
See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/340966955

Impact of Leadership Styles on Employees' Work Performance in Some South-

Western Nigerian Private Universities

Article · January 2020

CITATIONS

2
READS

1,062

2 authors:

Some of the authors of this publication are also working on these related projects:

ROLE OF FLEXIBLE WORKING HOURS ON EMPLOYEE JOB PERFORMANCE AND EMPLOYEE RETENTION IN MANUFACTURING INDUSTRIES IN OGUN STATE, NIGERIA View

project

Samuel Adebayo

University of Sunderland

2 PUBLICATIONS 2 CITATIONS

SEE PROFILE

Samuel Adebayo Idowu

Elizade University, Ilara-Mokin, Ondo State, Nigeria

4 PUBLICATIONS 4 CITATIONS

SEE PROFILE

All content following this page was uploaded by Samuel Adebayo Idowu on 28 April 2020.

The user has requested enhancement of the downloaded file.

https://www.researchgate.net/publication/340966955_Impact_of_Leadership_Styles_on_Employees%27_Work_Performance_in_Some_South-Western_Nigerian_Private_Universities?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/340966955_Impact_of_Leadership_Styles_on_Employees%27_Work_Performance_in_Some_South-Western_Nigerian_Private_Universities?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/project/ROLE-OF-FLEXIBLE-WORKING-HOURS-ON-EMPLOYEE-JOB-PERFORMANCE-AND-EMPLOYEE-RETENTION-IN-MANUFACTURING-INDUSTRIES-IN-OGUN-STATE-NIGERIA?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Samuel-Adebayo-10?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Samuel-Adebayo-10?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/University_of_Sunderland?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Samuel-Adebayo-10?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Samuel-Idowu-7?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Samuel-Idowu-7?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Samuel-Idowu-7?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Samuel-Idowu-7?enrichId=rgreq-0c28e538340f8278e2d9dd61449a7226-XXX&enrichSource=Y292ZXJQYWdlOzM0MDk2Njk1NTtBUzo4ODUyMjg3MzAwNzcxODRAMTU4ODA2NjM4NDUzMg%3D%3D&el=1_x_10&_esc=publicationCoverPdf

Economic Insights – Trends and Challenges Vol.VIII(LXXI)
No. 4/2019 27 - 46

Impact of Leadership Styles on Employees' Work
Performance in Some South-Western Nigerian Private

Universities

Samuel Adebayo Idowu

Faculty of Humanities, Social and Management Sciences, Department of Human Resource Management,
Elizade University, Ilara-Mokin, Ondo State, Nigeria
 e-mail: idowusamueladebayo@gmail.com

Abstract

This study examined the impact of leadership styles on employees’ work performance in some selected
South-western Nigerian private Universities. For employees’ to perform at their utmost best, Universities
need leaders who can adapt to different situations and possess various leadership styles that fit in every
situation and at any given point in time. Purposive sampling technique was adopted in selecting 10
private universities majorly in Ondo, Ekiti and Osun state respectively out of the 36 private universities in
south–west, Nigeria. To measure transformational, transactional and laissez-faire leadership styles, a
subordinate’s perception of his/her superior’s leadership style was collected by reviewing Multi-factor
leadership questionnaire (MLQ-Form 5X) by Bass and Avolio, (2000). The researchers personally
designed questions to measure the impact of autocratic leadership style. Data collected were analysed
based on descriptive analyses of demographic information. The four hypotheses presumed for this study
were tested using linear regression and Pearson correlation. All the hypotheses are examined at 0.01 and
0.05 alpha levels of significance. The study concluded that Universities driven by the desire to achieve
better performance from his/her employees should try to exhibit more of transformational and
transactional leadership styles and less of laissez-faire and autocratic leadership styles. This study
recommends that good and effective leadership style is what Universities need to survive in this
competitive and hostile business environment. Therefore, Universities should implement leadership
training and development programmes in order to meet the essential knowledge and skills necessary in
developing the leadership capabilities of employees.

Keywords: Leadership styles; employees’ work performance; South-western Nigerian private
Universities; transformational leadership; transactional leadership

JEL Classification: M10; M12; M21

Introduction

Today’s Universities need effective and influential leaders who understand the challenges of the
rapidly changing global educational environment. For employees’ to perform at their utmost
best, organisations need leaders who can adapt to different situations and possess various
leadership styles that fit in every situation and at any given point in time. The best leadership
style adopted by an organisation is based on so many factors depending on the industry of the
business and the sector or type of business in which the organisation is operating. The success

28 Samuel Adebayo Idowu

and failure of any organisation depends on the leadership style practiced by the leaders of such
organisation. Therefore, leadership styles are ways and procedures used by leaders to direct,
dictate and decide the attitude and actions of their followers in order to attain their set goals and
objectives. According to Goleman (2000), there is not only one successful leadership style.
Goleman (2000) stated that most effective leaders are able to switch their leadership styles in
different situations in order to receive the best results from their influence, which complies with
the theory of situational leadership. Leadership is not one size fits all thing; often, a manager
must adapt their style to fit a situation or a specific group and this is why it is useful to gain a
thorough understanding of various leadership styles; after all, the more approaches the manager
is familiar with, the more tools they will be able to use to lead effectively (Murray, 2013).

In today’s dynamic global working environment there is growing evidence to suggest that
organisations are now recognizing the impact leadership styles have on both employees’
wellbeing and organisational outcomes (McCarthy, Almeida and Ahrens, 2011). Leadership is a
major factor that contributes immensely to the general wellbeing of organisations and nations
(Odumeru and Ifeanyi, 2013). Leaders motivate employees by encouraging them to contribute
ideas and innovations, which results in a fulfilling and enriching work environment (Khaliq,
2001). Effective leadership behaviour according to Buelens, Broeck, Vanderheyden, Kreitner,
and Kinicki, (2006), is based on both the willingness of the manager to help subordinates and
the need of subordinates for help. Building a good relationship between a leader and his/her
followers requires an appreciation from the leader for the personal values of those who would
be willing to give their energy and talents to accomplish shared objectives (Bass, 1985).
Because organisations seek motivated employees in order to be successful, leadership plays a
vital role in organisational performance (Jones and Olken, 2005).

Employees are valuable assets of an organisation and the leaders of profitable companies place a
high premium on increasing employees’ performance levels (Leigh, 2009). Leadership best
practices are a powerful way to enhance individual growth and development, employee
performance, and organisational productivity (McNeese-Smith, 1996). Many leadership models
differentiate two main types of leadership behaviours: task-oriented, which has a strong focus
on targets, close supervision, and control of subordinate actions, and relationship-oriented
behaviour, which focuses on sensitivity to individual and group needs, care for group tensions
and focus on harmonic working relations (Euwema, Wendt and Van Emmerik, 2007). These
leadership behaviours are also referred to as directive and supportive leadership respectively
(Northouse, 2013). According to Adamaechi and Romaine (2002), leadership is very essential in
any kind of group or organisation and it can mean the difference between success and failure of
any group or joint activity.

Leadership is an important aspect in any organisation. The style that leaders of Universities
adopt in the day-to-day running of their activities will have impact on the human resources of
such Universities. An effective leader should be able to influence his or her followers to reach
the goals of the organisation. According to Covey (2007), leadership is an interpersonal process
through which one person is able to influence the activities of individuals or groups towards the
attainment of given objectives within a particular situation by means of communication.
Different leadership styles may affect employees’ work performance, attitude and behaviours
towards the organisation. Mullins (2005) defined leadership style as the manner that a manager
chooses to behave towards employee. Leadership style is the most prevalent factor that
influences employees’ attitudes and behaviours including organisational performance.
According to Chiang and Wang, (2012); and Clark, Hartline and Jones, (2009), leaders have
adopted various styles when they lead others in the organisation. It is important to note that
different leadership styles exist for varying situations, human beings, cultures, tasks and
organisational goals.

