Dialogue</i>	280
<i>The Early Studies</i>	228	<i>Be Persistent</i>	281
<i>The Leadership Grid</i>	230	Conducting Meetings	281
<i>Competency Models</i>	233	<i>Determine Whether It Is Necessary</i>	282
The Leadership Pipeline	238	<i>List the Objectives</i>	282
Community Leadership	244	<i>Stick to the Agenda</i>	282
Assessing Leadership Behaviors: Multirater Feedback Instruments	247	<i>Provide Pertinent Materials in Advance</i>	282
Summary	254	<i>Make It Convenient</i>	282
Minicase: Paying Attention Pays Off for Andra Rush	256	<i>Encourage Participation</i>	283
		<i>Keep a Record</i>	283
Chapter 8		Effective Stress Management	283
Skills for Building Personal Credibility and Influencing Others	266	<i>Monitor Your Own and Your Followers' Stress Levels</i>	286
Introduction	266	<i>Identify What Is Causing the Stress</i>	286
Building Credibility	266	<i>Practice a Healthy Lifestyle</i>	286
		<i>Learn How to Relax</i>	286
		<i>Develop Supportive Relationships</i>	287
		<i>Keep Things in Perspective</i>	287

The A-B-C Model 287

Problem Solving 288

Identifying Problems or Opportunities for Improvement 289

Analyzing the Causes 292

Developing Alternative Solutions 292

Selecting and Implementing the Best Solution 294

Assessing the Impact of the Solution 294

Improving Creativity 295

Seeing Things in New Ways 295

Using Power Constructively 295

Forming Diverse Problem-Solving Groups 296

PART THREE

Focus on the Followers 301

The Potter and Rosenbach Followership Model 303

The Curphy and Roellig Followership Model 306

Chapter 9

Follower Motivation 313

Introduction 313

Defining Motivation, Satisfaction, Engagement, Performance, and Effectiveness 314

