

Leadership


Content:

1. Role of leaders, role of leadership
2. Management or leadership?
3. Traditional conception of leadership
4. Modern conception of leadership
5. Tasks for students

1. Role of leaders, role of leadership

- To know and to do right things
- To define of visions
- To show the way, how to achieve visions

2. Management or leadership?


2. Management or leadership?

- Management is position
- Leadership is choice (decision)
- We need both - management and leadership
- Management and leadership are everywhere around us, we are living in this environment
- We need high quality leaders
- We are aware of the luck high quality leaders – challenge for us

3. Traditional conception of leadership

- We perceive leadership in historical context only
- Leadership is shaped usually through public consensus
- Character of traditional conception of leadership is morally and ethically relative
- In constancy traditional conception of leadership

3.1. Leaders types by traditional conception of leadership

- Leader like summary of characteristics
- Leader like holder of position or influence
- Leader like a product given context
- Leader like media product
- Leader like charismatic personality

3.2. Traditional leadership

- Based on power force, acquaintance, charisma, intellect, loyalty
- No place for feelings

4. Modern conception of leadership

- Based on premises: „competence of leadership is attainable for everybody“
- The way to leadership – step by step attitude, to work out systematically

4.1. Key requirements on modern leadership

- To have respect for natural law and principles in human society
- Strategical thinking
- Support of civilizing vision
- Globalization like opportunity, challenge
- Using „common sense“ in personal management
- Effective communication, listening, motivation
- Leadership from within

4.2. Modern leadership

- Is complex, based on „head and heart“
- Balance of using power (force) and sympathetic understanding
- Balance about responsibility and social consideration
- Effect of natural law and principles (7 habits Covey)

4.3. Leader by W. Bennis

- 3 pillars of leadership
 - Ambition
 - Competency
 - Integrity

5. Tasks for students

- 5.1. What is your opinion leadership like?
- 5.2. Why leadership introduces a pick of management system.