

Charismatic and Authentic Leadership Styles

Name

Course

Instructor

Date

Introduction

- ❖ Organizations require effective leadership structures to manage the increased transformations.
- ❖ By changing followers' mindsets, motives, and values, firms can attain enhanced productivity.
- ❖ Charismatic and authentic styles motivate or engage subordinates to improve their performance; thus, this presentation highlights the elements of the two approaches.

Similarities of the Two Styles

- ❖ Leaders utilizing the two approaches exude passion, express confidence on followers as well as possess desirable behaviors (Anderson and Sun 2017).
- ❖ In both styles, people lead by engaging the followers.

Passion

Commitment

Desirable

Similarities of the Two Styles

- ❖ Leaders using the two approaches have dynamic personalities (Graham, Ziegert, and Capitano 2015).
- ❖ An authentic leader can possess the qualities of a charismatic person.
- ❖ The two leadership styles display inspiration, motivation, and individualized consideration.

Differences Between Authentic and Charismatic Styles

Charismatic Leadership

Authentic Leadership

- ❖ Uses dominance management tactics to mislead followers.

- ❖ Focuses on the behavior of the manager.

- ❖ Includes an undesirable side to leadership, personalized person.

- ❖ Fosters self-awareness (Leroy et al. 2015).

- ❖ Centers on the leader's self-concept.

- ❖ Has a constructive or desirable implication.

Differences Between Authentic and Charismatic Styles

Charismatic Leadership

- ❖ Crafts messages or develop images that appeal to followers.
- ❖ Advances self-confidence through inspiring followers.
- ❖ Usually appeals on emotional levels (Anderson and Sun 2017).

Authentic Leadership

- ❖ Offers positive role model (Graham et al. 2015).
- ❖ Develops self-assurance by knowing and articulating their values.
- ❖ Based on beliefs and intellect (Leroy et al. 2015).

Application of Authentic Leadership in Organizations

Fig. 1: How elements of authentic leadership lead to performance

Application of Authentic Leadership in Organizations

- ❖ The style is tied to high values and purposes.
- ❖ Enhances organizational performance, as it focusses on ethical attitudes.
- ❖ The leaders using the approach concentrate on followers' strengths instead of their fragilities (Nichols and Erakovich 2013).
- ❖ People utilizing the style demonstrate confidence, resilience, and optimism.

Application of Charismatic Leadership in Organizations

- ❖ Applicable to overseeing planned change or overhaul the systems of an organization.
- ❖ Managers can use it to strategically align firms with the environment (Nikoloski 2015).
- ❖ Used in difficult circumstances, particularly urgent structural turnaround.

Conclusion

- ❖ The two styles motivate followers to attain shared goals.
- ❖ A charismatic manager may or may not be authentic.
- ❖ The authentic style is effective in enhancing performance.
- ❖ The charismatic approach is appropriate in overseeing planned change.

Bibliography

Anderson, M.H. and Sun, P.Y., 2017. Reviewing leadership styles: Overlaps and the need for a new 'full-range' theory. *International Journal of Management Reviews*, 19(1), pp.76-96.

Graham, K.A., Ziegert, J.C. and Capitano, J., 2015. The effect of leadership style, framing, and promotion regulatory focus on unethical pro-organizational behavior. *Journal of Business Ethics*, 126(3), p.423.

Bibliography

Leroy, H., Anseel, F., Gardner, W.L. and Sels, L., 2015. Authentic leadership, authentic followership, basic need satisfaction, and work role performance: A cross-level study. *Journal of Management*, 41(6), pp.1677-1697.

Nichols, T.W. and Erakovich, R., 2013. Authentic leadership and implicit theory: A normative form of leadership? *Leadership & Organization Development Journal*, 34(2), pp.182-195.

Bibliography

Nikoloski, K., 2015. Charismatic leadership and power: using the power of charisma for better leadership in the enterprises. *Journal of Process Management–New Technologies, International*, 3(2), pp.18-27.

Charismatic and Authentic Leadership Styles

Thank You!!!