Understanding and Influencing Follower Motivation 320

Motives: How Do Needs Affect Motivation? 322

Achievement Orientation: How Does Personality Affect Motivation? 325

Goal Setting: How Do Clear Performance Targets Affect Motivation? 331

The Operant Approach: How Do Rewards and Punishment Affect Motivation? 333

Empowerment: How Does Decision-Making Latitude Affect Motivation? 338

Summary 342

Minicase: Initech versus the Coffee Bean 344

Chapter 10

Follower Satisfaction and Engagement 355

Introduction 355

Understanding and Influencing Follower Satisfaction 356

Global, Facet, and Life Satisfaction 360

Two Theories of Job Satisfaction 365

Understanding and Improving Employee Engagement 369

Summary 373

Minicase: The Case of the Troubled Casino 375

Chapter 11

Follower Performance, Effectiveness, and Potential 382

Introduction 382

Understanding and Managing Follower Performance 384

The Performance Management Cycle: Planning 387

The Performance Management Cycle: Monitoring 388

The Performance Management Cycle: Evaluating 389

Understanding and Managing Unit and Team Effectiveness 395

Understanding Follower Potential 399

Summary 408

Minicase: Who Shall Rule? 410

Chapter 12

Groups, Teams, and Their Leadership 416

Introduction 416

Individuals versus Groups versus Teams 417

The Nature of Groups 419

Group Size 419

Developmental Stages of Groups 421

Group Roles 422

Group Norms 425

- Group Cohesion* 426
- Teams 429
- Effective Team Characteristics and Team Building* 429
 - Team Leadership Model* 435
 - Outputs 436
 - Process 437
 - Inputs 439
 - Leadership Prescriptions of the Model* 440
 - Creation 440
 - Dream 440
 - Design 441
 - Development 441
 - Diagnosis and Leverage Points 442
 - Concluding Thoughts about the Team Leadership Model* 445
- Virtual Teams 445
- On the Horizon 451
- Summary 452
- Minicase: Integrating Teams at Hernandez & Associates 454
- Chapter 13**
- Skills for Developing Others 459**
- Introduction 459
- Setting Goals 459
- Goals Should Be Specific and Observable* 460
 - Goals Should Be Attainable but Challenging* 460
 - Goals Require Commitment* 460
 - Goals Require Feedback* 461
- Providing Constructive Feedback 461
- Make It Helpful* 463
 - Be Specific* 464
 - Be Descriptive* 464
 - Be Timely* 465
 - Be Flexible* 465
 - Give Positive as Well as Negative Feedback* 465
 - Avoid Blame or Embarrassment* 466
- Team Building for Work Teams 466
- Team-Building Interventions* 466
 - What Does a Team-Building Workshop Involve?* 467
 - Examples of Interventions* 468
- Building High-Performing Teams: The Rocket Model 469
- Context: What Is the Situation?* 470
 - Mission: What Are We Trying to Accomplish?* 471
 - Talent: Who Is on the Bus?* 471
 - Norms: What Are the Rules?* 472
 - Buy-In: Is Everyone Committed and Engaged?* 473
 - Resources: Do We Have Enough?* 473
 - Courage: Is It Safe to Challenge Each Other?* 474
 - Results: Are We Winning?* 474
 - Implications of the Rocket Model* 475
- Delegating 476
- Why Delegating Is Important* 477
 - Delegation Frees Time for Other Activities 477
 - Delegation Develops Followers 478
 - Delegation Strengthens the Organization 478
 - Common Reasons for Avoiding Delegation* 478
 - Delegation Takes Too Much Time 478
 - Delegation Is Risky 478
 - The Job Will Not Be Done as Well 478
 - The Task Is a Desirable One 479
 - Others Are Already Too Busy 479
 - Principles of Effective Delegation* 479
 - Decide What to Delegate 479
 - Decide Whom to Delegate To 479
 - Make the Assignment Clear and Specific 480
 - Assign an Objective, Not a Procedure 480
 - Allow Autonomy, but Monitor Performance 480

Give Credit, Not Blame 481

Coaching 481

Forging a Partnership 482

Inspiring Commitment: Conducting a GAPS Analysis 482

Growing Skills: Creating Development and Coaching Plans 483

Promoting Persistence: Helping Followers Stick to Their Plans 483

Transferring Skills: Creating a Learning Environment 485

Concluding Comments 486

PART FOUR

Focus on the Situation 490

Chapter 14

The Situation 492

Introduction 492

The Task 498

How Tasks Vary, and What That Means for Leadership 498

Problems and Challenges 500

The Organization 502

From the Industrial Age to the Information Age 502

The Formal Organization 503

The Informal Organization: Organizational Culture 506

A Theory of Organizational Culture 510

An Afterthought on Organizational Issues for Students and Young Leaders 512

The Environment 513

Are Things Changing More Than They Used To? 513

Leading across Societal Cultures 517

What Is Societal Culture? 519

The GLOBE Study 520

Summary 523

Minicase: Chernobyl: Man-Made Disaster II 525

Chapter 15

Contingency Theories of Leadership 531

Introduction 531

Leader-Member Exchange Theory 532

Concluding Thoughts about the LMX Model 533

The Situational Leadership® Model 534

Leader Behaviors 534

Follower Readiness 534

Prescriptions of the Model 536

Concluding Thoughts about the Situational Leadership Model 537

The Contingency Model 538

The Least Preferred Coworker Scale 538

Situational Favorability 539

Prescriptions of the Model 541

Concluding Thoughts about the Contingency Model 543

The Path-Goal Theory 544

Leader Behaviors 544

The Followers 546

The Situation 547

Prescriptions of the Theory 547

Concluding Thoughts about the Path-Goal Theory 548

Summary 550

Minicase: Big Changes for a Small Hospital 551

Chapter 16

Leadership and Change 556

Introduction 556

The Rational Approach to Organizational Change 560

Dissatisfaction 561

Model 562

Process 564

Resistance 568

Concluding Thoughts about the Rational Approach to Organizational Change 570

The Emotional Approach to Organizational Change: Charismatic and Transformational Leadership 573

Charismatic Leadership: A Historical Review 574

What Are the Common Characteristics of Charismatic and Transformational Leadership? 581

Leader Characteristics 581

Vision 582

Rhetorical Skills 583

Image and Trust Building 584

Personalized Leadership 585

Follower Characteristics 585

Identification with the Leader and the Vision 586

Heightened Emotional Levels 586

Willing Subordination to the Leader 586

Feelings of Empowerment 587

Situational Characteristics 589

Crises 589

Social Networks 590

Other Situational Characteristics 591

Concluding Thoughts about the Characteristics of Charismatic and Transformational Leadership 591