Therefore, this study investigated the impact of leadership styles on employees’ work
performance in some south-western Nigerian private Universities. The leadership styles that

 Impact of Leadership Styles on Employees' Work Performance in Some South-Western Nigerian … 29

were investigated are transformational, transactional, laissez-faire and autocratic leadership
styles. None of these leadership styles is wrong or right to be adopted by a leader but the usage
depends on the situation he /she is confronted with. Based on the research, transformational and
transactional leadership styles are the most accepted styles by the followers. Followers do not
always view leadership style the way and manner a leaders view it; they only view it from the
perspective of how it favours them. A follower can only know the reason why a leader chose a
particular leadership style at any given point in time, only if they are in a leadership position. A
Romanian proverb opined that “No one but the wearer knows where the shoe pinches”. This
applies to how a leader determines the leadership style to be adapted to different situations.

Objectives of the Study

The main objective of this study is to determine the perceived impact of leadership styles on
employees' work performance in some south-western Nigerian private Universities. Other
objectives are:
1. To determine the impact of transformational leadership style on employees’ work

performance.
2. To examine the impact of transactional leadership style on employees’ work performance.
3. To investigate the impact laissez-faire leadership style will have on employees’ work

performance.
4. To determine the impact autocratic leadership style will have on employees’ work

performance.

Research Hypotheses

H1: Transformational leadership style does not have significant positive impact on employees’
work performance.

H2: Transactional leadership style does not have significant positive impact on employees’
work performance.

H3: There is no positive significant relationship between laissez-faire leadership style and
employees’ work performance.

H4: There is no positive significant relationship between autocratic leadership style and
employees’ work performance.

Literature Review

Review of Leadership and Leadership Styles

Schmoker, (2001), opined that leadership consists of method, not magic. Leadership and the
different associated styles have an immense impact on how employees perform and grow, which
lead to positive organisational outcomes. Leaders provide direction, leading by example,
maintaining appropriate tools for process measurement, and creating a high level of credibility
as time progresses in influencing employees’ work performance (Kouzes and Posner, 2007).
Northouse (2004) defined leadership as a process whereby one individual influences a group of
individuals to achieve a common goal. An effective leader is able to influence his or her
followers to reach the goals of the organisation. Although, employees’ performance can be
highly affected by many factors arising from within and outside organisational context but good
leadership style cannot be over-looked (Islam, Khan, Shafiq, and Ahmad, 2012). Leadership is

30 Samuel Adebayo Idowu

the process whereby a leader inspires individuals to accomplish common goals (Kreitner and
Kinicki, 2010).

Mullins (2004) defined a leader as a person who delegates or influences others to act and to
carry out specified objectives. According to Mintzberg (2010), true leaders engage others with
their consideration and modesty because they involve themselves in what they are actually
doing which is not for individual gains. Leaders are an essential part of any organisation, as they
affect the self-respect and self-sufficiency of employees (Deci, Connell, and Ryan, 1989).
Bunmi (2007), defined leadership as a social influence process in which the leader seeks the
voluntary participation of subordinates in an effort to reach organisation goals. Gregoire and
Arendt (2004) viewed leadership as the behaviour of an individual directing the activities of a
group towards a shared goal. Kouzes and Posner (2007), described leadership as an interaction
between two or more people that result in some kind of action leading to an output to satisfy a
set agreement or criteria. Ngoka (2000) defined leadership as the process of influencing others
towards organisational performance and achievement of goals. Cole (2005) defined leadership
as a dynamic process whereby one man influences others to contribute voluntarily to the
realisation and attainment of the goals, objectives and aspiration of an organisation. Yukl
(2006), further defined leadership as the process of influencing others to understand and agree
about what needs to be done and how it can be done, and the process of facilitating individual
and collective efforts to accomplish shared objectives. Moorhead and Griffin (2012) defined
leadership as a process that focuses on shaping or influencing people to obtain organisational
goals.

Mullins (2000) defined leadership style as the way in which the functions of leadership are
carried out and the manner that a manager chooses to behave towards employee. Scholl (2000),
referred to leadership style as the pattern of behaviour used by a leader in attempting to
influence group members and make decision regarding the mission strategy and operation of
group activities. Clark (2000), perceived leadership style as the manner and approach of
providing direction, implementing plans and motivating people. Leadership style is the
combination of traits, characteristics, skills and behaviours that leaders use when interacting
with their subordinates (Jeremy, Melinde and Ciller, 2011). For the purpose of this study, the
following leadership styles are considered: transformational, transactional, laissez-faire and
autocratic leadership styles. Bakker, Demerouti and Schaufeli, (2003), opined that
transformational (supportive), transactional (directive), and laissez-faire (non-involvement)
styles has been shown to reflect the full-range of leadership styles. Billig, (2015), defined three
classical styles of leadership in decision-making: autocratic, laissez-faire and democratic.

Review of Transformational Leadership Style

Leadership expert James MacGregor Burns initially introduced the concept of transformational
leadership style in 1978. Burns (1978) defined transformational leadership as a process that
occurs when one or more persons engage with others in such a way that leaders and followers
raise one another to higher levels of motivation and morality. The four dimensions of
transformational leadership are: Idealized influence, which deals with building confidence and
trust; inspirational motivation, which deals with motivating the entire organisation; intellectual
stimulation, which involves arousing and changing followers’ awareness of problems and their
capacity to solve those problems; and individualized consideration, which involves responding
to the specific, unique needs of followers to ensure they are included in the transformation
process of the organisation. These four dimensions enable leaders to behave as strong role
models fostering followers’ transformation into more successful and productive individuals
(Hay, 1995). Inspirational motivation, idealised influence, individual consideration and
intellectual stimulation are the key dimensions of transformational leadership (Avolio, Zhu, Koh
and Bhatia, 2004). Transformational leaders are suggested to promote intellectual development,
confidence, team spirit and enthusiasm among the followers, thereby encouraging followers to

 Impact of Leadership Styles on Employees' Work Performance in Some South-Western Nigerian … 31

be more focused on collective wellbeing and achieving organisational goals (Aydin, Sarier, and
Uysal, 2013; Cho and Dansereau, 2010).

Transformational leadership behaviours are influential in motivating employee change and
transforming them to be more aware of task outcomes, activating their highest order needs and
stretching them beyond their own self-interest for the benefit of the organisation (Bass and
Avolio, 1990). According to Avolio, Walumbwa and Weber (2009), transformational leadership
approach is behaviours that transform and inspire followers to perform beyond expectations
while transcending self-interest for the good of the organisation. Transformational leaders are
socially and emotionally intelligent; they are inspiring (McKee 2014), charismatic, know how
emotions affect them and how they should use their emotions and their vision to increase
excitement, optimism and inspiration among employees. As suggested by Jin (2010),
transformational leadership integrates the elements of empathy, compassion, sensitivity,
relationship building, and innovation. According to Aldoory and Toth (2004), transformational
leadership includes the elements of participative decision making and sharing of power. Gibson,
Ivancevich, Donnely and Konopaske (2012), explained that transformational leaders have the
ability to inspire and motivate followers to achieve results greater than originally planned by re-
inventing the entire philosophy, system and culture of the organisation.

