LESSON PLAN
INTRODUCTION TO LEADERSHIP IN CAP
Squadron Leadership School

“Foundation for Leadership” Block

seminar 4.1

[image: image1.jpg]SQUADRON LEADERSHIP SCHOOL Seminar 3.1

Introduction to Leadership in CAP

SCOPE

What is “leadership”? This seminar provides students with a basic introduction to the study of leadership. Students will define leadership as a concept and identify qualities essential to being a leader. This seminar uses clips from Hollywood movies to serve as case studies illustrating leaders in action for the students to analyze. Finally, the seminar concludes with a discussion about the special skills needed when leading in a volunteer environment like CAP.

OBJECTIVES

1. Describe three academic definitions of leadership and define leadership in your own words.

2. Identify at least five qualities of leaders and defend your choices.

3. Defend the principle that one need not be a commander to be a leader.

4. Explain why leadership in a volunteer environment requires leaders to lead persuasively.

DURATION

80 minutes

Allow 30 minutes to reach the first Group Activity, where students list seven traits all leaders should have.

Allow 15 minutes for that Group Activity

Allow 5 minutes for a break

Allow 30 minutes for the remainder of the lesson
SPECIAL NOTES

The course director should coordinate with the instructor to ensure the movies below are obtained and that the necessary audio-visual support will be available (TV, DVD, etc.). Someone should assist the instructor by queuing the videos.

· GLORY, starring Matthew Broderick. TriStar Pictures, 1989

· MIRACLE, starring Kurt Russell. Walt Disney Pictures, 2004

· THE RIGHT STUFF, starring Ed Harris, Warner Bros., 1983

· RUDY, starring Sean Astin, TriStar Pictures, 1993

INTRODUCTION

[image: image2.jpg]

State your topic and introduce yourself.

ATTENTION / FILM CLIP

Show the clip from the movie Miracle where Coach Brooks learns that one of his players is injured and then confronts him in the locker room.

START (1:24:05): Kurt Russell: “What’s the deal with Mac?”

STOP (1:25:34): Noah Emmerich: “I’ll clean up.”
[image: image3.jpg]

DISCUSSION QUESTION

Does this clip illustrate leadership? Why?

ANTICIPATED RESPONSE

Yes, Coach Brooks used the injury as a tool to motivate the whole team to give 110%; by tossing the table, he emphasized the importance of the game, stirring the players out of their apathy; he showed concern for his injured player by first consulting with the doctor to ensure the injury isn’t serious; by being the ‘bad guy,’ he helped unify the team; the assistant coach recognizes that Coach Brooks’ actions were a leadership technique, not a tirade.

[image: image4.jpg]

OVERVIEW

Outline the seminar objectives. Mention that we’ll be using some short film clips for this seminar.

LEADERSHIP CAN BE DEFINED IN MANY WAYS

[image: image5.jpg]

DISCUSSION QUESTION

Can anyone identify these leaders? Why does society consider these individuals as leaders? What does the diversity of this group tell us about leaders?

ANTICPATED RESPONSES:

· ROSA PARKS: Refused to move; launched the US civil rights movement

· VADM. JAMES STOCKDALE: Medal of Honor recipient, former POW
· JACKIE ROBINSON: Personal courage in spite of racist attacks

· GEORGE WASHINGTON: Set the standard for the presidency
· POPE JOHN PAUL II: Religious leader and opponent of communism
· DR. SALLY RIDE: Astronaut; now helping girls succeed in science

This group’s diversity shows us that leaders can come from all walks of life, and that one need not have formal authority to lead.

DISCUSSION QUESTION

Leadership can be defined in many ways. In your own words, what does “leadership” mean to you?

ANTICIPATED RESPONSE

Will vary; see student handout for some sample definitions.

[image: image6.jpg]

LECTURE ITEM

Review the sample definitions of leadership shown in the Student Handout.

DISCUSSION QUESTION

What do these five definitions have in common? How do they differ?

ANTICIPATED RESPONSE

Some say leadership is a process, others an art; some say leadership is about vision, others influencing people; some emphasize the goal is to accomplish a mission, others emphasize leadership is about helping people achieve their potential.

TRANSITION

As a leader, your goal should be to define leadership in your own terms, and evaluate your actions against that definition. Now that we understand the basic concept of “leadership,” lets move on to consider the personal qualities we expect from leaders.
LEADERS HAVE SPECIAL QUALITIES
[image: image7.jpg]

FILM CLIP

Show the clip from the movie Glory, where Colonel Shaw commandeers shoes for his men.
START (49:57): Morgan Freeman: “The men need shoes, colonel.”

STOP (51:58): Matthew Broderick exits the quartermaster’s office.
DISCUSSION QUESTION

Do you see any good leadership traits on display in Matthew Broderick’s character?

