PAGE
2

Bilingualer Fachunterricht an berufsbildenden Schulen

Unterrichtsmodul

[image: image1.wmf]
Berufsfeld:
Wirtschaft und Verwaltung

 Beruf:
 verschiedene Berufe

Styles and Methods of Management

[image: image2.wmf]

[image: image3.wmf]

OR

[image: image4.wmf]
?
ACTION PROGRAMME OF THE EUROPEAN UNION
LEONARDO DA VINCI – PROJECT
PROJECT NO.: 2002 LA 112 628 BILVOC
LANGUAGE COMPETENCE THROUGH
BILINGUAL TEACHING AT VOCATIONAL COLLEGES
Teaching Module

Date of Production:
June 2005

Subject:

Business Studies
Topic:

The organisation of firms

Title:

Styles and methods of management

Target Group:
 Students involved in business studies

Prior Knowledge:
Organigram

Language Skills:

Threshold

Follow-Ups:

Any
Objectives:
Students should know the differences between management styles and methods of management

Benefits:
Students should be able to

· explain the difference between management styles and methods of

management

- define the styles and the methods of management

· identify the characteristics of management styles in a given situation

· say under which conditions certain styles and methods of management are advisable
· say under which conditions certain styles and methods of management may not be advisable
The students should – at the end of the lessons – know the differences between management styles and methods of management; They should be able to make use of

that knowledge: identify the characteristics of certain management styles, say under which conditions certain styles and methods of management should be realised in certain situations.

	Teaching Time

(expe-rience)
	Contents
	Activities
	Media
	Teaching

Method
	Skills

	10 minutes
	Management styles
	Students write down what they associate with “autocratic” and “democratic management styles” and with “Laissez-faire”
	Large sheet of paper
	Group work
	Defining, speaking,

writing

	10 minutes
	Management styles
	Students present their ideas orally
	Large sheet of paper
	Individual work
	Speaking

	15 minutes
	Management styles
	Students read texts about management styles
	Worksheet 1,

dictionaries
	Individual work
	Self learning,

reading,

using the dictionary

	20 minutes
	Management styles
	Students work on exercise I
	Worksheet 2

dictionaries
	Individual work
	Self learning,

reading,

using the dictionary,

extracting ideas from texts

	5 minutes
	Management styles
	Students exchange ideas with their neighbours
	Worksheet 2
	Working with a partner
	speaking, listening,

expressing and accepting objective criticism,

	10 minutes
	Management styles
	Students collect their ideas.
	Worksheet 2,

Blackboard
	Class work
	speaking, listening,

expressing and accepting objective criticism

	20 minutes
	Management

styles
	Students work on exercise II
	Worksheet 3
	Individual work
	Self learning,

reading,

using the dictionary,

using what they have learnt

	10 minutes
	Management

styles
	Students compare their results
	Worksheet 3,

key to exercise 3

	Class work
	Speaking,

listening,

arguing,

expressing and accepting objective criticism

	10 minutes
	Methods of management
	Students read the texts
	Worksheet 4,

dictionaries
	Working with a partner
	Reading,

working with a dictionary,

helping each other

	5 minutes
	Management styles and methods of management
	Students define the difference between management styles and methods of management
	Blackboard
	Class work
	Defining,

speaking,

listening,

expressing and accepting objective criticism

	20 minutes
	Management styles and methods of management
	Students do exercise III
	Worksheet 5,

(exercise III)

dictionaries
	Individual work
	Self-learning,

self-motivation,

reading, drawing conclusions

	5 minutes
	Management styles and methods of management
	Students share their results with their neighbours
	Worksheet 5

(exercise III)
	Working with a partner
	Speaking,

listening,

expressing and accepting objective criticism

	10 minutes
	Management styles and methods of management
	Students discuss their results with the other students and with the teacher
	Worksheet 5,

key to exercise III
	Class work
	Speaking,

listening,

arguing,

expressing and accepting objective criticism

WORKSHEET 1

Management Styles

Laissez-faire

The laissez-faire management style gives people almost complete freedom to organise and carry out their work: It is only limited if a task has to be completed by a certain date or - if flexible work​ing hours are agreed on - to make sure that during certain hours of the day all employees are pre​sent. There is no formal structure of decision making.

Democratic Management Style

This style makes use of the fact that people are more motivated if their non-monetary

needs are met: job satisfaction and a feeling of belonging. Employees are involved in

 taking decisions: They are either consulted directly or through their representatives.

This is particularly important if an organisation plans to change the product design or

working conditions, methods and practices.