Bass's Theory of Transformational and Transactional Leadership 593

Research Results of Transformational and Transactional Leadership 594

Summary 596

Minicase: Keeping Up with Bill Gates 598

Chapter 17

The Dark Side of Leadership 612

Introduction 612

Destructive Leadership 615

Managerial Incompetence 619

Managerial Derailment 625

The Ten Root Causes of Managerial Incompetence and Derailment 631

1 and 2—Stuff Happens: Situational and Follower Factors in Managerial Derailment 634

3—The Lack of Organizational Fit: Stranger in a Strange Land 636

4 and 5—More Clues for the Clueless: Lack of Situational and Self-Awareness 638

6—Lack of Intelligence and Expertise: Real Men of Genius 640

7—Poor Followership: Fire Me, Please 643

8—Dark-Side Personality Traits: Personality as a Method of Birth Control 646

9—Leadership Motivation: Get Promoted or Be Effective? 652

10—Leadership B.S.: Myths That Perpetuate Managerial Incompetence 653

Summary 655

Minicase: You Can't Make This Stuff Up 658

Chapter 18

Skills for Optimizing Leadership as Situations Change 668

Introduction 668

Creating a Compelling Vision 668

Ideas: The Future Picture 670

Expectations: Values and Performance Standards 670

Emotional Energy: The Power and the Passion 671

Edge: Stories, Analogies, and Metaphors 671

Managing Conflict 672

What Is Conflict? 672

Is Conflict Always Bad? 672

Conflict Resolution Strategies 673

Negotiation 677

Prepare for the Negotiation 677

Separate the People from the Problem 677

Focus on Interests, Not Positions 678

Diagnosing Performance Problems in Individuals, Groups, and Organizations 678

<i>Expectations</i>	679	Trip Wire 2: Create an Inappropriate Authority Balance	682
<i>Capabilities</i>	679	Trip Wire 3: Assemble a Large Group of People, Tell Them in General Terms What Needs to Be Accomplished, and Let Them “Work Out the Details”	682
<i>Opportunities</i>	679	Trip Wire 4: Specify Challenging Team Objectives, but Skimp on Organizational Supports	683
<i>Motivation</i>	679	Trip Wire 5: Assume That Members Already Have All the Competence They Need to Work Well as a Team	684
<i>Concluding Comments on the Diagnostic Model</i>	680	Index	686
Team Building at the Top	680		
<i>Executive Teams Are Different</i>	680		
<i>Applying Individual Skills and Team Skills</i>	681		
<i>Tripwire Lessons</i>	681		
Trip Wire 1: Call the Performing Unit a Team but Really Manage Members as Individuals	681		

Part 1

Leadership Is a Process, Not a Position

If any single idea is central to this book, it is that leadership is a process, not a position. The entire first part of this book explores that idea. One is not a leader—except perhaps in name only—merely because one holds a title or position. Leadership involves something happening as a result of the interaction between a leader and followers.

In **Chapter 1** we define leadership and explore its relationship to concepts such as management and followership, and we also introduce the interactional framework. The interactional framework is based on the idea that leadership involves complex interactions between the leader, the followers, and the situations they are in. That framework provides the organizing principle for the rest of the book. **Chapter 2** looks at how we can become better leaders by profiting more fully from our experiences, which is not to say that either the study or the practice of leadership is simple. Part 1 concludes with a chapter focusing on basic leadership skills. There also will be a corresponding skills chapter at the conclusion of each of the other three parts in this book.

CHAPTER 1

What Do We Mean by Leadership?

Introduction

According to a poll by the Center for Public Leadership at Harvard Kennedy School, 70 percent of Americans believe our country is in desperate need of better leaders and faces national decline unless something changes.¹ And a 2013 Harris Poll showed that the percentage of people expressing even *some* confidence in governmental, corporate, and financial leadership has plummeted from about 90 percent to 60 percent since 1996.² Yet we also sometimes see stories of extraordinary leadership by otherwise ordinary people.

