

Leadership Models: *From Weber to Burns to Bass*

growth

Presentation

- Introduction
- Max Weber Model of Transactional and Transformational Leaders
- James MacGregor Burns Model of Transactional and Transformational Leaders
- Bernard M. Bass Model of Transactional and Transformational Leaders
- Bennis & Nanus Transformational Leaders
- Schein Culture Change as Transformation
- Introduction

Introduction: From Weber to Burns to Bass

Max Weber's Model of Transactional and Transformational Leaders

growth

Max Weber

- Asks how a leader can "legitimately" give a command and have actions carried out?
- Classified claims to the "legitimacy" in the exercise of authority
- Identified three kinds of leader/follower relations – traditional, bureaucratic and charismatic
- Believe they occur in combination, and
- Also argues that *"there may be gradual transitions between these types"*

Max Weber's three ideal types of leaders

Three Frames

1. Bureaucratic (*Transactional*)

Bureaucracy is "the exercise of control on the basis of knowledge"; the rational legal hierarchical power, the Bureaucratic Leader

2. Traditional (*Feudal/Prince*)

Traditional an arbitrary exercise of power bound to loyalty, favoritism, and politics; the princely leader

3. Charismatic Hero (*Transformer*)

An individual personality set apart from ordinary people and endowed with supernatural, superhuman powers and heroic charismatic leadership qualities; part hero part superman/superwoman

Rational Grounds (the bureaucrat)

- Rest on a belief in the 'legality' of patterns of normative rules and the right of those in authority to issue commands (legal authority)
- Free of transaction, negotiation and bargaining for resources and power
- The "monocratic" and "modern" types much more transactional
- Operates in a transaction economy

Highlights

- The leader subject to strict and systematic discipline and control in the conduct of the office
- Claims to obedience based on rational values and rules and established by agreement (or imposition)
- The office holder restricted to impersonal official obligations and commands
- Clearly defined hierarchy
- Officials, not persons exercise authority
- Each office defined by sphere of competence
- Person does not owe obedience to the individual, but to the impersonal order
- Rules regulate the conduct of an office (either technical rules or norms)
- Complete separation of property belonging to the personal and to the organization

Examples

- The Catholic Church,
- Hospitals,
- Religious orders,
- Profit-making business,
- Large-scale capitalistic enterprise,
- Modern army,
- The modern state,
- Trade unions, and
- Charitable organizations

Advantages and Disadvantages

ADVANTAGES

- Capable of attaining the highest degree of efficiency;
- Technical efficiency;
- Corporate control over coercive leaders;
- Favours the leveling of social classes

DISADVANTAGES

- Powerful interests co-opt the offices and turn them into feudal kingdoms;
- Leveling in terms of technical competence;
- Tendency to plutocracy;
- Formalistic spirit of impersonality stunting enthusiasm and passion;
- Duty over personal considerations

Traditional Grounds (the Prince)

- Rest on an established belief in the sanctity of traditions and the legitimacy of the status of those exercising authority (traditional authority)

Highlights

- Legitimacy and power to control handed down from the past
- Power exercised in quite arbitrary ways
- Office held by virtue of traditional status and by recruiting favourites or by patrimony
- Obligations not by office but personal loyalty to the chief
- Functions are defined in terms of competition among the interest of those seeking favours, income, and other advantages
- Irrational division of official functions (established by rights or fees)
- Promotion by the arbitrary grace of the chief (no technical training or skill required)
- Commands legitimized by traditions
- Obligations of obedience on the basis of personal loyalty (kinship, or dependents)
- Exercise of authority is only limited by resistance; or, but pointing to a failure to act according to the traditions

Examples

- Ruling families,
- Feudal kingdoms in China, Egypt and Africa,
- Family business,
- Roman and other nobilities,
- Clans and,
- Armies of the colonies

Disadvantages

- The following Bureaucratic facets are ABSENT
- *Clearly defined sphere of competence subject to impersonal rules*
- *Rational ordering of relations of superiority and inferiority*
- *A regular system of appointment and promotion on the basis of free contract*
- *Technical training as a regular requirement*

Charismatic Grounds (the Hero)

- Rest on devotion to the specific and exceptional sanctity, heroism or exemplary character of an individual person, and
- Of the normative patterns or order revealed or ordained

