

CIVIL AIR PATROL

2.1

Transformational Leadership of Cadets

TRAINING LEADERS *of* CADETS INTERMEDIATE COURSE

KEY QUESTIONS

What does it mean to be a “transformational” leader?

How can you use transformational leadership to develop cadets?

Topics

Forms of leadership

Transformational leadership

Strategies for projects

Adult ego

DEVELOPMENT vs. TASK ACCOMPLISHMENT

What's more important for cadet leadership, developing skills or getting a job done?

FORMS of LEADERSHIP

Laissez-Faire	Authoritarian	Management by Exception	Contingent Reward	Transformational / Servant Leadership
<p>The absence of leadership</p> <p>Abdication of responsibility</p>	<p>Reliance on power</p> <p>Detailed instructions</p> <p>No evidence of trust</p> <p>Concern only for task</p> <p>Power corrupts leader's personality</p>	<p>Inspect work</p> <p>Active or passive</p> <p>Whack the error</p> <p>Focus is on work, not people</p>	<p>Contract metaphor</p> <p>Meet goals, earn a cookie</p> <p>Carrot & stick</p> <p>Forms basis for trust later on</p>	<p>Idealized influence</p> <p>Inspirational motivation</p> <p>Intellectual stimulation</p> <p>Individual consideration</p>

FORMS of LEADERSHIP

Laissez-Faire	Authoritarian	Management by Exception	Contingent Reward	Transformational / Servant Leadership
<p>The absence of leadership</p> <p>Abdication of responsibility</p>	<p>Reliance on power</p> <p>Detailed instructions</p> <p>No evidence of trust</p> <p>Concern only for task</p> <p>Power corrupts leader's personality</p>	<p>Inspect work</p> <p>Active or passive</p> <p>Whack the error</p> <p>Focus is on work, not people</p>	<p>Contract metaphor</p> <p>Meet goals, earn a cookie</p> <p>Carrot & stick</p> <p>Forms basis for trust later on</p>	<p>Idealized influence</p> <p>Inspirational motivation</p> <p>Intellectual stimulation</p> <p>Individual consideration</p>

FORMS of LEADERSHIP

Laissez-Faire	Authoritarian	Management by Exception	Contingent Reward	Transformational / Servant Leadership
<p>The absence of leadership</p> <p>Abdication of responsibility</p>	<p>Reliance on power</p> <p>Detailed instructions</p> <p>No evidence of trust</p> <p>Concern only for task</p> <p>Power corrupts leader's personality</p>	<p>Inspect work</p> <p>Active or passive</p> <p>Whack the error</p> <p>Focus is on work, not people</p>	<p>Contract metaphor</p> <p>Meet goals, earn a cookie</p> <p>Carrot & stick</p> <p>Forms basis for trust later on</p>	<p>Idealized influence</p> <p>Inspirational motivation</p> <p>Intellectual stimulation</p> <p>Individual consideration</p>

FORMS of LEADERSHIP

Laissez-Faire	Authoritarian	Management by Exception	Contingent Reward	Transformational / Servant Leadership
<p>The absence of leadership</p> <p>Abdication of responsibility</p>	<p>Reliance on power</p> <p>Detailed instructions</p> <p>No evidence of trust</p> <p>Concern only for task</p> <p>Power corrupts leader's personality</p>	<p>Inspect work</p> <p>Active or passive</p> <p>Whack the error</p> <p>Focus is on work, not people</p>	<p>Contract metaphor</p> <p>Meet goals, earn a cookie</p> <p>Carrot & stick</p> <p>Forms basis for trust later on</p>	<p>Idealized influence</p> <p>Inspirational motivation</p> <p>Intellectual stimulation</p> <p>Individual consideration</p>

FORMS of LEADERSHIP

Laissez-Faire	Authoritarian	Management by Exception	Contingent Reward	Transformational / Servant Leadership
<p>The absence of leadership</p> <p>Abdication of responsibility</p>	<p>Reliance on power</p> <p>Detailed instructions</p> <p>No evidence of trust</p> <p>Concern only for task</p> <p>Power corrupts leader's personality</p>	<p>Inspect work</p> <p>Active or passive</p> <p>Whack the error</p> <p>Focus is on work, not people</p>	<p>Contract metaphor</p> <p>Meet goals, earn a cookie</p> <p>Carrot & stick</p> <p>Forms basis for trust later on</p>	<p>Idealized influence</p> <p>Inspirational motivation</p> <p>Intellectual stimulation</p> <p>Individual consideration</p>

The transformational leader "serves" the people on the team

TRANSFORMATIONAL LEADERSHIP

(INDIRECT LEADERSHIP) (SERVANT LEADERSHIP)

Individual Consideration

Intellectual Stimulation

Inspirational Motivation

Idealized Influence

What would the 4I's of
transformational leadership
look like in a
senior / cadet relationship?

TRANSFORMATIONAL LEADERSHIP

(INDIRECT LEADERSHIP) (SERVANT LEADERSHIP)

Individual Consideration <i>Mentor</i>	Adult as mentor, displaying empathy for the individual as a unique person of dignity
Intellectual Stimulation <i>Challenge</i>	Adult challenges cadet; appeal not just to feelings but capacity for reason; deep value in learning; incremental progress
Inspirational Motivation <i>Inspire</i>	Adult encourages cadet's vision, for CAP and beyond; helps cadet realize the world and its opportunities are larger than hometown
Idealized Influence <i>Model</i>	Adult as a role model, not just on the job, but for the whole person: showing youth how to be a man or woman, how to use freedom

TRANSFORMATIONAL LEADERSHIP at a CADET PROJECT

**When
INITIATING
a project**

**When making
MID-STREAM
checks**

**When
CONCLUDING
a project**

Identify ways to use the 4I's during each phase of the project

Individual Consideration

Intellectual Stimulation

Inspirational Motivation

Idealized Influence

The Adult Ego

Have you ever seen an adult's ego overpower a situation that should've focused upon youth?

The Adult Ego

Adult egos can impede our ability to transform cadets into mature leaders.

Self as center of attention

Buddy with cadets to satisfy own need for affirmation

Heroic rescuer, not allowing cadets to stumble and recoup

Forceful, possessive

W.I.W.A.C.

Education & training is the mission

Avoid task-centered forms of leadership

Use the 4I's of transformational leadership

Beware of ego

MODEL, INSPIRE, CHALLENGE, MENTOR