In the spring of 1972, an airplane flew across the Andes mountains carrying its crew and 40 passengers. Most of the passengers were members of an amateur Uruguayan rugby team en route to a game in Chile. The plane never arrived. It crashed in snow-covered mountains, breaking into several pieces on impact. The main part of the fuselage slid like a toboggan down a steep valley, coming to rest in waist-deep snow. Although a number of people died immediately or within a day of the impact, the picture for the 28 survivors was not much better. The fuselage offered little protection from the extreme cold, food supplies were scant, and a number of passengers had serious injuries from the crash. Over the next few days, several surviving passengers became psychotic and several others died from their injuries. The passengers who were relatively uninjured set out to do what they could to improve their chances of survival.

Several worked on “weatherproofing” the wreckage; others found ways to get water; and those with medical training took care of the injured. Although shaken by the crash, the survivors initially were confident they would be found. These feelings gradually gave way to despair as search and rescue teams failed to find the wreckage. With the passing of several weeks and no sign of rescue in sight, the remaining passengers decided to mount expeditions to determine the best way to escape. The most physically fit were chosen to go on the expeditions because the thin mountain air and the deep snow made the trips difficult. The results of the trips were both frustrating and demoralizing: The expedition members determined they were in the middle of the Andes mountains, and walking out to find help was believed to be impossible. Just when the survivors thought nothing worse could possibly happen, an avalanche hit the wreckage and killed several more of them.

The remaining survivors concluded they would not be rescued, and their only hope was for someone to leave the wreckage and find help. Three of the fittest passengers were chosen for the final expedition, and everyone else’s work was directed toward improving the expedition’s chances of success. The three expedition members were given more food and were exempted from routine survival activities; the rest spent most of their energies securing supplies for the trip. Two months after the plane crash, the expedition members set out on their final attempt to find help. After hiking for 10 days through some of the most rugged terrain in the world, the expedition stumbled across a group of Chilean peasants tending cattle. One of the expedition members stated, “I come from a plane that fell in the mountains. I am Uruguayan . . .” Eventually 14 other survivors were rescued.

When the full account of their survival became known, it was not without controversy. It had required extreme and unsettling measures: The survivors had lived only by eating the flesh of their deceased comrades. Nonetheless, their story is one of the most moving survival dramas of all time, magnificently told by Piers Paul Read in *Alive*.³ It is a story of tragedy and courage, and it is a story of leadership.

Lives of great men all remind us We can make our lives sublime And, departing, leave behind us Footprints on the sands of time.

Henry Wadsworth Longfellow, American poet

Perhaps a story of survival in the Andes is so far removed from everyday experience that it does not seem to hold any relevant lessons about leadership for you personally. But consider some of the basic issues the Andes survivors faced: tension between individual and group goals, dealing with the different needs and personalities of group members, and keeping hope alive in the face of adversity. These issues are not so different from those facing many groups we're a part of. We can also look at the Andes experience for examples of the emergence of informal leaders in groups. Before the flight, a young man named Parrado was awkward and shy, a "second-stringer" both athletically and socially. Nonetheless, this unlikely hero became the best loved and most respected among the survivors for his courage, optimism, fairness, and emotional support. Persuasiveness in group decision-making also was an important part of leadership among the Andes survivors. During the difficult discussions preceding the agonizing decision to survive on the flesh of their deceased comrades, one of the rugby players made his reasoning clear: "I know that if my dead body could help you stay alive, then I would want you to use it. In fact, if I do die and you don't eat me, then I'll come back from wherever I am and give you a good kick in the ass."⁴

What Is Leadership?

The halls of fame are open wide and they are always full. Some go in by the door called "push" and some by the door called "pull."

Stanley Baldwin, British prime minister in the 1930s

The Andes story and the experiences of many other leaders we'll introduce to you in a series of profiles sprinkled throughout the chapters provide numerous examples of leadership. But just what *is* leadership? People who do research on leadership disagree more than you might think about what leadership really is. Most of this disagreement stems from the fact that **leadership** is a complex phenomenon involving the leader, the followers, and the situation. Some leadership researchers have focused on the personality, physical traits, or behaviors of the leader; others have studied the relationships between leaders and followers; still others have studied how aspects of the situation affect how leaders act. Some have extended the latter viewpoint so far as to suggest there is no such thing as leadership; they argue that organizational successes and failures are often falsely attributed to the leader, but the situation may have a much greater impact on how the organization functions than does any individual, including the leader.⁵

Remember the difference between a boss and a leader: a boss says, "Go!"—a leader says, "Let's go!"

