Leadership Style Quiz

1. I have the final say over decisions made within my group.
A) I let group members make their own decisions
B) Absolutely
C) Most of the time
2. I consider suggestions made by others in the group.
A) Always
B) Never

C) Sometimes

3. I tell group members what to do, how to do it, and when I want it done.
A) Rarely

B) All the time

C) Occasionally

4. If a group member makes a mistake, they are reprimanded or punished.
A) Almost never. Group members can resolve problems on their own.
B) Absolutely
C) Rarely. Mistakes are a sign that a new strategy is needed.
5. I carefully watch group members to be sure they are performing tasks properly.
A) Never. Group members know more about their job than I do.
B) Always
C) Somewhat. I offer guidance if it is needed.
6. Group members need clear rewards and punishments in order to complete tasks and meet goals.
A) Disagree. Group members should establish their own goals and objectives.
B) Agree.
C) Somewhat agree. They also need to feel involved and committed to the process.
7. Group members are motivated by a need for security.

A) Yes

B) No

C) Sometimes

8. I accept input from group members.

A) Absolutely. I allow group members to guide the decision-making process.


B) Never. I don't have time to worry about other people's ideas.


C) Yes, but I have the final say over all decisions.
9. I ask for advice from group members when things go wrong.


A) Yes, and I let group members resolve problems on their own.


B) No

C)Often. I want input from group members when resolving problems.
10. I want group members to feel involved and relevant in the decision-making process.


A) All of the time


B) Never


C) Much of the time

11. When there are problems in the group, I work with members to arrive at a reasonable resolution.


A) Often. Group members should offer suggestions.


B) Never. I will decide how to fix the problem.


C) Always. Group members should work together to fix the problem.
12. I want to help group members fulfill their potential.


A) Absolutely


B) Not really


C) Sometimes

13. I prefer when decisions are made through group consensus.


A) Sometimes


B) Never


C) Absolutely

14. Big decisions should have the approval of the majority of the group.


A) Sometimes. Group members should offer input.


B) Never. Group leaders are in charge of making decisions.


C) Always

15. I let group members decide what needs to be done and how to do it.


A) Always


B) Never


C) Occasionally

16. I allow group members to carry out their role with little of my input. They know more about their job than I do.


A) Agree


B) Disagree


C) Neutral

17. I entrust tasks to other group members.


A) Most of the time


B) Never


C) Often

18. I allow other group members to share my leadership power.


A) Yes


B) No


C) Somewhat
Mostly A’s= Laissez-faire
Mostly B’s= Authoritarian

Mostly C’s= Democratic