Highlights

- Obeyed by virtue of personal trust, heroism or exemplary qualities
- Charisma regarded as of divine origin, the person is treated as a leader
- Hero worship
- Set apart from ordinary people and endowed with supernatural and superhuman powers and abilities
- Charismatic leaders choose members not for technical training, but on the basis of social privilege and the charismatic qualities of disciples
- People are not promoted - only called or summoned on the basis of their charismatic qualification
- No established administrative organs, no system of formal rules, no abstract legal principle
- Leader preaches, creates, or demands new obligations
- Radically opposed to both rational and particularly bureaucratic authority
- The biggest challenge - the charismatic administrative staff to transition to a bureaucratic and rational administration

ADVANTAGES

- Escape the control of bureaucratic apparatus
- Escape the bonds of traditional inertia

Weber's Model

- None of the three ideal types occurs in "pure" form; transitions and combinations can be observed
- Can be a combination of bureaucratic, traditional, and charismatic leadership
- The ideal (pure) types transmute one into the other

Gradual transitions between the three types

charismatic

traditional

bureaucratic

growth

Weber's transactional and transformational leadership models

- Distinctions can be made between:
- “Will to Power” (Theory X) and “Will to Serve” (Theory Y);
- Transactional and Transformational leadership models

X & Y Leader Model

prince

Enthusiasm for wielding power over others, resisting followers' power and being out of the box

Superman

X

WILL to POWER

TRANSACTIONAL

TRANSFORMATIONAL

Enthusiasm for bargaining and negotiating MEANS to attain higher efficiency, and staying inside the box

Enthusiasm for new ENDS, and ways to transform the world; out of the box

Y

WILL to SERVE

bureaucrat

Enthusiasm for new ENDS, and ways to transform the world; out of the box

hero

James MacGregor Burns Model of Transactional and Transformational Leaders

growth

Burns

- Sets up a duality between amoral and moral leaders
- Morality drives the duality
- Only the moral leaders with higher purpose can be transactional or transformational leader

Hierarchy

Amoral Leaders

coercive with a
strong will to
power

Transactional

Leaders

moral
means to
lead

Transformational

Leaders

the moral ends
of leadership

growth

The Amoral Leader

- Neither transactional or transformational;
- An oxymoron
- *"Naked power-wielding can be neither transformational nor transactional; only leadership can be."*
- Examples – Mussolini, Hitler, Stalin

The Moral Value Leader

- Emerges from, and always returns to, the fundamental wants and needs, aspirations, and values of the followers
- In responding to leaders, followers have adequate knowledge of alternatives and the capacity to choose among those alternatives
- Take responsibility for their commitments
- With higher purpose can be transactional or transformational leader, but in different ways (but never amoral)

Two Moral Leaders Sub-Types

- **Transactional Leaders**

- lead with modal values (the means over ends)
- Modal values include:
 - *Honesty*
 - *Responsibility*
 - *Fairness*
 - *Honouring one's commitments*

- **Transformational Leaders**

- lead with transcendent values (the ends over means)
- Transcendent values include:
 - *Liberty*
 - *Justice*
 - *Equality*
 - *Collective Well Being*

Transformational categories of leadership

- **1. Intellectual Leaders**
- Seeing ideas and values that transcend immediate practical needs and still change and transform their social milieu
- *"The concept of intellectual leadership brings in the role of conscious purpose drawn from values."*
- Out of step with their own time, in conflict with the status quo
- With a vision that transform society by raising social consciousness

Transformational categories of leadership

■ **2. Reform Leaders**

- Requires participation of a large number of allies with various reform and non-reform goals of their own
- Dealing with endless divisions in the ranks, and a collective - anti-leadership
- Implies moral leadership matching means to the ends
- Transform society to realize moral principles

Transformational categories of leadership

- **3. Revolutionary Leaders**
- *"Revolutionary leadership demands commitment, persistence, courage, and selflessness."*
- The reformer operated on the parts, the revolutionary operates on the whole
- Strong sense of vision, mission, and end-values, the transcendent purpose
- Motivate masses of people to revolt in the service of revolution

Transformational categories of leadership

- **4. Charismatic Leaders**
- Transformational leadership
- One of four categories
- Moses the epitome of charismatic heroic leadership

Bernard M. Bass Model of Transactional and Transformational Leaders

growth

Bass accused Burns

- Of three atrocities
 1. *Did not pay attention to followers' needs and wants,*
 2. *Restricted transformational leadership to moral ends, and*
 3. *Set up a single continuum running from transactional to transformational leadership types*

