

Section A, Part 1: T-P Leadership Questionnaire

Directions: The following items describe aspects of leadership behavior. Respond to each item according to the way you would most likely act if you were the leader of a work group. Check whether you would most likely behave in the described way: always (A), frequently (F), occasionally (O), seldom (S), or never (N).

- 1. I would most likely act as the spokesman of the group.
- 2. I would encourage overtime work.
- 3. I would allow members complete freedom in their work.
- 4. I would encourage the use of uniform procedures.
- 5. I would permit the members to use their own judgment in solving problems.
- 6. I would stress being ahead of competing groups.
- 7. I would speak as a representative of the group.
- 8. I would needle members for greater effort.
- 9. I would try out my ideas in the group.
- 10. I would let the members do their work the way they think best.
- 11. I would be working hard for a promotion.
- 12. I would tolerate postponement and uncertainty.
- 13. I would speak for the group if there were visitors present.
- 14. I would keep the work moving at a rapid pace.
- 15. I would turn the members loose on a job and let them go to it.
- 16. I would settle conflicts when they occur in the group.
- 17. I would get swamped by details.
- 18. I would represent the group at outside meetings.
- 19. I would be reluctant to allow the members any freedom of action.
- 20. I would decide what should be done and how it should be done.
- 21. I would push for increased production.
- 22. I would let some members have authority, which I could keep.
- 23. Things would usually turn out as I predicted.
- 24. I would allow the group a high degree of initiative.
- 25. I would assign group members to particular tasks.
- 26. I would be willing to make changes.
- 27. I would ask the group members to work harder.
- 28. I would trust the group members to exercise good judgment.
- 29. I would schedule the work to be done.
- 30. I would refuse to explain my actions.
- 31. I would persuade others that my ideas are to their advantage.
- 32. I would permit the group to set its own pace.
- 33. I would urge the group to beat its previous record.
- 34. I would act without consulting the group.
- 35. I would ask that group members follow standard rules and regulations.

P Score: _____

T Score: _____

Instructions for Scoring the T-P Leadership Questionnaire

Use the following instructions to determine your score.

- 1. *Circle* the item number for items 8, 12, 17, 18, 19, 30, 34, and 35.
- 2. *Write* the number 1 in front of a circled item number if you responded **S** (seldom) or **N** (never) to that item.
- 3. Also *write* a number 1 in front of all other item numbers not circled if you responded **A** (always) or **F** (frequently)
- 4. *Circle* the number 1's which you have written in front of the following questions: 3, 4, 8, 10, 15, 18, 19, 22, 24, 26, 30, 32, 34, and 35.
- 5. *Count the circled number 1's.* This is your score for <u>*Concern for People.*</u> Record the score in the blank following the letter **P** at the bottom of the questionnaire.
- 6. *Count the uncircled number 1's.* This is your score for <u>*Concern for Task.*</u> Record this number in the blank following the letter **T** at the bottom of the questionnaire.
- 7. Continue to the *Profile Sheet* on the next page.

T-P Leadership-Style Profile Sheet

Now, to determine your style of leadership, mark your score on the <u>Concern for Task</u> dimension (T) on the left-hand arrow below. Next, move to the right-hand arrow and mark your score on the <u>Concern for People</u> dimension (P). Draw a straight line that intersects the P and T scores. The point at which that line crosses the shared leadership arrow indicates your score on that dimension.

SHARED LEADERSHIP RESULTS FROM BALANCING CONCERN FOR TASK AND CONCERN FOR PEOPLE

The T-P Leadership Questionnaire is reprinted from *A Handbook of Structured Experiences for Human Relations Training*, Vol. 1, rev., edited by J. William Pfeiffer and John E. Jones. La Jolla, CA: University Associates, 1974. Used with Permission – NASSP National Student Leadership Camps Curriculum Guide.