Dynamic Team Leadership

by Allyn Bradford

This article describes leadership with a focus on how it can create more productive exchange of ideas and information. Leaders can exemplify positive and constructive behaviors, such as quality listening and giving credit for useful information and ideas. When these behaviors are practiced it develops an environment of trust and therefore the team or group becomes more productive. This happens because good ideas and informed opinions don’t get lost in the competition for attention, power and control. The behavior of the leader creates the attitudes of the group.
A group is transformed into a team when they can share information and ideas and build them up into viable options together. When that happens, they develop a synergy, which multiplies their resources. This phenomenon can be seen in a good basketball game, the performance of a real jazz band as well as in an effectively conducted meeting.

Good basketball teams become synergistic through shifting, dynamic initiatives. Though there is a play to be carried out on the court, the “leader”, in a sense, is the one holding the ball. With split second timing, he or she sees how to get the ball into the basket. For a brief moment all the action revolves around that one player. Then, if that player’s effort doesn't work, almost before you know it, another strategy is set in motion by another player who gets the ball and leads the action.

In an improvisational jazz band leadership also shifts around. One moment it may be the saxophonist who is carrying the melody with the other musicians offering incidental, yet integral, support. Then the action may shift from the saxophone to the trumpet, then on to another instrument and then another. Each "leader" creates a whole new melody that emerges magically out of the music, as the others support the leaders, lending their special skills to help create the whole process. Somehow it all works.

Such dynamic leadership in basketball, jazz and effective interpersonal dynamics moves both consciously and unconsciously through four basic strategies of communication. These strategies are shown in the following diagram.

 Communication Strategies

[image: image1.wmf]Support

Cooperate

Retreat

Command

Each strategy is different from the others.

COOPERATE is a shared process which gets results by working together.

Example: “I think we ought to get a couple of part time workers for this job. What do you think?”
COMMAND assumes agreement and support and executes a previously made decision with little or no discussion.

Example: “This is how it’s done.”

SUPPORT either follows someone else’s lead or hands off authority and responsibility to someone else and then backs them up.

Example: “It’s you’re baby.”
RETREAT pulls back and does not address the issue or take action.

Example: “Time to call it quits.”

Everyone is constantly using these strategies in interactions with others whether they are aware of it or not. Teams can get better results by learning how these communication strategies impact others and produce results.

Cooperative leaders encourage team members to be open to the ideas of others and at the same time are willing to express their own thinking. They encourage teammates to find ways to integrate their ideas together and form joint solutions.

The Command strategy is used effectively when the leader is well informed and persuades others to accept and follow his or her lead. Effective leaders will use this style in urgent situations and when there is no time to discuss the issues.

Supportive leaders hand off the initiative and decision-making power to others and then back them up as needed. This style is found among leaders who delegate power to those who are ready to assume the responsibility.

When retreat is the best option, a leader will pull back, regroup and seek other alternatives. This may save time, effort and other costs.

By making a conscious effort to use these strategies appropriately, leaders and team members alike can transform the quality and effectiveness of meetings and get better results on the job.

As everyone knows, actions speak more loudly than words. When constructive behaviors are chosen to respond to a situation, positive relationships develop as well as positive results.

The Communication Model

The diagram below describes the basic communication strategies and typical behaviors that characterize each of them. Note: These behaviors are intended to be samples, not a complete list.

Here is how these behaviors connect with the four communication strategies:

COOPERATE

CREATIVE LISTENING:
Example: “What I’ve been hearing in this discussion about the plan just gave me an idea…”

This behavior involves a lot more than just soaking things up like a sponge. Rather it means making connections and generating ideas as you listen. Responding this way helps you to build on the ideas of others and transform them into something even more creative.

IDEA DEVELOPMENT:

Example: “Here’s what I like about that: it lowers the price of the product and it would be wonderful if we could also find a way to improve the quality at the same time.”
This behavior identifies the useful aspects of the ideas presented and then seeks to build them up into something more viable and even exciting. This process seeks to transform these fragments into an entirely new concept.

GIVE CREDIT:

Example: “Thanks to your idea about using an indirect approach, Jane, I was able to completely redesign the strategy in out next meeting with the client from Taiwan”

This behavior directly acknowledges the source, or sources of inspiration. This person named the team member who helped him create the new strategy. By doing that behavior you increase the probability of getting more help.

COMMAND

SET EXAMPLE:

Example: Paying serious attention to a new concept.
If you are leading a meeting, you set an example simply by the way you respond to various situations. Though you haven't actually said so, your actions, in effect, state the norms for how people are supposed to act.

INSTRUCT:

Example: “If you connect the two systems together, here’s what will happen, one will enhance the performance of the other.”

To teach or train other members when they are not as informed as you are in a specific area can help their performance and improve the effectiveness of the whole group.

GIVE ORDERS:

Example: “Tom, please help us to pick up this mess.”

This is simply to tell others what to do. In this one, you have to assume others are willing to go along and that there is little resistance.

SUPPORT

FOLLOW:
Example: “I’m looking to you for guidance here.”

To follow is to let someone else take the lead and you to choose to go along with his or her direction or guidance.

MENTOR

Example: “In my experience I’ve found that it works better if you ease up on the pressure, rather than to push too hard.”

A mentor is someone who draws from his or her store of wisdom to guide person who is inexperienced.