Review of Transactional Leadership Style

Transactional leadership style is implies that reward or punishment is premised on individual
performance. This is because reward is contingent to performance and punishment for failure to
performance effectively. According to Avolio, Walumbwa and Weber, (2009), transactional
leadership style is the exchange of rewards contingent on performance. Transactional leaders set
up requirements as well as conditions and rewards that employees get, when they fulfil the
requirements (Bass and Riggio 2006). Transactional leaders use conventional reward and
punishment to gain compliance from their followers (Burns, 1978). Bass (1999) opined that
transactional leadership style could take three forms namely: contingent reward, active
management by exception, and passive leadership. According to Bass, Contingent reward is the
degree to which the leader clarifies expectations and establishes the rewards for meeting these
expectations (Judge and Piccolo, 2004). Secondly, transactional leadership style can take the
form of active management by exception, in which the leader monitors the followers’
performance and takes corrective actions if the follower fails to meet standards’ (Bass, 1999).
Finally, it can also take the form of passive leadership. In this case, the leader only takes
corrective actions when problems arise or avoids taking action at all.

Transactional leadership style is the method of getting subordinates to meet job requirements by
reinforcing rewards or punishments (Avery, 2004). Transactional leadership style is based on
extrinsic motivation for improved productivity of employees (Kreitner and Kinicki, 2010).
Transactional leaders identify, define and communicate what needs to be done and how the
instruction will be carried out (Piccolo and Calquitt, 2006). Organisations tend to adopt
transactional leadership in an attempt to increase performance of their employees (Varol and
Varol, 2012). According to Marques (2007), the trait of transactional leaders of setting goals
and promising reward motivate the followers that ultimately can lead to improved performance.
Reward and recognition are provided contingent on followers to successfully carry out their
roles and assignments (Bass, Avolio, Jung and Berson, 2003). Transactional leaders allows
followers to fulfill their own self-interest, minimize workplace anxiety, and concentrate on clear
organisational objectives such as increased quality, customer service, reduced costs, and
increased production (Sadeghi and Pihie, 2012). Unsar, (2014), described transactional leaders
as leaders that practice the style of doing work or making other people do the work by making
their on-going activities more proficient and developed.

32 Samuel Adebayo Idowu

Review of Laissez-faire Leadership Style

Avolio and Bass (2004) attributed Laissez-faire leadership to the leaders who avoid interfering
when serious issues arise, this could also be described as non-leadership. According to Asare
(2012) laissez-faire leaders delegate their responsibility to take decisions to the subordinates and
gives them all the authority and control to go about their actions and accomplishments. Gastil
(1994) postulated that laissez-faire leadership style has low involvement of activities, leaving
matters to their followers and very little involvement in decisions making. Sometimes laissez-
faire leadership style is considered as no leadership (Aydin, Sarier and Uysal, 2013) or
destructive leadership style (Skogstad, Einarsen, Torsheim, Aasland, and Hetland, 2007).
According to Unsar (2014), this leader will give followers a goal, the followers are completely
free to achieve these goals with their skills, and the leader will only be responsible for the
supply of the resources. Also, laissez-faire leaders avoid responsibilities, do not take care of the
needs of the followers, do not provide feedback, and delay decision-making (Bass and Riggio,
2006).

Laissez-faire leaders in reality provide information, but no direction for their staff and do not get
involved with followers; hence, employees become frustrated and dis-organised, which results
in low work quality (Nahavandi 2000). Cilliers, Van Eeden and Van Deventer (2008), stated
that laissez-faire leaders avoid active participation in responsibility of goals setting and avoid
being involved when leadership direction is needed. This type of leadership can also occur when
managers do not have sufficient control over their staff (Ololube, 2013). Laissez-faire style is an
avoidant leader who may not either intervene in the work affairs of subordinates or may
completely avoid responsibilities as a superior. In addition, when Laissez-faire leader observes
that the members of the group are performing well, the leader allows the members to have
liberty of action (Ohuoha, 2013). Laissez-Faire leadership style is that style of leadership where
the authority and power is given to employees to determine the goals; the manager provides
little or no direction to employees (Richard and Robert, 2009).

Review of Autocratic Leadership Style

Adebakin and Gbadamosi (1996) described an autocratic leader as one who is very conscious of
his position and has little trust or faith in the subordinates, he feels that pay is a just reward for
work and it is only the reward that can motivate. Melling and Little (2004), defined autocratic
leader as a leader who is high-handed in his administration. Autocratic leader is the centre and
pillar of all the activities that go on in the organisation where he is a leader. Autocratic leaders
make their decisions alone (Nahavandi 2000), manage the group tightly and only command the
individual goals and actions of each employee, so that staff does not understand the overall
goals (Lumpe 2008). An autocratic leader mostly selects based on their own judgments and
ideas that rarely include follower’s advice and these leaders have absolute control over the
group (Zareen, Razzaq and Mujtaba, 2015). Autocratic leadership represents all those leaders
who makes decision without the consent of team members and applied when quick decision is
to be taken and team agreement is not important for acquisition of successful results (Boehm,
Dwertmann, Bruch and Shamir, 2015).

According to Pagewise (2002), autocratic leadership style is effective for new and untrained
employees who do not know which tasks to perform or which procedures to follow in carrying
out the task assigned to them. Iqbal, Anwar and Haider, (2015), suggested that autocratic leaders
are characterized by an “I tell” philosophy; autocratic leaders tell other people what to do.
Nwankwo (2001), defined autocratic leadership style as a leadership style where leaders
exclusively make decisions because the leaders believes that human beings are weak, unwilling
to work and have limited reasoning. The Canadian Association of Student Activity Advisers
(2004) opined that autocratic leadership style is effective and should be used when time is
limited. Khan, Khan, Qureshi, Ismail, Rauf, Latif and Tahir (2015), suggested that autocratic
leadership is when manager retains as much power and decision-making authorisation as

 Impact of Leadership Styles on Employees' Work Performance in Some South-Western Nigerian … 33

possible. Similarly, Dairo, (2014), stressed that in autocratic leadership method, the hub of
authority is with the leader and all communications within the group shift toward the leader
alone.

Conceptual Framework

The conceptual framework was developed after review of existing literature on the variables to
investigate the research hypotheses postulated for this study. The framework shows leadership
styles (transformational, transactional, laissez-faire and autocratic) as the independent variables
used to explain employees’ work performance as the dependent variable for this study. Figure 1
below shows the conceptual framework for this study.

 H1

 H2

 H3

 H4

Fig. 1. Conceptual Framework for this study

Source: Researcher’s construction.

Methodology

This study makes use of Survey research design to determine the impact of leadership styles on
employees' work performance in some South-Western Nigerian Private Universities. The study
focused on South-west of Nigeria because it has the highest number of private Universities
compared to all other geo-political zones in the country. The population for this study consists
of all academic and non-academic staff in all the 36 private Universities in South-West, Nigeira
(http://nuc.edu.ng/nigerian-univerisities/private-univeristies/, April 2019). The purposive
sampling technique was adopted in selecting ten 10 private Universities majorly in Ondo State,
Ekiti State and Osun State respectively out of the 36 private Universities in South-west.
Random sampling technique was used to select 30 respondents (15 Academic and 15 Non-
academic Staff) from each of the private Universities selected for the study making a total
number of 300 respondents. The instrument used to collect data was a questionnaire. Two
hundred and seventy-eight (278) questionnaires out of the 300 questionnaires distributed were
properly filled by the respondents and were retrieved for analysis, which represented 92.67% of
the total questionnaires distributed for this study.