E. M. Kelly

Perhaps the best way for you to begin to understand the complexities of leadership is to see some of the ways leadership has been defined. Leadership researchers have defined leadership in many different ways:

- The process by which an agent induces a subordinate to behave in a desired manner.⁶
- Directing and coordinating the work of group members.⁷
- An interpersonal relation in which others comply because they want to, not because they have to.⁸

- The process of influencing an organized group toward accomplishing its goals.⁹
- Actions that focus resources to create desirable opportunities.¹⁰
- Creating conditions for a team to be effective.¹¹
- The ability to engage employees, the ability to build teams, and the ability to achieve results; the first two represent the how and the latter the what of leadership.¹²
- A complex form of social problem solving.¹³

As you can see, definitions of leadership differ in many ways, and these differences have resulted in various researchers exploring disparate aspects of leadership. For example, if we were to apply these definitions to the Andes survival scenario described earlier, some researchers would focus on the behaviors Parrado used to keep up the morale of the survivors. Researchers who define leadership as influencing an organized group toward accomplishing its goals would examine how Parrado managed to convince the group to stage and support the final expedition. One's definition of leadership might also influence just *who* is considered an appropriate leader for study. Thus each group of researchers might focus on a different aspect of leadership, and each would tell a different story regarding the leader, the followers, and the situation.

Although having many leadership definitions may seem confusing, it is important to understand that there is no single correct definition. The various definitions can help us appreciate the multitude of factors that affect leadership, as well as different perspectives from which to view it. For example, in the first definition just listed, the word *subordinate* seems to confine leadership to downward influence in hierarchical relationships; it seems to exclude informal leadership. The second definition emphasizes the directing and coordinating aspects of leadership, and thereby may deemphasize emotional aspects of leadership. The emphasis placed in the third definition on subordinates' "wanting to" comply with a leader's wishes seems to exclude any kind of coercion as a leadership tool. Further, it becomes problematic to identify ways in which a leader's actions are really leadership if subordinates voluntarily comply when a leader with considerable potential coercive power merely asks others to do something without explicitly threatening them. Similarly, a key reason behind using the phrase *desirable opportunities* in one of the definitions was precisely to distinguish between leadership and tyranny. And partly because there are many different definitions of leadership, there is also a wide range of individuals we consider leaders. In addition to the stories about leaders and leadership that we sprinkle throughout this book, we highlight several in each chapter in a series of Profiles in Leadership. The first of these is **Profiles in Leadership 1.1**, which highlights Sheikh Zayed, the founder of the United Arab Emirates.

"Future generations will be living in a world that is very different from that to which we are accustomed. It is essential that we prepare ourselves and our children for that new world."

Sheikh Zayed bin Sultan Al Nahyan

Sheikh Zayed bin Sultan Al Nahyan

PROFILES IN LEADERSHIP 1.1

Sheikh Zayed founded the United Arab Emirates (UAE) in 1971 and led it through arguably the world's greatest national transformation of

the past 100 years. When he was born in 1918 the area was a desert dominated by warring Arab tribes, and its economy was based largely on fishing and pearl-diving. But consider the UAE today:

- The city of Dubai is one of the safest cities in the world, its airport is the busiest international airport in the world, and a new skyscraper is built every day.
- One of those buildings, the Burj Khalifa, is the tallest building in the world, and the Dubai Mall is the largest shopping center in the world.
- Women hold leadership roles throughout society including in business, government, and the military. Religious openness is evident in the major cities with Muslim mosques, Christian churches, Hindu temples, and even Jewish synagogues found throughout the major cities. It is the first country in the Arab region to enact a comprehensive law combating human trafficking.

So how did Zayed launch this amazing transformation? The story begins with the early life of the man himself. As a boy and young man, he traveled extensively throughout the region living alongside Bedouin tribesmen, learning about their way of life in the desert. That same thirst for learning prompted him to conduct extensive

research into the ancient history of the region, leading to his discovery that 15,000 years ago the Arabian Peninsula was originally covered by thick forests and only later transformed into a desert. But those ancient forests—transformed through eons into oil—still lay under the desert sand. He committed himself to returning the region to greenness.

