Compare and contrast the traditional roles of managers presented by Fayol’s early writings with more contemporary research of Stewart and Mintzberg.   Support your answers with examples.

Introduction
The roles of managers cannot be easily described as some people, such as Fayol, Stewart and Mintzberg, all have different interpretations of the phrase.   Mullins (2005) said that the role of managers where that they are “essentially an integrating activity which permeates every facet of the operations of an organisation”.   This essay is going to compare and contrast the interpretations of roles of managers as they are all different.   There are two types of views, the traditional approach of the 19th and 20th century, and the systems approach from the 1960’s onwards.   Fayol had a traditional approach to the roles of managers where as Stewart and Mintzberg had more of a systems approach.

Comparisons
Fayol’s approach is quite similar to Mintzberg’s way of classifying manager’s jobs.   Fayol’s suggested that there were 5 main roles of managers, these being planning, organising, commanding, coordinating and controlling.   Mintzberg suggests that managers have quite similar roles as they have to be able to be a leader and communicate well.   These are the two main roles of any manager as they need to be able to a good leader.   If they have good leadership skills then they will get the trust from employees and

the job will get done effectively.   If you were to have a very weak leader then they would not have the authority to get anything done.   This would be a very bad thing for the business as it would mean that they will not get anything done.

The classical approach was the framework to what management is all about.   It was where all of the following theorists got their ideas from and then expanded on them.   Therefore they can be said that they were the foundation thoughts for all the theorists.   So most theorists are going to have quite a similar approach at the base of their argument then they will gradually change and go off in different areas.   An example of this is that Fayol said that one of the five main elements of management was organising.   Mintzberg and Stewart, as well as most theorists have said that organising is a crucial part of managing.   Without organising there would be no need for a manager.

Stewart (1999) himself agrees that the first task of a manager is to get some objectives then plan in order to fulfil these objectives.   So he is using Fayol’s traditional approach as he is saying that there is some planning that needs to be done in order to fulfil objectives.   So both Mintzberg and Stewart have used Fayol’s principle that planning needs to be done in order to do anything thing.   Therefore it can be said that every manager needs to be able to plan out what they need to do.   

It is a universal thing that all managers need to do in order to be successful at what they do.   So Fayol’s work is principally the main areas that managers have to be good at in order to do anything, and then Mintzberg and Stewart have just adapted these points and expanded them so to make more sense and to go into the subject further.

There are some similarities between the traditional roles and the more recent ones as in Fayol’s 14 principles he stated that there was a scalar chain, where the person at the top has all of the commands then it is passed town the ranks until it gets to the workers at the bottom.   This is still present in current organisations and will be for organisations in the future.   There is not going to be an organisation that has commands from the workers to the people who run it at the top.   The closest we can get to this today is with Kaizen, continual improvement as the workforce give ideas and tell the higher managers what they think they can do to make their jobs a lot easier.
Contrasts
As Mintzberg (1973) says “Managerial work is enormously complex, far more than so than a reading of traditional literature would suggest.   There is a need to study it systematically and to avoid the temptation to seek simple prescriptions for its difficulties”.   Mintzberg managed to this systematically by doing some research and found out that managers did not just organise, plan, co-ordinate

or control but they tried to keep interpersonal relationships with employees, fulfilling certain tasks and communicating with employees.

Fayol suggested that in his 14 principles it was essential for workers to take control from only one person.   But he is contradicting himself a bit as he also states that there is a hierarchical chain of command.   So if the workers only take control from one person then everyone above that person does not have control of them.   So a manager of a department is in charge of their workers but as it is essential to take control from only one person that means that the store manager cannot give the department managers workers orders.   Whereas Mintzberg suggests that managers have interpersonal roles and are just a liaison for the owners of the organisation.   They are used purely to get across the main objectives of the business and to get the workers to do what they are supposed to do, so they are also motivators.

Mintzberg doesn’t just look at the internal factors that influence managers but he also looks at the external influences as he uses the systems approach.   Managers do not just spend their time planning, organising, commanding, coordinating and controlling, they also do other important task such as dealing with customers, going to meetings and building interpersonal relationships.   Mintzberg says that:

“I was struck during my study by the fact that

the executives I was observing-all very competent by any standard-are fundamentally indistinguishable from their counterparts of a hundred years ago (or a thousand years ago, for that matter). The information they need differs, but they seek it in the same way-by word of mouth. Their decisions concern modern technology, but the procedures they use to make them are the same as the procedures of the 19th Century manager. Even the computer, so important for the specialized work of the organization, has apparently had no influence on the work procedures of general managers. In fact, the manager is in a kind of loop, with increasingly heavy work pressures but no aid forthcoming from management science.”

