

Theories Informing Leadership

Developed from the Contents of
Reginald Leon Green's

Practicing the Art of Leadership: A Problem-
based Approach to Implementing
the ISLLC Standards

Chapter 3

The Theoretical Base

-
- The behavior of school leaders is informed by a solid theoretical base.

Theory

- A body of organized and tested knowledge that presents a systematic view of phenomena
- Explains the relationship between and among interrelated concepts, assumptions, and generalizations

Theory

- Using theories, school leaders can describe, explain, and predict behavior.

Some Major Theories Informing Leadership

- Organizational Theories
- Leadership Theories
- Motivational Theories
- Contemporary Theories

Organizational Theories

- Classical
- Human Relations
- Social Systems
- Open System

Leadership Theories

- Theory X Theory Y
- Trait Theories
- Behavior Theories

Leadership Theories

-
- Contingency Theories
 - Transformational and Charismatic Theories
 - Self Leadership Theories
-

Motivational Theories

- Maslow's Hierarchy of Needs
- Herzberg's Two-Factor Theory

Motivational Theories

-
- House's Path-Goal Theory
 - Expectancy Theory
 - Equity Theory

Major Leadership Processes

Processes Used By School Leaders

Major Leadership Processes

- Leadership
- Decision Making
- Communication
- Conflict Management
- Change

Reference

-
- Hoy, Wayne K. and Miskel, Cecil G. (1991). *Educational administration: Theory, research, practice*, 4th ed. New York: McGraw-Hill.
-