One element of that quest became the planting of trees, and now more than a million trees are growing within the UAE. He established experimental agricultural stations across the country. He initiated projects of water distribution, conservation, and desalination. And he believed that the real resource of any nation is its people, and committed his considerable wealth, energy, and talents to make education for all citizens—men and women—a top national priority. The list of his transformations goes on: health care, wildlife conservation, and job rights, to name just a few.

This was a man who transformed a desert into a modern, thriving region still affirming the moderate Islamic values that his entire life embodied.

Mindful of the Profiles in Leadership running throughout the book, you might wonder (as we do) about just what kind of leaders *ought* to be profiled in these pages. Should we use illustrations featuring leaders who rose to the top in their respective organizations? Should we use illustrations featuring leaders who contributed significantly to enhancing the effectiveness of their organizations?

We suspect you answered yes to both questions. But there's the rub. You see, leaders who rise to the top in their organizations are not always the same as those who help make their organizations more effective. As it turns out, **successful managers** (that is, those promoted quickly through the ranks) spend relatively more time than others in organizational socializing and politicking; and they spend relatively less time than the latter on traditional management responsibilities like planning and decision-making. Truly **effective managers**, however, make real contributions to their organization's performance.¹⁴ This distinction is a critical one, even if quite thorny to untangle in leadership research.

A recent 10-year study of what separated the "best of the best" executives from all the rest in their organizations offers some valuable insights even for people at the very beginning of their careers (and this study was studying real effectiveness, not just success-at-schmoozing, as described in the preceding paragraph). These "best of the best" executives demonstrated expertise and across their careers excelled across all facets of their organization's functions—they knew the *whole* business, not just a piece of it. And they also knew and cared about the people they worked with. These top-performing leaders formed deep and trusting relationships with others, including superiors, peers, and direct reports. They're the kind of people others want working for them, and the kind others want to work for. By the way, relational failure with colleagues proved to be the quickest route to failure among the second-best executives.¹⁵

All considered, we find that defining leadership as “the process of influencing an organized group toward accomplishing its goals” is fairly comprehensive and helpful. Several implications of this definition are worth further examination.

Leadership Is Both a Science and an Art

Saying leadership is both a science and an art emphasizes the subject of leadership as a field of scholarly inquiry, as well as certain aspects of the practice of leadership. The scope of the science of leadership is reflected in the number of studies—approximately 8,000—cited in an authoritative reference work, *Bass & Stogdill's Handbook of Leadership: Theory, Research, and Managerial Applications*.¹⁶ A review of leadership theory and research over the past 25 years notes the expanding breadth and complexity of scholarly thought about leadership in the preceding quarter century. For example, leadership involves dozens of different theoretical domains and a wide variety of methods for studying it.¹⁷ And using an innovative methodology of “mapping” research trends over time, a 2019 review of the leadership research between 1990 and 2017 identified 200 demonstrably “landmark” studies that indicate significant areas of study in the evolution of the field.¹⁸

However, being an expert on leadership research is neither necessary nor sufficient for being a good leader. Some managers may be effective leaders without ever having taken a course or training program in leadership, and some scholars in the field of leadership may be relatively poor leaders themselves. What’s more, new academic models of leadership consider the “locus” of leadership (where leadership emanates from) as not just coming from an *individual* leader (whether holding a formal position or not, as we’ll explore later in this chapter) but also as emanating alternatively from groups or even from an entire organization.¹⁹

Any fool can keep a rule. God gave him a brain to know when to break the rule.

General Willard W. Scott

Nonetheless, knowing something about leadership research is relevant to leadership effectiveness. Scholarship may not be a prerequisite for leadership effectiveness, but understanding some of the major research findings can help individuals better analyze situations using a variety of perspectives. That, in turn, can tell leaders how to be more effective—presuming, of course, that they *believe* evidence from research is a valid basis for informing one’s own leadership practice.²⁰

Even so, because skills in analyzing and responding to situations vary greatly across leaders, leadership will always remain partly an art as well as a science. **Highlight 1.1** raises the question of whether leadership should be considered a true science or not.