Autocratic Management Style

The manager of the organisation takes complete responsibility for decisions that are made

in his firm. He sets the objectives for the firm and allocates the tasks the employees. He expects his subordinates to carry out exactly what he has told them to do in the way that he has decided on. Employees are told exactly how and when work has to be started and to be finished. Non-monetary needs of the employees are not taken into account. The employees are not consulted and do not take part in decision making.

WORKSHEET 2

Exercise I

Read the text and find all the characteristics that show that the management style in Argon Airline is autocratic.

 AA Argon Airline

 Five fatal crashes in 10 years put Argon Airline at the end of the line of international airlines as

 safety is concerned. This is the result of a recent survey. The hierarchical structure of the airline

 is seen as a major cause. The airline’s management is said to put commercial considerations

 before safety.

 Communication between pilots and management is very bad and employees in the

 administration of the airline often use their superior authority to block decisions on safety that

 are taken by flight crews, as for example warnings on defects, which may delay departures.

 The best jobs have gone to former military pilots, which makes morale go down. It is not only the

 techniques and the skills that are needed to operate a modern cockpit in a civil aircraft that have to

 be considered when selecting pilots. Managerial skills must also be taken into account. But the

 managers of AA Argon Airline are blind to this fact. Copilots are too fearful to question pilots’

 decisions even if they are obviously wrong. They hardly ever complain about the mistakes that

 the pilots make because they think this might damage their career opportunities. That means that

 the pilots’ decisions are never questioned by employees in the lower ranks of the hierarchy even if

 there is the chance that they lead to fatal accidents.

 This is completely different from Western airlines: In these airlines people on the plane work

 to​gether, decisions and information is always checked by other members of the staff because

 this is seen as the only way to minimise human mistakes and their effects.

 AA Argon Airline cockpits are a place of arrogance, apathy and lack of self-discipline.

WORKSHEET 3

Exercise II

Read the sentences below the box. Decide which management style is advisable (or not advisable respectively) under the conditions that are described in the sentences.

Mark the respective box with an “A” if the management style is advisable, mark it with an “N” if the management style is not advisable.

	
	laissez faire
	democratic
	autocratic

	 A
	
	
	

	 B
	
	
	

	C
	
	
	

	 D
	
	
	

	 E
	
	
	

	 F
	
	
	

	G
	
	
	

	 H
	
	
	

	 I
	
	
	

	 J
	
	
	

	 K
	
	
	

	 L
	
	
	

	 M
	
	
	

	 N
	
	
	

	 O
	
	
	

	 P
	
	
	

	Q
	
	
	

A. There are very serious risks to health and safety when total control is lacking.

B. Employees are more satisfied with their jobs and more motivated because they feel that their opinions are valued and they take part in decision making. Their team spirit also improves.

C. In the markets that are served by the firm changes are so rapid and unpredictable that it takes too much time to ask employees.

D. The kind of business requires the development of individual talents, initiatives and creative thinking.

E.
An employee may build up his own area of work, which may prevent the organisation as a whole from reaching its objectives.

F.
An organisation can take fuller advantage of its human resources by tapping their skills, knowl​edge and experience.

G.
It is more difficult to identify an employee who misuses the greater freedom and puts too little effort into his job.

H.
Consultation needs time and slows down decision making. During the time that is lost problems may become more serious and chances may be lost.

I.
Employees work away from their offices in their own homes.

J.
The workforce consists of unskilled people with little motivation beyond their pay.

K.
People who represent the other employees in meetings with management put their inter​ests before those of the members of the staff that they represent.

L.
If a manager is not able to explain the role of employees who take part in decision making the employees may think the manager only pretends or he might look condescending.

M.
Employees feel that they are in charge of their working lives. That is how stress can be reduced.

N.
Employees want to have a greater chance to choose the people they work with. They will only choose those people with whom they feel they will form a harmonious and efficient working team.

O.
Employees do not like that every aspect of their work is controlled by a leader and might seek every chance to relax in their efforts when they are not supervised.

P.
More personal contact between management and other employees is needed– they get to know each other as individuals and understand more fully the stress under which each of them works.

Q.
In a small organisations the leader is in a position to get involved in even day-to-day decisions.

WORKSHEET 4

Methods of Management

Management by exception (MbE)

All the decisions that have to be taken in connection with normal business are taken by the lower and middle management. The top management only decides exceptional questions such as intro​ducing a new model or buying new premises.