Bass

- Argued that transformational leadership universally applicable
- Regardless of culture, transformational leaders inspire followers to transcend their own self-interests for the good of the group or organization
- Followers motivated to expend greater effort than would usually be expected

- *"Most leaders do both (transformation and transaction) in different amounts";*
- *"Transformational and transactional leadership are likely to be displayed by the same individual in different amounts and intensities"*
- Transactional leader contribute confidence and desire by clarifying required performance and how needs would be satisfied as a result
- Transformational leader induces additional effort by further sharply increasing subordinate confidence and by elevating the value of outcomes for the subordinate

- Transformational leadership hierarchically superior to transactional leadership - able to expand the subordinate's needs with a focus on more transcendental interests
- Transactional leader appeals to lower order needs, while the transformational appeals to higher order ones
- What the transactional leader accomplishes, the transformational leader is able to "heighten" and "elevate" the value of outcomes
- *"The transactional leaders works within the organizational culture as it exists; the transformational leader changes the organizational culture"*

Comparison of Burns and Bass Models of Transformational & Transactional Leaders

BURNS Transactional Leader

- *approaches followers with an eye to exchanging one thing for another*

BASS Transactional Leader

- *pursues a cost benefit, economic exchange to meet subordinates current material and psychic needs in return for "contracted" services rendered by the subordinate"*

Comparison of Burns and Bass Models of Transformational & Transactional Leaders

BURNS Transformational Leader

- *"recognizes and exploits an existing need or demand of a potential follower... (and) looks for potential motives in followers, seeks to satisfy higher needs, and engages the full person of the follower"*

BASS Transformational Leader

- The leader who recognizes the transactional needs in potential followers *"but tends to go further, seeking to arouse and satisfy higher needs, to engage the full person of the follower ... to a higher level of need according to Maslow's hierarchy of needs"*
- Also use their authority and power to radically reshape through coercive means the social and physical environment, thus destroying the old way of life and making way for a new one

Gender Differences

- Contends there are none
- Other studies show that women develop a "feminine style of leadership," which is characterized by caring and nurturance, and men adopt a "masculine style of leadership", which is dominating and task-oriented
- Female managers indicate they perceive themselves as more likely to use transformational leadership than male managers.
- Female managers are more likely than male managers to report that they take an interest in the personal needs of their staff, encourage self-development, use participative decision making, give feedback and publicly recognize team achievements
- Female managers report they use more interpersonal-oriented leadership behaviors compared to male managers

Bennis & Nanus Transformational Leaders

growth

- A study of ninety top leaders
- Leader traits include: logical thinking, persistence, empowerment, and self-control
- Rediscovered transformational (leaders) as being different from transactional (managers)
- Transformational leaders make followers into self-empowered leaders, and into change agents
- The leader's job is to articulate vision and values clearly so the new self-empowered leaders know where to go

4 I's of Transformational Leadership

1. **I**dealized Influence (leader a role model)
2. **I**nspirational Motivation (team spirit, motivate, providing meaning and challenge)
3. **I**ntellectual Stimulation (creativity & innovation)
4. **I**ndividual Consideration (mentoring)

Schein Culture Change as Transformation

growth

- Transformation that matters - a change in the corporate culture
- What do leaders pay attention to, measure, and control sends symbolic signals to the rest of the corporate culture

Key Leadership characteristics

- 1. Focus of Attention** - Behaviors and actions by management clearly identified the major priorities, interests, and commitments of management - by word and deed management provided a strong message about the centrality of the priorities
- 2. Goal-Directed Activity** - Management had a process in place for the orderly and systematic monitoring and assessment of progress in those areas that were the focus of attention; organizational and individual goals were clearly derived from the overall mission of organization

Key Leadership characteristics

- 1. Modeling of Positive Behavior** - Typical activities of the managers modeled the particular behaviors necessary to meet the goals and fulfill the mission of the organization
- 2. Emphasis on Human Resources** - Management put an emphasis on staff empowerment, sophisticated staff development processes, and close attention to the hiring practices

Conclusion

growth

Leadership, even transformational, is in crisis

- Need to challenge the current fad and buzzword, "transformational leadership."
- What is being transformed and who gets advantage? Need to have some interpretative, narrative, and existential methods to explore the transformations
- What are the possibilities in transformational leadership for decentered power, staff resistance, agency, and identity politics?
- Need to examine the feminist connections to transformational leadership in postmodern organizations
- Need to look at transformational leadership strategies that marginalize and silence race/ethnicity, social class, gender, and sexual orientation