EMPOWER:

Example: “You take it from here. I’m here to help if you need me.”

If you are in a leadership position and you want to let others use initiative and make decisions, you relinquish power to them. But for do to that, they must have the competency, commitment and motivation.

RETREAT

DELAY:

Example: “Let’s decide to wait.”

To DELAY is to pull back and wait for a better time. It may be because you assume after a while the resistance will diminish.

REGROUP:

Example: “We’re spinning our wheels. We’ve got to take another look at this whole situation.”

When you REGROUP you pull back and research the situation. Your meetings focus on finding ways to reposition yourselves for a different approach based on any new information you can gather.

GIVE UP:

Example: “It’s history.”

To GIVE UP is to quit and cut your losses. You can then use what resources you have left for another, more promising endeavor.

Situational Factors

The appropriateness of one communication strategy over another is determined by what situational factors are present.

When you use leadership initiative some factors will make things easier for you. Others make it difficult. For instance, resistance gets in your way. But, if you can achieve your goals if you have a highly motivated and well informed team. The resistance factor can actually strengthen your team by developing cohesion and clarity of purpose.

Situational factors may change. For instance resistance may diminish after sufficient negotiation. Or Information from the last meeting may no longer be useful in the current situation. Trust may evolve or dissolve, depending on what people share or conceal. Time that is unhurried is different from time under pressure. When a challenge appears, low motivation may be transformed from apathy into determination and resolve.

How well you detect the current state of the factors present in a situation determines how well you can achieve your goals.

In the diagram below you can see how the communication strategies and the situational factors fit together:

 [image: image2.wmf]Situational Factors:

Information

 Authority

 Time

 Resistance

 Trust

 Motivation

SUPPORT

COOPERATE

RETREAT

COMMAND

Here is how the situational factors can indicate what is the most effective communication strategy:

COMMAND may be effective when:

Time — Time constraints are tight.

Information — You alone are informed.

Motivation — Your team is eager to move.

Trust — You have their respect.

Authority — You're expected to give orders.

Resistance — There is no resistance.

Cooperation may be effective when:

Time — There is enough time to discuss or dialogue.

Information — You need to develop new idea.

Motivation — You want to increase motivation.

Trust — You want team conviction.

Authority — You know the problem well and have a commitment to solving it.

Resistance — You are willing to learn from what the resistance is telling you.

SUPPORT may be effective when:

Time — There is plenty of time.

Information — They are well informed.

Trust - You believe in the other person's good judgment

Motivation — Your team is eager to move.

Authority — You're willing to relinquish it.

Resistance — There is no resistance.

RETREAT may be effective when:

Time — You have run out of time.

Information - There insufficient information

Motivation - The motivation is gone

Trust — The trust level is low and not likely to be raised.

Authority — You cannot muster sufficient leverage to implement your plan

Resistance — Resistance is too high at this time

Knowing about Situational Factors can help you tune into what is going on in a situation. Being aware of them will increase the probability of your success because you will think more clearly, and be less likely to make false assumptions. But it is important to remember that just knowing about the factors does not guarantee results. The factors inform your judgment about what you are up against and that helps you to develop a more effective strategy.

Summary

When you assume responsibility for change and improvement you are in a leadership position because you have a vision of how things ought to be. Tuning in to the factors present in your situation and developing an appropriate communication strategy will increase the probability of your being able to bring about the kind of changes you desire.

The double black diamond skier knows, something very different has to be done very fast, with a high level of concentration, when he or she feels the edge of the ski scrape really hard beneath the powder. Like that skier, in developing your teamwork skills, you can learn to respond effectively even in tough, demanding situations. When the unexpected occurs, you will have the skills to shift quickly and take appropriate action.

Sources

Belasco, James A. & Stayer, Ralph C., The Flight of the Buffalo, Time Warner, 1993

Block, Peter: The Empowered Manager, Jossey-Bass,1987

Katzenbach, Jon R. and Smith, Douglas K., The Wisdom of Teams, Harper, 1993

Nolan,Vincent: The Innovators Handbook, Problem Solving, Communication and Teamwork, Penguin Books,1989

Prince, George M., The Practice of Creativity, Harper and Row, 1970

Follow

Mentor

Empower

Col. I Cooperate

Creative listening

Idea development

Give credit

Col. III Support

Communication Styles Chart

Set example

Instruct

Give orders

Col. II Command

Col. IV Retreat

Delay

Regroup

Give up

What makes the difference between stars and others is not their academic I.Q. but their emotional E.Q. They are better able to motivate themselves and better able to work their informal networks into ad hoc teams. Daniel Goleman

The real action is in the front lines, where people do the real work of the business and how they redirect their thinking and change their behavior. Michael Hammer

 Key Situational Factors:

 Information

 Authority

 Time

 Resistance

 Trust

 Motivation

Vision is weaker than the determinism of the instincts, the weight of tradition, and the desires of the self. But without investing energy in more challenging goals we could not evolve.

 Mihaley Csikszentmihaley

The quantum world teaches that there are no pre-fixed, definitely describable destinations. There are instead, potentials that will form into real ideas, depending on who the discoverer is and what he or she is interested in discovering. Margaret Wheatley

Real teams do not develop until the people in them work hard to overcome barriers. Katzenbach and Smith

4
1