The study covers all respondents with different socio-demographic information such as sex,
educational qualification, designation (academic and non-academic), years of experience and
the most preferred style of leadership to the employees. To measure transformational,
transactional and laissez-faire leadership styles, a subordinate’s perception of his or her

Independent
Variables

Leadership
Styles

Transformational

Autocratic

Laissez‐faire

Transactional Dependent
Variable

Employees’
Work

Performance

34 Samuel Adebayo Idowu

superior’s leadership style was collected by reviewing Multi-factor Leadership Questionnaire
(MLQ-Form 5X) Short Rater Form (Bass and Avolio, 2000). The researchers personally
reviewed and designed questions to measure the impact of autocratic leadership style on
employees’ work performance. Pilot study of the questions was done by conducting reliability
tests to assess the internal consistency of each question. Cronbach‘s Alpha coefficients were
reported as follows: 0.83 for transformational leadership style, 0.81 for transactional leadership
style, 0.78 for laissez-faire leadership style and 0.73 for autocratic leadership style. Necessary
adjustment were made to ensure that the instrument measure what it is expected to measure. The
instrument was adjudged good for the study. All questions were close ended using a four-point
Likert Scale which ranged from 4 = ‘strongly agree’ to 1 = ‘strongly disagree’. It consisted of
two sections. Section A consists of demographic information of respondents. Section B consists
of questions on transformational, transactional laissez-faire and autocratic leadership styles.
Data collected for this study were analysed and interpreted accordingly using descriptive and
inferential statistical techniques. The four hypotheses presumed for this study were tested using
Regression analysis and Pearson correlation. All the hypotheses were examined at 0.01 and 0.05
alpha level of significance.

Data Analysis and Interpretation

Section A: Demographic Information of Respondents (n=278)

Fig. 2. Demographic Distribution of Respondents by Sex

Source: Researcher’s fieldwork, 2019.

Figure 2 shows the distribution of respondents by sex. Both male and female employees of the
selected south-western Nigerian private Universities participated in this study. Majority of the
respondents were male with 57.91% while female respondents are 42.09%.

 Impact of Leadership Styles on Employees' Work Performance in Some South-Western Nigerian … 35

Fig. 3. Demographic Distribution of Respondents by Educational Qualification

Source: Researcher’s fieldwork, 2019.

Figure 3 shows the distribution of respondent’s educational qualification in the selected south-
western Nigerian private Universities. Majority of the respondents with 35.61% had
M.Sc./M.A./MBA degree as their highest academic qualification, followed by respondents who
had PHD degree 28.06%, while 22.66% of the respondents had HND/B.Sc./B.A degree and
respondent with OND/NCE degree with 13.67% are least. Since the study majorly focused on
educational institutions, there are highly educated respondents who participated in the study.

Fig. 4. Distribution of Respondents by Designation

Source: Researcher’s fieldwork, 2019.

Figure 4 shows the distribution of respondents by designation in the selected south western
Nigerian private Universities. Academic staff is 62.23% while non-academic staff are 37.77%.
This shows that academic staff is more represented in the study than non-academic staff. This
research is not confined towards possible biases associated with academic and non-academic

36 Samuel Adebayo Idowu

staff of Universities in Nigeria. This was because Non-academic staff was reluctant in
responding to the questions.

Fig. 5. Distribution of Respondents by Years of Experience

Source: Researcher’s fieldwork, 2019.

Figure 5 shows the distribution of respondent’s years of experience in the selected south-
western Nigerian private Universities. Majority of the respondents with 28.42% had 7-9 years
working experience, followed by respondents with 10 years and above working experience,
which are 26.98%, respondents with 4-6 years working experience are 25.54% while
respondents with 1-3 years working experience are the least with 19.06%.

Fig. 6. Employees' Preferred Leadership Style

Source: Researcher’s fieldwork, 2019.

 Impact of Leadership Styles on Employees' Work Performance in Some South-Western Nigerian … 37

Figure 6 shows the analysis of employees’ most preferred leadership style in the selected south-
western Nigerian private Universities. Among the 278 respondents selected for this study,
majority of the respondents with 56.83% agreed that transformational leadership style is their
most preferred leadership style, followed by transactional leadership style with 26.26%,
Laissez-faire leadership style with 13.67% while autocratic leadership style is the least preferred
leadership style by the respondents with 3.24%.

Section B: Analyses of Research Hypotheses

1. Research Hypothesis One

H1: Transformational leadership style does not have significant positive impact on employees’
work Performance.

Tables 1 and 2 show the Regression Model summary and the ANOVA summary on the
significant impact of transformational leadership style on employees’ work performance.

Table 1. Regression Model Summaryb on Transformational Leadership Style and Employees’ Work
Performance

Model R
R

Square
Adjusted
R Square

Std. Error
of the

Estimate

R Square
Change

F Change DF 1 DF 2
Sig. F

Change

1 .791a .625 .624 .268 .625 460.788 1 276 .000

a. Predictors: (Constant), Transformational Leadership Style
b. Dependent Variable: Employees’ Work Performance

Source: Researcher’s fieldwork, 2019.

Decision Rule: The regression analysis results presented in table 1 shows that coefficient of R-
square (R2) which is 0.625 shows that transformational leadership style (independent variable)
accounts for 62.5% of the total variance, which is a high coefficient in the determination of
employees’ work performance (dependent variable). This shows that transformational
leadership style has a positive significant impact on employees’ work performance in the
selected south western Nigerian private Universities.

Table 2. ANOVAa on Transformational Leadership Style and Employees’ Work Performance

Model Sum of Squares
Degree of
Freedom

Mean
Square

F Sig.

1

Regression 32.973 1 32.973 460.788 .000b
Residual 19.750 276 .072
Total 52.723 277

a. Dependent Variable: Employees’ Work Performance
b. Predictors: (Constant), Transformational Leadership style

Source: Researcher’s fieldwork, 2019.

Decision Rule: The ANOVA results presented in table 2 shows that the statistically calculated
F-value of 460.788 is greater than the critical F-value of 6.63 at (0.01) level of significance at
276 degree of freedom, therefore the null hypothesis (H0) is rejected and the alternative
hypothesis (H1) is accepted which state that transformational leadership style has a significant
positive impact on employees’ work performance.

38 Samuel Adebayo Idowu

2. Research Hypothesis Two

H2: Transactional leadership style does not have significant positive impact on employees’
work performance.

Tables 3 and 4 show the Regression Model summary and the ANOVA summary on the
significant impact of transactional leadership style on employees’ work performance.

Table 3. Regression Model Summaryb on Transactional Leadership Style and Employees’ Work
Performance

Mode
l

R
R

Square
Adjusted
R Square

Std. Error of
the Estimate

R Square
Change

F
Change

DF1
DF
2

Sig. F
Change

1 .696a .484 .482 .314 .484 259.115 1 276 .000

a. Predictors: (Constant), Transactional Leadership Style
b. Dependent Variable: Employees’ Work Performance

Source: Researcher’s fieldwork, 2019.

Decision Rule: The regression analysis results presented in table 3 shows that the coefficient of
R-square (R2) which is 0.484 indicates that transactional leadership style (independent variable)
accounts for 48.4% of the total variance, which is a slightly high coefficient in the determination
of employees’ work performance (dependent variable). This means that transactional leadership
style has a significant impact on employees’ work performance in the selected south western
Nigerian private Universities.

Table 4. ANOVAa on Transactional Leadership Style and Employees’ Work Performance

Model Sum of Squares
Degree of
Freedom

Mean
Square

F Sig.

1

Regression 25.530 1 25.530 259.115 .000b
Residual 27.193 276 .099
Total 52.723 277

a. Dependent Variable: Employees’ Work Performance
b. Predictors: (Constant), Transactional Leadership Style

Source: Researcher’s fieldwork, 2019.