Is the Study of Leadership a “Real” Science?

HIGHLIGHT 1.1

In this chapter we posit that leadership is both a science and an art. Most people, we think, accept the idea that some element of leadership is an art in the sense that it can’t be completely prescribed or routinized into a set of rules to

follow, that there is an inherent personal element to leadership. Perhaps even because of that, many people are skeptical about the idea that the study of leadership can be a “real” science like physics and chemistry. Even when acknowledging that thousands of empirical studies of leadership have been published, many still

resist the idea that it is in any way analogous to the “hard” sciences.

It might interest you to know, then, that a lively debate is ongoing today among leadership scholars about whether leadership ought to model itself after physics. And the debate is about more than “physics envy.” The debate is reminiscent of the early 20th century, when some of the great minds in psychology proposed that psychological theory should be based on formal and explicit mathematical models rather than armchair speculation. Today’s debate about the field of leadership looks at the phenomena from

a systems perspective and revolves around the extent to which there may be fundamental similarities between leadership and thermodynamics.

So are you willing to consider the possibility that the dynamics governing molecular bonding can also explain how human beings organize themselves to accomplish a shared objective?

Source: R. B. Kaiser, “Beyond Physics Envy? An Introduction to the Special Issue,” *Consulting Psychology Journal: Practice & Research* 66 (2014), pp. 259–60.

Leadership Is Both Rational and Emotional

A democracy cannot follow a leader unless he is dramatized. A man to be a hero must not content himself with heroic virtues and anonymous action. He must talk and explain as he acts—drama.

William Allen White, American writer and editor, *Emporia Gazette*

Leadership involves both the rational and emotional sides of human experience. Leadership includes actions and influences based on reason and logic as well as those based on inspiration and passion. We do not want to cultivate merely intellectualized leaders who respond with only logical predictability. Because people differ in their thoughts and feelings, hopes and dreams, needs and fears, goals and ambitions, and strengths and weaknesses, leadership situations can be complex. People are both rational and emotional, so leaders can use rational techniques and emotional appeals to influence followers, but they must also weigh the rational and emotional consequences of their actions.

A full appreciation of leadership involves looking at both of these sides of human nature. Good leadership is more than just calculation and planning, or following a checklist, even though rational analysis can enhance good leadership. Good leadership also involves touching others’ feelings; emotions play an important role in leadership, too. Just one example of this is the civil rights movement of the 1960s, which was based on emotions as well as on principles. Dr. Martin Luther King Jr. inspired many people to action; he touched people’s hearts as well as their minds.

Aroused feelings, however, can be used either positively or negatively, constructively or destructively. Some leaders have been able to inspire others to deeds of great purpose and courage. By contrast, as images of Adolf Hitler’s mass rallies or present-day angry mobs attest, group frenzy can readily become group mindlessness. As another example, emotional appeals by the Reverend Jim Jones resulted in approximately 800 of his followers volitionally committing suicide.

The mere presence of a group (even without heightened emotional levels) can also cause people to act differently than when they are alone. For example, in airline cockpit crews, there are clear lines of authority from the captain down to the first officer (second in command) and so on. So strong are the norms surrounding the authority of the captain that some first officers will not take control of the airplane from the captain even in the event of impending disaster. Foushee reported a study wherein airline captains in simulator training intentionally feigned incapacitation so that the response of the rest of the crew could be observed.²¹ The feigned incapacitations occurred at a predetermined point during the plane’s final approach in landing, and the sim-

ulation involved conditions of poor weather and visibility. Approximately 25 percent of the first officers in these simulated flights allowed the plane to crash. For some reason, the first officers did not take control even when it was clear the captain was allowing the aircraft to deviate from the parameters of a safe approach. This example demonstrates how group dynamics can influence the behavior of group members even when emotional levels are *not* high. (Believe it or not, airline crews are so well trained that this is *not* an emotional situation.) In sum, it should be apparent that leadership involves followers' feelings and nonrational behavior as well as rational behavior. Leaders need to consider *both* the rational and the emotional consequences of their actions.

