

Leadership in Organizations

Seventh Edition

Gary Yukl

*University at Albany
State University of New York*

PEARSON

Upper Saddle River, Boston, Columbus, San Francisco, New York
Indianapolis, London, Toronto, Sydney, Singapore, Tokyo, Montreal
Dubai, Madrid, Hong Kong, Mexico City, Munich, Paris, Amsterdam, Cape Town

Contents

Preface 15

CHAPTER 1 Introduction: The Nature of Leadership 19

Definitions of Leadership	20
Indicators of Leadership Effectiveness	27
Overview of Major Research Approaches	30
Level of Conceptualization for Leadership Theories	33
Other Bases for Comparing Leadership Theories	38
Organization of the Book	40
Summary	41
Review and Discussion Questions	42

CHAPTER 2 Managerial Traits and Skills 43

Nature of Traits and Skills	43
Research on Leader Traits and Skills	45
Managerial Traits and Effectiveness	52
Managerial Skills and Effectiveness	62
Other Relevant Competencies	65
Situational Relevance of Skills	68
Evaluation of the Trait Research	71
Applications for Managers	72
Summary	73
Review and Discussion Questions	74

CHAPTER 3 The Nature of Managerial Work 76

Typical Activity Patterns in Managerial Work	77
The Content of Managerial Work	82
Demands, Constraints, and Choices	87
Research on Situational Determinants	89
Changes in the Nature of Managerial Work	93
How Much Discretion Do Managers Have?	94
Limitations of the Descriptive Research	95
Applications for Managers	96
Summary	101
Review and Discussion Questions	102

CHAPTER 4 Perspectives on Effective Leadership Behavior 103

Ohio State Leadership Studies	104
Michigan Leadership Studies	107
Limitations of Survey Research on Leader Behavior	108
Experiments on Task and Relations Behavior	110
Research Using Critical Incidents	111
The High-High Leader	112
Leadership Behavior Taxonomies	115
Specific Task Behaviors	121
Specific Relations Behaviors	125
Evaluation of the Behavior Approach	128
Summary	129
Review and Discussion Questions	131

CHAPTER 5 Participative Leadership, Delegation, and Empowerment 132

Nature of Participative Leadership	133
Consequences of Participative Leadership	135
Research on Effects of Participative Leadership	137

Normative Decision Model	140
Applications: Guidelines for Participative Leadership	146
Delegation	149
Applications: Guidelines for Delegating	154
Perceived Empowerment	158
Summary	162
Review and Discussion Questions	163

CHAPTER 6 Early Contingency Theories of Effective Leadership 164

LPC Contingency Model	165
Path-Goal Theory of Leadership	168
Situational Leadership Theory	173
Leadership Substitutes Theory	176
Multiple Linkage Model	180
Cognitive Resources Theory	187
General Evaluation of Contingency Theories	190
Applications for Adaptive Leadership	192
Summary	195
Review and Discussion Questions	196

CHAPTER 7 Power and Influence 198

Conceptions of Power and Influence	199
Power Types and Sources	201
How Power is Acquired or Lost	211
Consequences of Position and Personal Power	213
How Much Power Should Leaders Have?	215
Influence Tactics	217
Power and Influence Behavior	224
Use and Effectiveness of Influence Tactics	225
Summary	232
Review and Discussion Questions	233

CHAPTER 8 Dyadic Relations, Attributions, and Followership 234

Leader-Member Exchange Theory	235
Leader Attributions About Subordinates	241
Applications: Correcting Performance Deficiencies	242
Follower Attributions and Implicit Theories	246
Impression Management	249
Follower Contributions to Effective Leadership	252
Self-Management	253
Applications: Guidelines for Followers	255
Integrating Leader and Follower Roles	259
Summary	259
Review and Discussion Questions	260

CHAPTER 9 Charismatic and Transformational Leadership 262

Two Early Theories	263
Attribution Theory of Charismatic Leadership	264
Self-Concept Theory of Charismatic Leadership	266
Other Conceptions of Charisma	269
Consequences of Charismatic Leadership	273
Transformational Leadership	277
Primary Types of Research on the Theories	281
Transformational vs. Charismatic Leadership	287
Evaluation of the Theories	288
Applications: Guidelines for Leaders	290
Summary	294
Review and Discussion Questions	295

CHAPTER 10 Leading Change in Organizations 296

Change Processes in Organizations	297
Influencing Organization Culture	303
Developing a Vision	307

Applications: Procedures for Developing a Vision	310
Implementing Change	313
Applications: Guidelines for Leading Change	315
Innovation and Organizational Learning	320
Applications: Guidelines for Increasing Learning and Innovation	324
Summary	326
Review and Discussion Questions	327

CHAPTER 11 Ethical, Servant, Spiritual, and Authentic Leadership 329

Conceptions of Ethical Leadership	330
Dilemmas in Assessing Ethical Leadership	331
Determinants and Consequences of Ethical Leadership	334
Transforming Leadership and Adaptive Problem Solving	338
Servant Leadership	340
Spiritual Leadership	342
Authentic Leadership	344
Comparison and Evaluation of Theories	348
Increasing Ethical Leadership	351
Summary	353
Review and Discussion Questions	354

CHAPTER 12 Leadership in Teams and Decision Groups 355

The Nature of Teams	356
Determinants of Team Performance	361
Leadership in Different Types of Teams	366
Procedures for Facilitating Team Learning	371
Applications: Guidelines for Team Building	374
Decision Making in Groups	377
Leadership Functions in Meetings	379

Applications: Guidelines for Leading Meetings	382
Summary	386
Review and Discussion Questions	387

CHAPTER 13 Strategic Leadership by Executives 388

How Leaders Influence Organizational Performance	389
Constraints on Executives	396
Conditions Affecting the Need for Strategic Leadership	398
Political Power and Strategic Leadership	401
Executive Tenure and Strategic Leadership	402
Research on Effects of CEO Leadership	403
Strategic Leadership by Executive Teams	409
Two Key Responsibilities for Top Executives	414
Summary	421
Review and Discussion Questions	422

CHAPTER 14 Developing Leadership Skills 423

Leadership Training Programs	424
Designing Effective Training	425
Special Techniques for Leadership Training	427
Learning from Experience	432
Developmental Activities	434
Self-Help Activities	446
Facilitating Conditions for Leadership Development	447
A Systems Perspective on Leadership Development	449
Summary	452
Review and Discussion Questions	453

CHAPTER 15 Gender, Diversity, and Cross-Cultural Leadership 454

Introduction to Cross-cultural Leadership	455
Cross-cultural Leadership Research: Types and Difficulties	456
The GLOBE Project	458
Cultural Value Dimensions and Leadership	460
Evaluation of the Cross-cultural Research	465
Gender and Leadership	466
Managing Diversity	471
Summary	473
Review and Discussion Questions	474

CHAPTER 16 Overview and Integration 475

Major Findings in Leadership Research	475
Explanatory Processes and Levels of Conceptualization	480
Toward an Integrating Conceptual Framework	491
Biases in the Conceptualization of Leadership	494
Biases in Research Methods	498
Emerging Conceptions of Leadership	502
Concluding Thoughts	506
Review and Discussion Questions	508

Cases	509
References	545
Name Index	619
Subject Index	633