ANTICIPATED RESPONSE

Colonel Shaw sees the big picture in that the lack of shoes is affecting moral and unit effectiveness; he learns the need for immediate action; he is innovative in his solution; he communicates effectively through a no- nonsense approach; he shows respect for authority in his contempt for the quartermaster’s abuse of authority; he stands for human dignity; he quite possibly risks his career on a controversial solution that he believes is morally justified.

GROUP ACTIVITY
Divide the class into small groups. Have each group list seven traits all leaders should have. After a few minutes, reform the class and have each group defend its list of leadership traits

ANTICIPATED RESPONSE

Responses can vary greatly, but some samples include: integrity, humility, vision, ability to motivate, sound judgment, etc.

Students will probably list some conflicting attributes (ie: “passionate” and “rational”), and it’s likely that the groups’ lists will differ. This demonstrates a key weakness of “trait theory.” Therefore, when interacting with different leaders, students should keep an open mind about the different leadership styles they see.

TRANSITION

Just as leadership traits can differ, the leaders themselves can differ in their backgrounds and positions within an organization. Next, we’ll consider some leaders who lead despite not having formal authority.

EVERYONE CAN SERVE AS A LEADER

[image: image8.jpg]

FILM CLIPS

Show two clips back to back, for the students to compare. Begin with the clip from The Right Stuff, where the astronauts demand the capsule be fitted with a window. Follow with the clip from Rudy where a player accuses him of being a ‘showboat.’

The Right Stuff

START (1:38:14): Dennis Quaid: “Where are you planning on putting the window?”

STOP (1:40:58): Ed Harris: “Thank you, we appreciate it.”
Rudy

START (1:15:36): Coach: “Ruettiger, get out.”

STOP (1:17:30): Team Captain: “He’s just doing his job, Jamie, can it.”
DISCUSSION QUESTION

Let’s compare these two clips. Do you see a similarity, or a common theme here? What does that theme tell us about leadership?

ANTICIPATED RESPONSE

Both scenes illustrate bottom-up leadership. They demonstrate that one need not have positional authority to take a leadership role, that everyone can be a leader.

The Mercury astronauts stood up to the scientists; they argued for a window and hatch for their own safety, and the effectiveness of the program; they emphasized the importance of having a pilot aboard the craft; they emphasized the need for professionalism by insisting they be referred to as astronaut-pilots; they showed leadership by demonstrating the need for immediate changes to the design of the craft.

Rudy leads by example by taking practice so seriously; he is tenacious and professional; he understands how he, as a member of the practice squad, contributes to the success of the team; he shares that wisdom with other players who dislike him, and win them over to his way of thinking; he exudes initiative; he has tremendous team spirit; etc.

TRANSITION

The idea that everyone can be a leader in one way or another is especially important in a volunteer organization, where people expect to be valued. Next we’ll look at a great example from history that illustrates what can happen when you appeal to peoples’ better nature.
LEADERS OF VOLUNTEERS MUST BE PERSUASIVE, NOT AUTHORITARIAN

[image: image9.jpg]

READING

Have a student read The Gettysburg Address aloud for the class.

DISCUSSION QUESTION

How would you describe Lincoln’s leadership technique here?

ANTICIPATED RESPONSE

Lincoln uses the story of Gettysburg soldiers to inspire a greater commitment to winning the Civil War; he shows that the cause of the war is just and essential to liberty; he leads by making an appeal for continued support without using an authoritarian style; he leads with moral authority; he shows how a single battle relates to the bigger picture; he appeals to shared values.

DISCUSSION QUESTION

Why did Lincoln not use his presidential power more overtly and demand that the war continue, and demand that people support his plan?

ANTICIPATED RESPONSE

A heavy-handed approach would probably fail since war is a life or death situation; by appealing to peoples’ better nature, he has the potential of winning a deeper commitment from them, etc.

DISCUSSION QUESTION

What does Lincoln’s story tell us about leading in a volunteer environment?

ANTICIPATED RESPONSE

A soft, persuasive approach that appeals to peoples’ best ideals and own interests is necessary; an authoritarian approach will likely fail because people can “vote with their feet”; leadership is most effective when the leader tries to satisfy group goals and individual goals simultaneously.

CONCLUSION

SUMMARY

1. Leadership can be defined in many ways, but ultimately it is a form of service.

2. Society expects leaders to have special qualities, perhaps the most important of which is that they lead by example.

3. You don’t have to be a commander to be a leader. Everyone can lead.

4. When leading in a volunteer environment like CAP, its best to use a persuasive style, not a heavy-handed authoritarian style.

FINAL THOUGHT
As a volunteer organization, CAP needs you not only to lead, but to lead in a way that compliments our Core Value of volunteer service.

Fred Smith, president of Fed-Ex, the company that revolutionized the shipping industry offers this advice: “Leadership is getting people to work for you when they are not obligated.”