In fact, some scholars have suggested that the very idea of leadership may be rooted in our emotional needs. Belief in the potency of leadership, however—what has been called the **romance of leadership**—may be a cultural myth that has utility primarily insofar as it affects how people create meaning about causal events in complex social systems. Such a myth, for example, may be operating in the tendency of many people in the business world to automatically attribute a company's success or failure to its leadership. Rather than being a casual factor in a company's success, however, it might be the case that "leadership" is merely a romanticized notion—an obsession people want to and need to believe in.²² Related to this may be a tendency to attribute a leader's success primarily if not entirely to that person's unique *individual* qualities. That idea is further explored in **Profiles in Leadership 1.2**.

Bill Gates's Head Start

PROFILES IN LEADERSHIP 1.2

Belief in an individual's potential to overcome great odds and achieve success through talent, strength, and perseverance is common in America, but usually there is more than meets the eye in such success stories. Malcolm Gladwell's best seller *Outliers* presents a fascinating exploration of how situational factors contribute to success in addition to the kinds of individual qualities we often assume are all-important. Have you ever thought, for example, that Bill Gates was able to create Microsoft because he's just brilliant and visionary?

Well, let's take for granted he *is* brilliant and visionary—there's plenty of evidence of that. The point here, however, is that's not always enough (and maybe it's *never* enough). Here are some of the things that placed Bill Gates, with all his intelligence and vision, at the right time in the right place:

- Gates was born to a wealthy family in Seattle that placed him in a private school for seventh grade. In 1968, his second year there, the school started a computer club—even before most *colleges* had computer clubs.
- In the 1960s, virtually everyone who was learning about computers used computer cards, a tedious and mind-numbing process. The computer at Gates's school, however, was linked to a mainframe in downtown Seattle. Thus in 1968, Bill Gates was practicing computer programming via time-sharing as an eighth grader; few others in the world then had such opportunity, whatever their age.
- Even at a wealthy private school like the one Gates attended, however, funds ran out to cover the high costs of buying time on a mainframe computer. Fortunately, at about the same time, a group called the Computer Center Corporation was formed at the University of Washington to lease computer

time. One of its founders, coincidentally a parent at Gates's own school, thought the school's computer club could get time on the computer in exchange for testing the company's new software programs. Gates then started a regular schedule of taking the bus after school to the company's offices, where he programmed long into the evening. During one seven-month period, Gates and his fellow computer club members averaged eight hours a day, seven days a week, of computer time.

- When Gates was a high school senior, another extraordinary opportunity presented itself. A major national company (TRW) needed programmers with specialized experience—exactly, as it turned out, the kind of experience the kids at Gates's school had been getting. Gates

successfully lobbied his teachers to let him spend a spring doing this work in another part of the state for independent study credit.

- By the time Gates dropped out of Harvard after his sophomore year, he had accumulated more than *10,000 hours* of programming experience. It was, he's said, a better exposure to software development than anyone else at a young age could have had—and all because of a lucky series of events.

It appears that Gates's success is at least partly an example of the right person being in the right place at just the right time.

Source: Malcolm Gladwell, *Outliers: The Story of Success* (New York: Little, Brown and Company, 2008).

Leadership and Management

If you want some ham, you gotta go into the smokehouse.

Huey Long, governor of Louisiana, 1928–1932

In trying to answer the question “What is leadership?” it is natural to look at the relationship between leadership and management. To many people, the word **management** suggests words like *efficiency, planning, paperwork, procedures, regulations, control, and consistency*. Leadership is often more associated with words like *risk taking, dynamic, creativity, change, and vision*. Some people say leadership is fundamentally a value-choosing, and thus a value-laden, activity, whereas management is not. Leaders are thought to *do the right things*, whereas managers are thought to *do things right*.^{23, 24} Here are some other distinctions between managers and leaders:²⁵

- Managers administer; leaders innovate.
- Managers maintain; leaders develop.
- Managers control; leaders inspire.
- Managers have a short-term view; leaders, a long-term view.
- Managers ask how and when; leaders ask what and why.
- Managers imitate; leaders originate.
- Managers accept the status quo; leaders challenge it.

While acknowledging this general distinction between leadership and management is essentially accurate and even useful, however, it has had unintended negative effects: “Some leaders now see their job as just coming up with big and vague ideas, and they treat implementing them, or even engaging in conversation and planning about the details of them, as mere ‘management’ work that is beneath their station and stature.”²⁶