Decision Rule: The ANOVA results presented in table 4 shows that the statistically calculated
F-value of 259.115 is greater than the critical F-value of 6.63 at (0.01) level of significance at
276 degree of freedom, therefore the null hypothesis (H0) is rejected and the alternative
hypothesis (H1) is accepted which state that transactional leadership style has a significant
positive impact on employees’ work performance.

3. Research Hypothesis Three

H3: There is no positive significant relationship between laissez-faire leadership style and
employees’ work performance.

Tables 5 and 6 show the Correlation analysis and descriptive statistics of the mean and standard
deviation results on the relationship between laissez-Faire leadership style and employees’ work
performance.

 Impact of Leadership Styles on Employees' Work Performance in Some South-Western Nigerian … 39

Table 5. Correlation between Laissez-Faire Leadership Style and Employees’ Work Performance

Variables
Laissez-Faire

Leadership Style
Employees’ Work

Performance
Laissez-Faire Leadership Style Pearson Correlation
 Sig. (2-tailed)
 N

1

278

.50**
.000
278

Employees’ Work Performance Pearson correlation
 Sig. (2-tailed)
 N

.50**
.000
278

1

278

**. Correlation is significant at the 0.05 level (2-tailed).
Source: Researcher’s fieldwork, 2019.

Decision Rule: From analysis of the result in table 5, it shows the Pearson correlation analysis
which indicate that there is positive significant relationship between laissez-faire leadership
style and employees’ work performance (r = 0.5, p < 0.05). Thus, the null hypothesis (H0) is
rejected and therefore the alternative hypothesis (H1) is accepted which state that there is
significant relationship between laissez-faire leadership style and employees’ work performance
in the selected south-western Nigerian private Universities.

Table 6. Descriptive Statistics

Variables Mean Std. Deviation N
Laissez-Faire Leadership style 3.24 .696 278
Employees’ Work Performance 3.77 .436 278

Source: Researcher’s fieldwork, 2019.

Decision Rule: The descriptive statistic results in table 6, show that laissez-faire leadership style
mean value is 3.24 while that of employees’ work performance is 3.77. The mean difference
between the independent variable (laissez-faire leadership style) and dependent variable
(employees’ work performance) is 0.53 which is slightly high and shows a positive correlation
in the determination of employees’ work performance, indicating that laissez-faire leadership
style is fairly correlated with employees’ work performance.

4. Research Hypothesis Four

H4: There is no positive significant relationship between autocratic leadership style and
employees’ work performance.

Tables 7 and 8 show the Correlation analysis and descriptive statistics of the mean and standard
deviation results on the relationship between autocratic leadership style and employees’ work
performance.

Table 7. Correlation between Autocratic Leadership Style and Employees’ Work Performance

Variables
Autocratic

Leadership Style
Employees’ Work

Performance
Autocratic Leadership Style Pearson Correlation
 Sig. (2-tailed)
 N

1

278

.076

.207
278

Employees’ Work Performance Pearson correlation
 Sig. (2-tailed)
 N

.076

.207
278

1

278

Source: Researcher’s fieldwork, 2019.

Decision Rule: From analysis of the result in table 7, it shows the Pearson correlation analysis
which shows that there is no positive significant relationship between autocratic leadership style
and employees’ work performance (r = 0.076, p > 0.05). Thus, the alternative hypothesis (H1) is

40 Samuel Adebayo Idowu

rejected and therefore the null hypothesis (H0) is accepted which state that there is no significant
positive relationship between autocratic leadership style and employees’ work performance in
the selected south western Nigerian private Universities.

Table 8. Descriptive Statistics

Variables Mean Std. Deviation N
Autocratic Leadership Style 3.35 1.197 278
Employees’ Work Performance 3.77 .436 278

Source: Researcher’s fieldwork, 2019.

Decision Rule: The descriptive statistic results in table 8, show that autocratic leadership style
mean value is 3.35 while that of employees’ work performance is 3.77. The mean difference
between the independent variable (autocratic leadership style) and dependent variable
(employees’ work performance) is 0.42 which is low and show a negative correlation in the
determination of employees’ work performance, indicating that laissez-faire leadership style is
poorly correlated with employees’ work performance.

Discussion of Findings

The results provided in this study do not support hypotheses 1, 2 and 3 but do support
hypothesis 4 proposed for this study. Table 9 includes a review of the hypotheses developed for
this study with a review of the results as they relate to the data analysis conducted for this study.

Table 9. Summary of Results in Relation to Research Hypotheses

No Hypotheses Sig. Findings

H1:
Transformational leadership style does not have significant
positive impact on employees’ work performance.

.000 Rejected

H2:
Transactional leadership style does not have significant
positive impact on employees’ work performance. .000 Rejected

H3:
There is no positive significant relationship between laissez-
faire leadership style and employees’ work performance.

.000 Rejected

H4:
There is no positive significant relationship between
autocratic leadership style and employees’ work
performance.

.207 Accepted

Source: Researcher’s fieldwork, 2019.

Hypothesis 1 concluded that transformational leadership style has a significant positive impact
on employees’ work performance. Organisations that practice transformational leadership style
have the ability to motivate and encourage employees to give their best through learning and
communication. These leaders positively influence their employees to work toward reaching the
established vision and objectives of the organisation (Nortje, 2010). Bassi and McMurrer (2007)
found out that transformational leadership behaviours are influential in motivating employee
change and transforming them to be more aware of task outcomes, activating their highest order
needs and stretching them beyond their own self-interest for the benefit of the organisation. This
finding corroborate with the finding of Bass and Riggio (2006), which demonstrated that
transformational leaders care about individual needs of staff and motivate and inspire employees
to perform excellent. Research on transformational leadership style has found that organisations
led by transformational leaders (who are more relationship-oriented) perform better than groups
led by leaders who employ other leadership styles (Lussier, 2008).

The second hypothesis established the fact that transactional leadership style has a significant
positive impact on employees’ work performance. Transactional leadership style is based on
giving rewards for high performance and punishment for low performance. Similarly, Varol and

 Impact of Leadership Styles on Employees' Work Performance in Some South-Western Nigerian … 41

Varol, (2012), opined that organisations tend to adopt transactional leadership style in an
attempt to increase performance of their employees. This study coincide with the study of
Marques (2007), which confirmed that the trait of transactional leaders of setting goals and
promising reward motivate the followers, which ultimately can lead to improved performance.
Transactional leadership style is based on the exchange of rewards contingent on performance
(Avolio et al., 2009). This style of leadership focuses on close monitoring, in detecting mistakes
and errors and putting in place corrective actions to solve those (Obiwuru, Okwu, Akpa, &
Nwankwere, 2011).

Hypothesis 3 confirmed that there is positive significant relationship between laissez-faire
leadership style and employees’ work performance. This finding coincides with the study of
Teresia, Damary, and Judith (2016), their findings indicated that increasing the application of
laissez faire leadership style would affect the growth of firms positively. This finding is similar
to the study conducted by Chaudhry and Javed (2012), they postulated that there is positive and
significant relationship between laissez faire leadership and employee performance. These
findings supported the findings of Bernard and O’Driscoll (2011), they found out that laissez-
faire style of leadership lead to improve employee performance and it is effective in situations
where employees are highly qualified in an area of expertise. This study had been supported by
the study of Teresia, Damary, and Judith (2016), they found that laissez-faire style of leadership
in an organisation allows full freedom and power to employees and this motivates employees
and other low-level management to be creative and approach work in a manner that is best for
them without the leaders’ micro managing them.

