Accessed October 13, 2005, from http://cw.mariancollege.edu/bstucky/DOC/theory.doc

Educational and Leadership Theorists [in alphabetical order]
(As used In Practicing the Art of Leadership by Reginald Leon Green

Barth

· Leaders should be servants, coaching, influencing, and empowering subordinates to participate in building learning communities.

· When a school leader is well organized, has a plan of action that has been developed with the cooperation of the faculty, and implements that plan using a fair process, the end results tend to be goal attainment and high faculty morale.

Bennis

· Leaders should be servants, coaching, influencing, and empowering subordinates to participate in building learning communities.

· Leaders manage meaning, self, trust and attention. Activities include planning, organizing, and monitoring.

· Leaders concern themselves with “doing the right thing.” Managers concern themselves with “doing things right.” Activities include attention, meaning, trust and self.

· The leader manages meaning by being highly committed to a vision that is compelling.

· Leaders manage meaning when they use words and symbols to make ideas seem real and tangible to others.

· Leaders manage trust by demonstrating that they are reliable and congruent so people know that for which they stand.

· The leader knows his/her skills and uses them effectively.

· The leader learns from mistakes and focuses on success rather than on failure.

Blake and Mouton

· Managerial Grid: Identifies two dimensions of leader orientation:

· Concern for Production (task).

· Concern for People (relationship).

· Five leadership styles emerge from the grid:

· Country Club: Even if production is less than desired, leaders place major emphasis on developing good relations among colleagues and subordinates.

· Authority Obedience: Power, authority, and control are used to maximize production.

· Impoverished Management: The leader completes the minimum requirements necessary to remain employed.

· Organization Non-management: Leaders maintain the status quo and display an attitude of go-along-to-get-along.

· Team Management: Leaders emphasize a high concern for both task completion and maintenance of positive interpersonal relationships. (This style is superior to all others).

Blanchard, Oncken, and Burows

· Responsibility for addressing organizational challenges is shared, and leaders are identifying problems that fall within the realm of subordinates and empowering them to share in the decision-making process.

Bolman and Deal

· The interwoven pattern of beliefs, values, practices, and artifacts that specify for faculty members, students, parents, and stakeholders who they are and how they are to function defines the culture of the school.
Bowers

· Leaders who are both task-oriented and relationship-oriented have the best production record.
Boyatzes and Skelly

· An individual’s capability, or competencies, will have significant influence on the effectiveness of that individual’s job performance. The beliefs, values, and behaviors and individual brings into the schoolhouse also have that potential and are influenced by the era that individual represents.
· The values held by an individual working in schools largely determine his/her willingness to work and the amount of effort he/she will exert to be effective in completing an assigned task.
Brewer, Ainsworth, and Wynne

· A leader who does not acquire an understanding of self and how his/her behavior affects others is subject to continuous error.
· The leaders does not function in isolation; his/her ability to obtain required information and acquire resources sufficient to achieve organization goals is influenced by the type of relationship that exists between the leader, members of the organization, and many other environmental factors.
Conger

· Leadership involves the ability of an individual to influence others to pursue defined goals and objectives.
· Leadership involves establishing relationships with individual affiliated with the organization sufficient to gain their commitment.
· Leadership involves acquiring knowledge of individuals and situations.
Coons

· Leadership is the behavior an individual displays when directing a group toward goal attainment.
Covey

· Effectiveness lies in a balance between the desired results and the leader’s ability to produce the desired results.
· The leader must establish a climate in which he/she builds relationships that influence a desire within subordinates to achieve school goals. Priorities are set, and individuals understand the mission of the school, buy into that mission, have a personal vision, feel empowered to participate in the decision-making process, and communicate the benefits that will be derived from mission attainment.
Deming

· If the behavior of the leader places fear in the school, a barrier to effective communication will occur. It is extremely difficult to have a high level of quality in the organization when people are afraid.
Depree

· Leaders should be servants, coaching, influencing, and empowering subordinates to participate in building learning communities.