Management by objectives (MbO)

The managers of the firm agree on the objectives. After these basic objectives have been set, sub-objectives are agreed on for the various people that have to take decisions in the firm. All the objectives are clearly set and open to control. So every employee, who can take his decisions in​dependently, can check himself what he has reached by comparing his achievements – the results of his decisions – with the objective or sub-objective. The managers have to see that the objectives are reached. If they find anything wrong they discuss it with the employee concerned. If the objec​tive looks wrong a new objective is set by the manager in co-operation with the employees.

Management by delegation (MbD)

Tasks – combined with some directives - are described and then delegated to certain employees who take over full responsibility for the solution.

The managers only control the results.

A. Read the text.

B. Use a dictionary for words which you do not understand.

WORKSHEET 5

Exercise III

1. Discuss with your neighbour which method of management you would like most.

2. Decide which of the methods of management described above are represented by

 the following examples:

2.1 An employee is asked to see the manager because sales have dropped considerably.

2.2 The employee in the purchase department can form sales contracts up to a unit price of

€ 500.00 all by himself. If articles are more expensive he has to ask the manager of the pur​chase department.

2.3
An employee runs a branch of his firm. Once a month he has to report to the management.

2.4 An employee is allowed to grant discounts within the framework set up in his firm. Special discounts can only be granted if the manager of the marketing department agrees.

3. Read the text and follow the instructions.

Cambus Ltd., a firm producing cameras, expanded enormously in the past few years. There are 350 people working in the firm now.

John Bus, the co-founder of the firm, owns most of the shares.

He wants to know everything that goes on in his firm and to take all the decisions himself. He controls everything and seems to have his eyes everywhere. He instructs all his employees how to handle their jobs. He is informed about every job and how it is done. If he thinks that a task is not solved properly he takes new decisions and gives further instructions.

But business has been slowing down lately. John Bus fired some of his employees who he thought were responsible for the difficulties. But then he decided to ask a consultant about what to do to increase business again.

The consultant states in his analysis:

+ The demand of his employees for prestige is not taken account of.

+ John Bus is not trusted by any of the managers of the departments of his firm.

+ The atmosphere in the firm is not friendly.

+ Many employees leave the firm again soon after they have been employed.

+ Orders are not carried out in time.

+ Customers complain about defective products.

+ The customer service is unfriendly and not caring about the job.

3.1 Add to the report your view of the situation.

3.2 Then check if the situation can be changed by a change in the method of management.

Give reasons for your answer. Take the descriptions of the methods of management above as a help.
Keys to the exercises

Key to exercise I

The students may come up with the following ideas:

-
Commercial considerations are put before safety.

-
Communication between management and pilots is very bad.

-

Employees in the administration use their power to influence decisions of the flight crew on safety matters because of the risk of a delay in the departure.

-
A lot of former military pilots are employed and they are used to being autocratic.

-

Copilots do not complain and do not draw the pilots’ attention to mistakes even if these mistakes are obvious because they think that by doing so they will risk losing their career chances.

Key to exercise II

	
	Laissez faire
	democratic
	autocratic

	 A
	 N
	
	

	 B
	
	 A
	

	C
	
	
	 A

	 D
	 A
	
	 A

	 E
	
	 N
	

	 F
	 A
	
	

	G
	 N
	
	

	 H
	
	
	 A

	 I
	 A
	
	

	 J
	
	
	 A

	 K
	
	 N
	

	 L
	
	 N
	

	 M
	
	 A
	

	 N
	 A
	
	

	 O
	
	
	 N

	 P
	
	 A
	

	Q
	
	
	

Key to exercise III

2.
2.1 MbO

2.2 MbE

2.3 MbD

2.4 MbE

3.1
Examples: -
Employees are not involved in decisions.

 -
Employees are afraid of being fired.

· John Bus is highly stressed, which effects his mood and how he treats his employees and also the decisions he takes.

3.2
The student might make the following suggestions:

-
John Bus should not worry so much about his firm.

-
He should make one of the employees responsible for quality control – the other employees will not resent to be instructed by another employee as much as by John Bus.

-
Employees should be more involved in decision-making.

· They should not get so many instructions.

· Arguments of the employees should be listened to and – if they are

reasonable – followed.

· Employees will not make mistakes only because they are afraid of making them and being told off by their boss or even fired.

Produced at: Karl-Volkmar-Stoy-Schule – Staatliches Berufsschulzentrum Wirtschaft und Verwaltung –

Paradiesstr. 5, D-07743 Jena

by: Ulrike Eistert

for: LEONARDO Project (supported by the European Union)

“Language Competence Through Bilingual Teaching at Vocational Colleges”
PAGE
2

