Practical Leadership – 15.974 Assignment for Class Two – Leadership Frameworks

- 1. Take the Distributed Leadership Assessment and have at least FIVE colleagues give you feedback using the Assessment.
- 2. Read (in readings packet):
 - Kouzes, James and Posner, Barry. <u>The Leadership Challenge</u>. San Francisco: Jossey-Bass, 2002 (3rd edition), pages 13 22, 25.
 - Goleman, Daniel. "What Makes a Leader." <u>Harvard Business Review</u>, November-December 1998, pages 93-102.
 - Ancona, Deborah. "Leadership in an Age of Uncertainty." <u>Managing for the Future</u> <u>– Organizational Behavior and Processes, Instr Manual</u> (2nd edition). South-Western College Publishing, 1999, pages 1-21.
 - Welch, Jack. "Four E's (a Jolly Good Fellow)." <u>The Wall Street Journal</u>, Friday January 23, 2004.
 - Tischler, Linda. "IBM's Management Makeover." <u>Fast Company</u>, November 2004, pages 112-113.
- 3. Email instructor before next class
 - Your definition of leadership
 - Your list of critical characteristics of a great leader (4-10); your top four will be in the class tally. You can include traits from outside the readings.
 - Your Self-Assessment and Action Plan.
 - Self-Assessment your candid assessment of your current strengths and weaknesses as a leader.
 - Action Plan identify <u>which aspects</u> of leadership you wish to improve and <u>where</u> you will practice these new leadership skills and to what ends. You can include large opportunities (such as running a school function) and/or smaller opportunities (study groups, class projects, your best friend's wedding).
- 4. Schedule a meeting with the instructor by the end of next week. Your email to me (#3 above) will be our discussion document.
- 5. Bring to next class (Class Two):
 - An anecdote that illustrates a leadership trait. Something that you did or someone else did. Your story can be an example of effective leadership or how <u>not</u> to be an effective leader
 - A summary of your Self-Assessment.
 - 2 or 3 of your key leadership strengths
 - the areas you plan to work on this semester
 - Preparation for the role play.