· Leaders provide clear vision, identify strategies, and establish policies that will enable followers to share and achieve the vision.

· Diversity is seen as an asset, and equity includes equity of treatment, opportunity, communication, recognition, and reward.

DuBrin

· To achieve self-understanding, an individual must acquire and analyze knowledge about himself/herself. It is knowledge of self that helps an individual understand his/her own disposition and why and how he/she responds to people and challenges in the organization.

Ethridge

· Everyone receives equal treatment, and the outcome of the school is to advance the welfare of the community.
Fayol

· All managers perform five basic functions:

· Planning

· Organizing

· Commanding

· Coordinating

· Controlling

· Management is a continuous process involving a chain of command, equity, efficiency, stability, and the allocation of authority through the design of 14 principles of management. Of the 14, the following are noteworthy for school leaders:

· Division of Labor

· Authority

· Discipline

· Unity of Command

· Order

· Equity

French

· Sources from which a leader acquires power:

· Position or legitimate power, legal power

· Personality, charismatic power

· Reward power

· Expert power

Fullan

· Leaders should be servants, coaching, influencing, and empowering subordinates to participate in building learning communities.
· You cannot mandate what matters.
· The power of the leader is likely to be most effective when he/she uses a combination of legitimate and referent power to facilitate inquiry, mastery, and collaboration.
· A leader must be prepared to address moral dilemmas that will occur in schools.
Gardner

· Book: On Leadership
· Leaders should be servants, coaching, influencing, and empowering subordinates to participate in building learning communities.

· Leadership as a process with elements that are interactive and influential.

· Today’s leadership involves working with individuals to establish teams and motive them to focus on the vision of the school to share leadership responsibility. To accomplish this, the leader must use the power of influence that can best be displayed through the use of motivation.

Garvin

· School leaders who have created learning organizations are fostering participatory governance, using systematic problem-solving techniques, and experimenting with new approaches.

· Leaders are also learning from their own experiences and past history, learning from the experiences and best practices of others, and transferring knowledge quickly and efficiently throughout the organization.

Getzels and Guba

· The social system can be divided:

· Institutional Dimension: Depicts the roles and expectations of the formal organization and the way in which individuals in the organization are expected to behave as they pursue its goals.

· Personal Dimension: Refers to the nature of the individual and the personality of that individual as well as his/her need disposition.

· The personality of an individual predisposes that individual to behave in a certain way in a given situation.

· The difference in the need dispositions can negatively influence the teacher’s performance. It is ideal when the needs of the individual and the goals of the organization are compatible; however, this is not always the case and when it is not, conflict between the individual and the organization is heightened.

· An individual is likely to be most effective when his/her needs and the task to be performed are at the highest level of compatibility.

Goodlad

· A leader must be prepared to address moral dilemmas that will occur in schools.

Gorton and Schneider

· Most school districts currently use some form of classical model in the operation of their schools.

· The classical model includes:

· Structure is the order of the day

· Strict rules and regulations govern the operation of the school and/or school system

· The focus is on task completion

· Little attention is given to the individual or group in the workplace

· The leader is considered to have ultimate authority and responsibility over everything

· Experts are employed to function in the specialized areas and are grouped according to task specialization.

· Key concepts include structure, rules, regulations and procedures, organizational control, and efficiency.

Green

· Thirteen Characteristics of Nurturing Schools:
· Theme A- Student-Teacher relationships:
· There is mutual trust and positive interaction between teachers and students.
· Teachers have an in-depth knowledge of students’ in-school and out-of-school lives.
· Teachers model caring attitudes for students
· Theme B- Professionalism among administration, faculty, and staff:
· There is a sense of caring among individuals and a collective sense of responsibility for student success.
· The need for self-actualization is respected and encouraged.
· Teachers demonstrate a love for their subject matter and continuously search for competence.
· Theme C- Environment of the school and classroom:
· A sense of community and a sense of family exist in the school, and there is collaboration among professionals.
· Everyone values individual differences, and the self one brings into the environment is respected and nurtured.
· There is recognition of a wide range of talent and the need for the empowerment of all individuals.
· The school draws in the values of the community and involves the community in the education of children.
· Theme D- Students’ feelings about themselves:
· Students feel a sense of self-worth and acceptance.
· Students feel safe and involved in their education.
· Students value themselves and others.
Greenleaf