Finally, hypothesis four revealed that there is a negative significant relationship between
autocratic leadership style and employees’ work performance. Employees working in
organisations that are supervised by an autocratic leader may be seen as working under pressure,
frustration and stress most of the time and they often show dissatisfaction to this kind of leaders
by various means such as indulging in absenteeism, eye service, lateness to work, presenteeism,
seeking transfer or voluntarily resigning from the organisation. This finding corroborates with
the findings of Chartered Management Institute (2015), they reported that autocratic leaders
exert authority on their followers by issuing orders and uses fear and punishment as motivators.
Frandsen (2014) found out that autocratic leader makes all decisions without considering input
from staff and because they see knowledge as power, they tend to withheld critical information
from the team and the blame placed on individuals rather than on faulty processes. An autocratic
leader is not bothered about attitudes of the staff toward a decision but rather concerned about
getting the task done (Dubrin 1998). The study of Tan & Yazdanifard, (2013), Van Vugt, Hart,
Jepson, and De Cremer, (2004), confirmed that autocratic leaders are poor in retaining members
and recruiting new members to replace them, thus the group led by such managers may be very
unstable.

Conclusion and Recommendations

This study aimed to find the impact of leadership styles on employees’ work performance in
some selected South-western Nigerian private Universities comprising of both academic and
non-academic staff of 10 private Universities majorly in Ondo, Ekiti and Osun state respectively
out of the 36 private universities in south–west, Nigeria. This study makes use of survey
research design and random sampling technique was used to select 30 respondents from each
University. For the purpose of this study MLQ-Form 5X questionnaire by Bass and Avolio,
(2000) was adopted for transformational, transactional and laissez-faire leadership styles whiles
questions on autocratic leadership style were designed by the researcher. All questions were
close ended and it was administered to 300 respondents but 278 were retrieved by the researcher
for analysis. Data collected were analysed based on descriptive and inferential statistics to

42 Samuel Adebayo Idowu

analyses demographic variables and research hypotheses. The finding of this study, concussion
and recommendation were discussed.

Based on the findings of this study, it was concluded that transformational leadership style has a
positive significant impact on employees’ work performance. Trmal, Bustamam, and Mohamed
(2015) support this assertion by noting that transformational leadership is effective because it
drives changes in individual behaviour which leads to the achievement of organisational goals.
Pradeep and Prabhu (2011) carried out a study in India and results of their study showed a
positive association between transformational leadership styles and employee performance.
Therefore, employees of a transformational leader have high levels of performance (Bass &
Riggio 2006).

This study concluded that transactional leadership style has a significant positive impact on
employees’ work performance. This coincides with the study of Obiwuru, Okwu, Akpa and
Nwankere (2011), they found that transactional leadership style had a significant positive
relation with employee performance. In Russia, Elenkov (2002) initiated a study to investigate
the impact of leadership on organisational performance and found that Russian managers who
practice transactional leadership behaviour have positive impact on organisational performance.
Howell and Hall-Merenda (1999) concluded that transactional leadership positively predicts
employees’ performance.

The study also concluded that there is significant relationship between laissez-faire leadership
style and employees’ work performance. This is in accordance with the study of Martin, (2013)
who stated that laissez-faire leadership style had led to better performance of employees. This
finding is similar to a study conducted by Chaudhry & Javed (2012) in which the result
indicated that there is positive and significant relationship between laissez faire leadership and
employee performance.

This study concluded that there is no significant positive relationship between autocratic
leadership style and employees’ work performance. This finding is similar to the studies of
Jayasingam and Cheng (2009); Akor (2014), where they found that autocratic power produces
negative influence on employee performance. This is in accordance to Nwankwo (2001) who
described autocratic style as a leadership style where leaders exclusively make decisions and
production is emphasized at the expense of any human consideration (cited in Akor, 2014).

Finally, from the findings, this study concluded that Universities that are driven by the desire to
achieve better performance from his/her employees should try to exhibit more of
transformational and transactional leadership styles and less of laissez-faire and autocratic
leadership styles. The best leadership style to adopt at times is dependent on the present
situation of the organisation and how quick decisions needs to be made to achieve its set goals
and objectives. It was obvious from the findings of this study that autocratic leadership style is
not an effective leadership style. Therefore, Universities management should try to avoid
autocratic leadership style and should not be encouraged by administrators.

This study recommends that good and effective leadership style is what Universities need to
survive in this competitive and hostile educational business environment. Therefore,
Universities should implement leadership training and development programmes in order to
meet the essential knowledge, skills and abilities necessary in developing the leadership
capabilities of employees. Good relationship between management and employees will motivate
employees to perform at their best which will result in increase in employees’ performance,
which tends to improve organisational productivity. Universities management should be aware
of the importance of effective leadership style to the growth and effectiveness of employees,
students’ academic performance and the organisations as a whole.

 Impact of Leadership Styles on Employees' Work Performance in Some South-Western Nigerian … 43

References

1. Adamaechi, B. C. & Romaine, H. A. (2002). Issues, problems and prospects of free compulsory and
qualitative education in Nigeria. Onitsha: Nigeria Education.

2. Adebakin O. I. & Gbadamusi E. A. (1996). The Practices of Organisational Leadership. Ibadan.
Adeogun Printing Press.

3. Akor, P. U., (2014). Influence of Autocratic Leadership Style on the Job Performance of Academic
Librarians in Benue State. Journal of Educational and Social Research, 4(7), 148-152.

4. Aldoory, L., & Toth, E. (2004). Leadership and gender in public relations: Perceived effectiveness
of transformational and transactional leadership styles. Journal of Public Relations Research, 16(2),
157–183.

5. Asare, O. M. (2012). An Empirical Investigation between Leadership Style and Organisational
Performance in Ghana. (Doctorate thesis, Atlantic International University Honolulu, Hawaii).

6. Avery, G. C. (2004). Understanding leadership: Paradigms and cases. London: Sage.
7. Avolio, B. J. & Bass, B. M. (2004). Multifactor Leadership Questionnaire. Manual and sampler set.

(3rd Ed.) Redwood City, CA: Mind Garden.
8. Avolio, B. J., Walumbwa, F. O., & Weber, T. J. (2009). Leadership: current theories, research, and

future directions. Annual Review of Psychology, 60(1), 421-449.
9. Avolio, B. J., Zhu, W., Koh, W., & Bhatia, P. (2004). Transformational leadership and

organisational commitment: Mediating role of psychological empowerment and moderating role of
structural distance. Journal of Organisational Behaviour, 25(8), 951-968.

10. Aydin, A., Sarier, Y., & Uysal, S. (2013). The effect of school principals’ leadership styles on
teachers’ organisational commitment and job satisfaction. Educational Sciences: Theory and
Practice, 13(2), 806-811.

11. Bakker, A. & Demerouti, E. (2008). Towards a model of work engagement. Career Development
International, 13(3), 209-223.

12. Bass B. M. (1999). Two decades of research and development in transformational leadership.
European Journal of Work and Organisational Psychology, 8(1), 9-32.

13. Bass, B. M. (1985). Leadership and performance beyond exceptions. New York: Free Press.
14. Bass, B. M., & Avolio, B. J. (1990). Developing transformational leadership. Journal of European

Industrial Training, 14(5), 21-27.
15. Bass, B. M., & Avolio, B. J. (1990). The implications of transactional and transformational

leadership for individual, team and organisational development. Research in Organisational Change
and Development, 4, 231-272.