This suggests that even though managers are doing different things when compared to a hundred years ago, many managers do it using the same way, by word of mouth.   This is a bit strange as most businesses nowadays use computers, and rely heavily on them, so word of mouth should have been replaced by emails.   But this is also different to Fayol’s tradition approach as he did not say that communication was a main feature in a managerial position.   This is just an expansion to what Fayol had put in place 

A study has been carried out by Mintzberg on five chief executives of medium sized to large organisations.   From these results he said that managers cannot be related to the classical view of the activities

of management.   Instead they have a set of behaviours that go with the position they hold.   So he is saying that as a manager you don’t just have to plan, organise, command and coordinate but you would also get some responsibilities and behaviours that will need to be adhered to with the type of management they are doing or for the type of organisation that they are working for.

Stewart has a different when compared to the traditional view of someone who plans, organises, coordinates, motivates and controls in logical order.   Stewart suggested that there were three main areas that managers had to look at in order to get something done, these were demands, constraints and choices.   He would use all of these to get the right mixture so that they would know how to use the workers to their advantage and how to get the objective fulfilled.   They have to make sure that each part is equally balanced in order to get the most out of it.   Below is a diagram of Stewart’s model and shows that there needs to be an equal balance of demands, constraints and choices to get the best out of it.


Conclusion
Classical theorists like Fayol saw organisations as ‘closed’ systems.   They thought that they should only have to concentrate on what’s happening on the inside of the organisation, whilst not taking into account the external influences.   But the more recent and modern theorists like Mintzberg and Stewart

see organisations as ‘open’ systems, so they would also take into account not only the internal factors but the external factors as well.   Therefore there are some contrasting differences between Fayol’s work and the work of Mintzberg and Stewart.   They had two different views of the roles as managers, which could be as a result as they were all from different periods of time, as, Fayol was alive in the early 1900’s whereas Stewart and Mintzberg are more recently from the 70’s and 80’s.   In this time the manager’s roles could have changed significantly from how they were in the early 1900’s up to the late 1970’s and early 1980’s.   It could be said that if Fayol was alive at the same time as Mintzberg and Stewart then they could have all agreed on what the manager’s role is.

Fayol’s work is also regarded as being one of the first to be written down about manager’s roles.   So as he was the first there is always a chance that he could be wrong, or this could be because times change, and this is apparent when trying to compare the classical approach to the systems approach.   Another point is that the two approaches are very different as they are two different ways at looking at it.   The classical approach was not really a tested solution so lacked any evidence, whereas the systems approach has been tested and can therefore be backed up by evidence to make it a more solid argument.   Parker (1994) said

that managing means leading and making things happen through people, so he is saying that managers do not just have to be good leaders but they also need to be able to communicate well with other people in order to make things happen.   So Fayol, Mintzberg and Stewart have all similarities from the traditional techniques as you have to have leadership, but there is also a need for some extra skills, which will help with the leadership.

The role of managers will be dependant on the type of organisation you are working for.   With some organisations they have a different way of running it so they may not give out the same responsibilities to other their managers as other organisations might.   Therefore there is a variation of the types of skills and the types of roles that managers have in an organisation.   As a result there cannot be one theory that can work for every single organisation.   The closest theory that can is Fayol’s, but that is only because he uses a broad range of what the managers role is.

References
Marcouse, I (1999) Business Studies, London, Hodder and Staughton

Mintzberg, H (1973) The Nature of Managerial Work, Harper & Row

Mullins, L (2005) Management and Organisational Behaviour, 7th Edition, London, Prentice Hall

Parker, P (1994) The Shape of Leaders To Come, Management Today, p.5

Stewart, R (1999) The Reality of Management, 3rd Edition, Butterworth Heinemann, p.

View as multi-pages 

Cite This Essay

APA 

(2008, 04). Compare and Contrast the Traditional Roles of Managers Presented by Fayol’s Early Writings with More Contemporary Research of Stewart and Mintzberg.. StudyMode.com. Retrieved 04, 2008, from http://www.studymode.com/essays/Compare-Contrast-Traditional-Roles-Managers-Presented-146136.html