· Individuals in schools have a common purpose, a shared vision, and seek mutual goals. People are drawn to leaders who first have a vision to serve others and a willingness, when necessary, to experience personal sacrifices in order to promote their ideas.

Gulick and Urwick

· Fayol’s five basic organizational functions are expanded to seven:
· Planning
· Budgeting
· Reporting
· Organizing
· Directing
· Coordinating
· Staffing
Halpin and Croft

· Indications of the type of climate that exists in a school are such things as the appearance of the building, the mannerisms of the people, and the feelings the individuals have about visiting the school and transacting business there.

Hanson

· The major factor to be considered in achieving success with situational leadership theory is selecting the leadership style that is appropriate for the specific situation and the individuals of the group involved.

· Classical Theory:

· A leader who administers a school from a classical perspective would talk about going “by the book” or “running a tight ship.”

· He/she would be very specific in actions, very direct, and display autocratic behavior.

· Problems are not likely to be solved through people as the leader views himself/herself as the problem solver.

· Stakeholders may be involved in decisions that affect the school, but such involvement would not be a focus of the leadership, or would trusting people and respecting their judgment be a primary concern.

· Social Systems Theory:

· A way of viewing the organization as a whole, taking into consideration the interrelationships among its parts and its interaction with its internal and external environments.

· A leader gives consideration to the people who work in the organization.

· The focus is necessarily on the whole (the faculty), parts of the whole (members of the faculty), and the relationship among the parts (relationships among faculty members).

· If the leader is considerate, uses democratic procedures whenever possible, and maintains open lines of communication, management and workers can talk over their respective problems and resolve them in a friendly, congenial way.

· Within the framework of social systems theory, each individual and/or group in the workplace has the capability of formulating a power base. Using this power base, they can influence the production process to a considerable degree, independent of the demands of management.

· Individuals in schools function as members of the faculty (the formal group) as well as members of subgroups (informal groups).

· These subgroups often form power bases to assist them in achieving individual and group goals.

· Subgroups are often very powerful.

· The school leader must be very astute in understanding the patterns of behavior of individuals within informal groups.

· Open Social System:

· The leader is concerned wit compromise and the effective use of human and financial resources.

· The leader is a comprehensive planner, who concentrates upon forming networks inside and outside of the school, attempting to anticipate as much as possible, and striving to be proactive rather than negative.

· High visibility and the active involvement of all stakeholders are priorities.

· Communication is open and continuous; decision-making is collaborative; community resources are utilized, and change takes into consideration feedback from the external as well as the internal environment of the school.

Hersey and Blanchard

· Situational Leadership Theory

· Developed a leadership effectiveness model consisting of two dimensions of leader behavior:

· Task: The extent to which the leader engages in one-way communication by explaining what is to be done, how it is to be done, and when it is to be completed.

· Relationship: The extent to which the leader engages in two-way communication to provide supportive and facilitative behaviors.

· Four combinations (results) are possible:

· Q1) High task and low relationship- leaders to “directing” style of leadership-Provides the follower with specific instructions regarding the completion of a task and closely supervises the performance of the subordinate through the process.

· Q2) High task and high relationship-leaders to “coaching” style of leadership- gives specific directions, closely supervises the task, explains directions, solicits suggestions, and supports the progress toward task completion.

· Q3) High relationship and low task- leads to “supportive” style of leadership- facilitates and supports the efforts of subordinates toward task accomplishment and shares responsibility for decision making with them.