16. Bass, B. M., & Avolio, B. J. (2000). MLQ Multifactor Leadership Questionnaire sample set:
Technical report, leaders form, rater form, and scoring key for MLQ Form 5x-Short (2nd Ed.).
Redwood City, CA: Mind Garden.

17. Bass, B. M., & Riggio, R. E. (2006). Transformational Leadership (2nd Ed.). Mahwah, NJ:
Lawrence Erlbaum Associates.

18. Bass, B. M., Avolio, B. J., Jung, D.I., & Berson, Y. (2003). Predicting unit performance by
assessing transformational and transactional leadership. Journal of Applied Psychology, 88(2), 207-
217.

19. Bassi, L., & McMurrer, D. (2007). Maximising your return on people. Harvard Business Review,
85(3), 115-123.

20. Bernhard, F., & O'Driscoll, M. P. (2011). Psychological ownership in small family-owned
businesses: Leadership style and nonfamily-employees’ work attitudes and behaviors. . Group &
Organisation Management, 36(3), 345-384.

21. Billig, M. (2015). Kurt Lewin's leadership studies and his legacy to social psychology: Is there
nothing as practical as a good theory? Journal for the Theory of Social Behaviour, 45(4), 440-460.

22. Boehm, S. A., Dwertmann, D. J., Bruch, H. & Shamir, B. (2015). The missing link? Investigating
organisational identity strength and transformational leadership climate as mechanisms that connect
CEO charisma with firm performance. The Leadership Quarterly, 26(1), 156–171.

23. Buelens, M., Broeck, H. V., Vanderheyden, K., Kreitner, R., and Kinicki, A. (2006). Organisational
behaviour, (3rd Ed.), Berkshire, McGraw-Hill.

24. Bunmi O. (2007). Effect of leadership style on job-related tension and psychological sense of
community in work organisations: A case study of four organisations in Lagos State, Nigeria,
Bangladesh e-Journal of Sociology, 4(2), 30-37.

25. Burns, J. M. (1978). Leadership, New York. Harper & Row, Onursal Arkan.

44 Samuel Adebayo Idowu

26. Canadian Association of Student Activity Advisers (2004). Leadership styles. Available at: <cassia-
resources Net > [Accessed 20.05.2019].

27. Chartered Management Institute (2015). Understanding management and leadership styles Checklist
256: Available at: < www.managers.org.uk/library > [Accessed 21.05.2019].

28. Chaudhry, A. Q., & Javed, H. (2012). Impact of transactional and laissez faire leadership style on
motivation. International Journal of Business and Social Science, 3(7), 258-264.

29. Chiang, C. F., & Wang, Y. Y. (2012). The effects of transactional leadership and transformational
leadership on organisational commitment in Hotels: The mediating effect of trust. Journal of Hotel
and Business Management, 1(1), 1-11.

30. Cho, J., & Dansereau, F. (2010). Are transformational leaders fair? A multi-level study of
transformational leadership, justice perceptions, and organisational citizenship behaviours. The
Leadership Quarterly, 21(3) 409-421.

31. Cilliers, F., Van Deventer, V. & Van Eeden, R. (2008). Leadership styles and associated personality
traits: Support for conceptualization of transactional and transformational leadership. South African
Journal of Psychology, 38(2), 253-267.

32. Clark, D. (2000). Big Dog’s Leadership Page. Leadership Styles. Available at: <http./www.nwlink-
com/-donclark/leader/leaderst/html> [23 May 2019].

33. Clark, R. A., Hartline, M. D., & Jones, K. C. (2009). The effects of leadership style on hotel
employees’ commitment to service quality. Cornell Hospitality Quarterly, 50(2), 209-231.

34. Cole, G. A. (2005). Personnel and Human Resource Management. London: ELST Publishers.
35. Covey, S. R. (2007). Developing Leaders, Training, 44(2), 88-88.
36. Dairo, O. (2014). Management theory II. Abeokuta, Prime Palm Concept.
37. Deci, E. L., Connell, J. P., & Ryan, R. M. (1989). Self-determination in a work organisation.

Journal of Applied Psychology, 74(4), 580-590.
38. Dubrin, A. J. (1998). Leadership: Research, findings, practice and skills (2nd ed.) Boston: Houghton

Mifflin Company.
39. Elenkov, D. S. (2002). Effects of leadership on organizational performance in Russian companies.

Journal of Business Research, 55, 467 – 480.
40. Euwema, M. C., Wendt, H., & Van Emmerik, H. (2007). Leadership styles and group organisational

citizenship behaviour across cultures. Journal of Organisational Behaviour, 28(8), 1035-1057.
41. Frandsen, B., (2014). Nursing Leadership Management and Leadership Styles. Available at: <

www.AANAC.ORG > [Accessed 23.04.2019].
42. Gastil, J. (1994). A definition and illustration of democratic leadership. Human Relations, 47(8),

953-975.
43. Gibson J. l., Ivancevich J. M., Donnely J. H. & Konopaske R. (2012). Organisations Behaviour,

Structure and Processes. Boston: McGraw-Hill.
44. Goleman, D. (2000). Leadership that gets results. Harvard Business Review. Pp.78-90. Available at

<https://www.haygroup.com/downloads/fi/leadership_that_gets_results.pdf> [Accessed
22.04.2019].

45. Gregoire, M. B., & Arendt, S. W. (2004). Leadership: Reflections over the past 100 years. Journal
of the American Dietetic Association, 104(3), 395-403.

46. Hay, I. (1995). Transformational leadership: Characteristics and Criticisms. E-journal of
Organisational Learning and Leadership. Available at:
<http://www.leadingtoday.org/weleadinlearning/> [Accessed 23.05.2019].

47. Howell J. M., & Hall-Merenda, K. E., (1999). The Ties That Bind: The Impact of Leader-Member
Exchange, Transformational and Transactional Leadership, and Distance on Predicting Follower
Performance. Journal of Applied Psychology, 84(5), 680-694.

48. Iqbal, N., Anwar, S. & Haider, N. (2015). Effect of leadership style on employee performance.
Arabian Journal of Business and Management Review, 5(5), 1-6.

49. Islam, T., Khan, S. R., Shafiq, A., & Ahmad, U. N. U. (2012). Leadership, citizenship behaviour,
performance and organisational commitment: The mediating role of organisational politics. World
Applied Sciences Journal, 19(11), 1540-1552.

50. Jayasingam, S. & Cheng, M. Y., (2009). Leadership Style and Perception of Effectiveness:
Enlightening Malaysian Managers. Asian Social Science, 5(2), 54-65.

51. Jeremy, M., Melinde C., & Ciller, V. (2012). Perceived leadership style and employee participation
in a manufacturing company in the democratic republic of Congo. African Journal of Business
Management, 6(15), 5389-5398.

 Impact of Leadership Styles on Employees' Work Performance in Some South-Western Nigerian … 45

52. Jin, Y. (2010). Emotional leadership as a key dimension of public relations leadership: National
survey of public relations leaders. Journal of Public Relations Research, 22(2), 159-181.

53. Jones, B. F., & Olken, B. A. (2005). Do leaders matter? National leadership and growth since World
War II. Quarterly Journal of Economics, 120(3), 835-864.

54. Judge, T. A., & Piccolo, R. F. (2004). Transformational and transactional leadership: a meta-analytic
test of their relative validity. Journal of Applied Psychology, 89(5), 755-768.

55. Khaliq, A. (2001). Corporate leadership and workplace motivation in Malaysia. International
Journal of Commerce and Management, 11(1), 82-101.

56. Khan, M. S., Khan, I., Qureshi, Q. A., Ismail, H. M., Rauf, H., Latif, A. & Tahir, M. (2015). The
styles of leadership: A Critical Review. Public Policy and Administrative Research. 5(3), 87-93.

57. Kouzes, J. M., & Posner, B. Z. (2007). The Leadership Challenge (2nd Ed.). San Francisco, CA:
Jossey-Bass.

58. Kreitner, R. & Kinicki, A. (2010). Organisational Behaviour (9th Ed.). New York, NY: McGraw
Hill/Irwin.

59. Leigh, R. S. (2009). A correlation analysis of the leadership learning analysis associated with
organisational profitability. Available from ProQuest Dissertations and Theses database. (UMI No.
3353750)

60. Lumpe, M. P. (2008). Leadership and organisation in the aviation industry. Aldershot: Ashgate
Publishing Limited, p. 9.

61. Lussier, R. (2008). Human relations in organisations: Applications and skill building. New York:
McGraw-Hill Irwin.

62. Marques, J. F. (2007). On Impassioned Leadership: A comparison between leaders from divergent
walks of life. International Journal of Leadership Studies, 3(1), 98-125.

63. McCarthy, G., Almeida, S. & Ahrens, J. (2011). Understanding employee wellbeing practices in
Australian organisations. The International Journal of Health, 1(1), 181-197.

64. McKee, A. (2014). Management: a focus on leaders. New Jersey: Pearson Education Inc.
65. McNeese-Smith, D. (1996). Increasing employee productivity, job satisfaction and organisational

commitment. Journal of Healthcare Management, 41(2), 160-175.
66. Melling, M. & Little, J. (2004). Building a successful customer service culture. A Guide for Library

and Information Managers. London. Facet.
67. Moorhead, G., & Griffin, R. W. (2012). Organisational Behaviour: managing people and

organisations (10th Ed.). Mason OH: South- Western Publishing Co.
68. Mullins L. (2004). Management and organisational behaviour, Pearson Higher Education FT

Prentice Hall.
69. Mullins L. J., (2000). Management and Organisational Behaviour, Pitman Publishers, London
70. Mullins, L. J. (2005). Management and Organisational Behaviour. London: FT Pitman.
71. Murray, A. (2013). The wall street journal guide to management: lasting lessons from the best

leadership minds of our time. New York: Harper Collins Publishers.
72. Nahavandi A. (2000). The Art and Science of Leadership. Upper Saddle River: Prentice-Hall Inc.
73. National Universities Commission (2019). List of Universities in Nigeria. Available at:

<http://nuc.edu.ng/nigerian-univerisities/private-univeristies/> [Accessed April 12, 2019].
74. Ngoka, G. N. (2000). Stress Management in organisation, University and political circles. Enugu

CECTA, Nig. Ltd.
75. Northouse, P. G. (2004). Leadership theory and practice (3rd ed.). Thousand Oaks, CA: Sage.
76. Northouse, P. G. (2013). Leadership: Theory and practice. California: Sage Publications Inc.
77. Nortje, A. (2010). Employee engagement through leadership (Electronic version). Management

Today, 18-20.
78. Nwankwo (2001). The mediating effect of empowerment in the relationship between

transformational leadership and service quality. Journal of Business Management 4(4), 3-12.
79. Obiwuru, T. C., Okwu, A. T., Akpa, V. O., & Nwankwere, I. A. (2011). Effects of leadership style

on Organisational performance: A survey of selected small-scale enterprises in Ikosi-Ketu Council
development area of Lagos State, Nigeria, Australian Journal of Business and Management
Research, 1(7), 100-111.

80. Odumeru, J, A, & Ifeanyi, G. O. (2013). Transformational vs. transactional leadership theories:
Evidence in literature. International Review of Management and Business Research. 2(2), 355-361.

81. Ohuoha, C. E. (2013). Organisational behaviour: Issues, theories and applications. Enugu, John
Jacob’s Classic Publisher Ltd.

46 Samuel Adebayo Idowu

82. Ololube, N. P. (2013). Educational management, planning and supervision: Model for effective
implementation. Owerri: Spring Field Publishers.

83. Pagewise (2002). Styles of Leadership. Retrieved from http://:www-esortment-com/index-htm on 27
April 2019.

84. Piccolo, R. F., & Colquitt, J. A. (2006). Transformational leadership and job behaviours: The
mediating role of core job characteristics. Academy of Management Journal, 49(2), 327-340.

85. Pradeep, D. D., & Prabhu, N. R. V. (2011). The Relationship between effective leadership and
employee performance. International Conference on Advancements in Information Technology with
Workshop of ICBMG IPCSIT Vol.20 IACSIT Press, Singapore, 198-207.

86. Richard, L. H., Robert C. G., & Gordon J. C. (2009). Leadership: Enhancing the lessons of
experience, McGraw-Hill Irwin.

87. Sadeghi, A., & Pihie, Z. A. L., (2012). Transformational leadership and its predictive effects on
leadership effectiveness. International Journal of Business and Social Science, 3(7), 186-197.

88. Schmoker, M. (2001). The results field book: Practical strategies from dramatically improved
schools. Alexandria, VA: Association of Supervision and Curriculum Development.

89. Scholl, R. W. (2000). Changing Leadership Style. Available at:
<http://www.cba.uri.edu/schll/Notes/Leadership-Determinants> [Accessed 24 April 2019].

90. Skogstad A., Einarsen S., Torsheim T., Aasland M. S., Hetland H. (2007). The destructiveness of
laissez-faire leadership behaviour. Journal of Occupational Health Psychology, 12(1), 80-92.

91. Tan, M. Y., & Yazdanifard, R. (2013). A Review on leader-member relationship: leadership styles,
team members' behavior, and trust. Available at:
<https://www.researchgate.net/publication/258453264> [Accessed 7 July 2019].

92. Teresia, K. L., Damary S., & Judith, B. A. (2016). The relationship between laissez-faire leadership
style and SMEs growth in the Top 100 SMEs in Kenya. International Journal of Innovative
Research & Development, 5(7), 240-245.

93. Trmal, S.A., Bustamam, U.S.A., & Mohamed, Z.A. (2015). The effect of transformational
leadership in achieving high performance workforce that exceeds organizational expectation: A
study from a global and Islamic perspective. Global Business & Management Research, 7(2), 88-94.

94. Unsar, S. (2014). Leadership and Communication. New York, NY: Springer International.
95. Van Vugt, M., Jepson, S. F., Hart, C. M., & De Cremer, D. (2004). Autocratic leadership in social

dilemmas: A threat to group stability. Journal of Experimental Social Psychology, 40(1), 1-13.
96. Varol, A., & Varol, S. (2012). Transformational and transactional leaders: a case study in the

higher education. (In Proceedings of the 9th International Conference on Intellectual Capital,
Knowledge Management and Organisational Learning: The Universidad Del Rosario and the
Universidad Jorge, Tadeo Lozano, Bogotá, Columbia, 18-19 October 2012. p. 279).

97. Yukl, G. (2006). Leadership in Organisations (6th Ed.). New Jersey: Pearson- Prentice.
98. Zareen, M., Razzaq, K. & Mujtaba, B., (2015). Impact of transactional, transformational and laissez-

faire leadership styles on motivation: A quantitative study of banking employees in Pakistan. Public
Organisation Review, 15(4), 531-549.

99. Zhu, W., Avolio, B. J., & Walumbwa, F. O. (2009). Moderating role of follower characteristics with
transformational leadership and follower work engagement. Group & Organisation Management,
34(5), 590-619.

View publication statsView publication stats

https://www.researchgate.net/publication/340966955