· Q4) Low relationship and low task- leads to “delegating” style of leadership- turns over leadership responsibility to subordinates.

· An organization is a social system comprising many inter-related subsystems (administrative, economic/technological, informational/decision making, human/social), which interact with the external environment. Schools fall within this realm.

Herzberg

· The work environment can be categorized as follows:

· Motivators: Aspects of work that produce job satisfaction. (Work and what Maslow identified as self-esteem and self-actualization needs).

· Hygiene: Aspects of work that do not produce job satisfaction. (Work environment and references to those factors that Maslow refers to as safety and belonging needs).

House

· Book: Bringing Out the Best in You Teachers.
· Categories of leader behavior:
· Supportive Leadership: A supportive leader is approachable, maintains a pleasant work environment, is considerate, and shows concern for the needs and well being of subordinates.
· Directive Leadership: A directive leader sets performance standards, lets subordinates know what is expected of them, schedules the work, and establishes specific directions.
· Participative Leadership: A participative leader consults with subordinate concerning work-related matters and takes their opinion into consideration when making decisions.
· Achievement-Oriented Leadership: An achievement-oriented leader stresses excellence in performance, sets goals that are challenging, and shows confidence in the ability of subordinates to achieve challenging performance standards.
Hoy and Miskel

· Reported on Halpin’s analysis of data that High Structure/ High Consideration (from Ohio studies) leads to higher satisfaction and performance among school leaders.

Iowa Studies

(Lewin, Lippit, and White)

· The productivity of subordinates can be classified in three styles:

· Autocratic-style leaders are very direct, and decision-making and power are centralized in the role of the leader. (Lease most effective style).

· Democratic-style leadership emphasizes shared decision making and viewing the follower as an equal. (Considered the most effective style and preferred by subordinates).

· Laissez-faire-style leaders give complete freedom to the group and display little concern for completing a job. Subordinates are left to make decisions on their own. (Next most effective style after democratic).

Katz and Kahn

· An organization is an open social system that receives resources from its external environment, transforms that input through an internal system, and returns it to the external environment.
Lewin

· The productivity of subordinates can be classified in three styles:

· Autocratic-style leaders are very direct, and decision-making and power are centralized in the role of the leader. (Lease most effective style).

· Democratic-style leadership emphasizes shared decision making and viewing the follower as an equal. (Considered the most effective style and preferred by subordinates).

· Laissez-faire-style leaders give complete freedom to the group and display little concern for completing a job. Subordinates are left to make decisions on their own. (Next most effective style after democratic).

Likert

· (See Michigan Studies)
· When subordinates participate in making decisions, they tend to reach a higher level of satisfaction and performance.
· When leaders use the kind of practices that result in high productivity, the result is often high morale.
Lippit

· (See Iowa Studies)

Manz and Sims

· Leaders of today’s schools should spend time encouraging individuals and groups and helping them to keep up with the changes and demands of the organization so they might understand the benefits to be derived from achieving the school’s vision.

Maslow

· Hierarchy of needs:

· Physiological needs are viewed as a need for food, shelter, and health

· Safety needs are viewed as a desire for protection from dangers, attacks, and threat.

· Social needs are expressed through a desire for belonging and the establishment of relationships.

· Esteems needs are viewed as being expressed through a desire to feel valued and to value oneself.

· Self-actualization needs are expressed through an individual’s desire to reach his/her full potential.

McGregor

· Theory X:

· The average human being has an inherent dislike for work and will avoid it when possible.

· Because of this human characteristic of dislike of work, most people must be coerced, controlled, directed, and threatened with punishment to get them to put forth adequate effort toward achievement of organizational goals.

· The average human being prefers to be directed, wishes to avoid responsibility, has relatively little ambition, and wants security above all.

· Theory Y:

· External control and the threat of punishment are not the only means for brining about effort toward organizational objectives. People will exercise self-direction and self-control in the service of objective to which they are committed.

· The average human being learns, under proper conditions, not only to accept but also to seek responsibility. Avoidance of responsibility, lack of ambition, and emphasis on security are generally consequences of experience, not inherent human characteristics.

· The capacity to exercise a relatively high degree of imagination, ingenuity, and creativity in the solution of organizational problems is widely, not narrowly, distributed in the population.

Michigan Studies

(Likert)

· Three types of leader behavior differentiate effective and ineffective managers

· Task-oriented: Focus on subordinates, set work standards that are high but obtainable, carefully organize tasks, identify methods to carry out tasks, closely supervise work of subordinates.

· Relationship-oriented: Emphasize development of interpersonal relations, focus on personal needs to subordinates and development of relationships that motivate subordinates to set and achieve high goals.

· Participative: involves extensive use of group supervision. Group meeting leaders enhance follower participation in decisions making, communication, cooperation, and resolving conflicts. During meetings, the leader takes the role of being directive, constructive, and supportive, allowing some degree of autonomy regarding group work.

· Effective leaders are generally task-oriented, set high performance goals, and focus on planning, coordinating, and facilitating work. They also give consideration to good interpersonal relationships, allowing subordinates some degree of autonomy in deciding how to conduct their work and at what pace.

· Relationship-oriented leaders tend to have the most productive work groups.

· High moral doesn’t necessarily mean high productivity.

· Leaders who use tactics that lead to high productivity also see high morale.

· Site-based management evolved from allowing followers to participate in decision making.

Ohio State Studies

(Stogdill and Coons)

· Supervisor behavior can be categorized as Initiating Structure and Consideration.
· Initiating structure: Task-oriented leader behavior.
· Consideration: People-oriented leader behavior.
· LBDQ (Leader Behavior Description Questionnaire) results in four quadrants:
· High Consideration/ Low Structure
· High Structure/ High Consideration
· Low Structure/ Low Consideration
· High Structure / Low Consideration
· Hoy and Miskel reported on Halpin’s analysis of data that High Structure/ High Consideration (from Ohio Studies) leads to higher satisfaction and performance among school leaders.
Owens

· The organization can be most efficient and effective by employing a set of fixed “principles,” two of which are establishing a bureaucratic structure and implementing various systems of organizational control.

· When leaders differ relative to Theory X and Theory Y, the difference is likely to occur in their attitude toward people. These attitudinal differences are most pronounced related to the manner in which they interact with followers and the extent to which they involve followers in decision making.

Peters

Ryan and Oestreich

· To be effective, the leader must be democratic, driving fear out of the workplace and fostering a community of learners who collaborate on all major issues.

· The leader must provide members of the organization with opportunities to learn from failure, and it is critical that when failure occurs, individuals be approached without repercussions. When there are repercussions, barriers to quality work are formed and individuals withdraw, leaving the organization void of their creativity.

Schein

· An organization is the rational coordination of the activities of a number of people for the achievement of some common goal, through division of labor and function, and through a hierarchy of authority and responsibility.
Senge

· Leaders should be servants, coaching, influencing, and empowering subordinates to participate in building learning communities.

· Leaders are responsible for helping individuals expand their capacity to shape their future; in essence, leaders are responsible for subordinate learning.

· Learning organizations are places where people continually expand their capacity to create the results they truly desire, where new and expansive patterns of thinking are nurtured, where collective aspiration is set free, and where people are continually learning how to learn together.

· Creative tension exists when members of the organization have a clear understanding of the current state of the organization as well as the vision. The gap between the two creates a natural tension.

Sergiovanni

· Leaders should be servants, coaching, influencing, and empowering subordinates to participate in building learning communities.

· “Head, heart, and hand” leadership theory.

· A leader must be prepared to address moral dilemmas that will occur in schools.

· Leaders have a moral responsibility to make people feel welcome, wanted, and part of the school with which they are affiliated.

Smith

· Leaders should be servants, coaching, influencing, and empowering subordinates to participate in building learning communities.

· The leader recognizes each person as an individual who has his/her own set of expectations and beliefs and understands that these inner forces are the prime motivators for achievement.

· The prime motivators for achievement are the inner forces that drive an individual’s expectations and beliefs.

Snyder

· Often a distinction is made between the self of the leader that individuals affiliated with the organization observe (the public self) and the inner self (private self) of the leader. The public self is what an individual displays to the outside world about himself/herself and the perception others have of that individual. The private self is what the person is in actuality.

Stogdill

· (See Ohio State Studies)

· Leadership is the behavior an individual displays when directing a group toward goal attainment.

· Even though leaders exhibit some general managerial advantages over non-leaders relative to some characteristics and traits, there are no characteristics or traits exhibited by leaders that are clearly superior to non-leaders.

· Leaders with one set of traits might be successful in one situation but not in others. Also, leaders with the same traits might be successful in different situations.

Strike, Haller, and Soltis

· A leader must be prepared to address moral dilemmas that will occur in schools.

· The principle of benefit maximization holds that whenever we are faced with a choice, the best and most just decision is the one that results in the most good or the greatest benefit for the most people.

Taylor

· Organizations could become efficient by identifying “one best way” of performing a task, selecting and training personnel to specifically perform the job, and then have management coordinate the work to provide assurance that the work is done as prescribed.

· Work assignments should be divided among managers and workers with managers having the responsibility of planning, organizing, and decision-making, while workers perform assigned tasks.

Vroom and Jago

· Rules that guide a leader in determining the type of leader behavior to use in decision-making.
Vroom and Yetton

· Decision effectiveness in a given situation can depend on:

· The amount of relevant information the leader and the follower possess.

· The amount of disagreement among followers regarding the desired alternative.

· The extent to which the decision/problem is structured or unstructured and the extent to which creativity is needed.

· The likelihood followers will cooperate, if allowed to participate

· The likelihood followers will be receptive to an autocratic decision.

· Subordinate participation will result in higher-quality decisions when subordinates possess relevant information and are willing to participate in the decision-making process.

Weber

· Concepts of the bureaucratic structure include:

· Fixed division of labor

· Hierarchy of positions

· Rules to govern performance

· Terms of employment

· Technical qualities for seeking personnel

· Separation of the personal rights and property of the worker from those of the organization.

White

· (See Iowa Studies)

Yukl

· Open System Theory:

· An organization is a set of inter-related parts that interacts with its environment.

· The system receives input from the external environment and transforms it into a product that goes into the external environment and eventually returns to the internal environment as input.

· Forces in the internal and external environments influence the system’s transformation process.

· A situational theory is more complete if it includes intervening variables to explain why the effect of behavior on outcomes varies across situations.

· Participation increases decision acceptance if it is not already high.

· The more influence subordinates have, the more they will be motivated to implement a decision.

· Rules that guide a leader in determining the type of leader behavior to use in decision making:

· Autocratic decisions are not appropriate when subordinates have important relevant information.

· Group decisions are not appropriate f decision quality is important and subordinates do not share the leader’s concern for task goals.

· When the quality of a decision is important, if the leader lacks the information and expertise necessary to address the problem and the problem is unstructured, interaction should occur among people who have the relevant information to make the decision.

· When decision acceptance is important and subordinates are not likely to accept an autocratic decision, then an autocratic decision should not be made by the leader.

· Autocratic decision procedures and individual consultations are not recommended when decision acceptance is important and there is likely disagreement among subordinates relative to the best alternative.

· When decision acceptance is critical and unlikely to result from an autocratic decision and if decision quality is not in question, the only appropriate procedure is a group decision.

· When decision acceptance is important but is not likely to occur from an autocratic decision and if subordinates share the leader’s task objective, subordinates should be given equal partnership in the decision process.

Zuker

· By developing a rapport with subordinates and acquiring an understanding of the situation, the leader is likely to select such an approach. (Relative to LBDQ in Ohio State Studies).
