

Lecture Overheads: Communication Skills for Leaders

Communication for Managers

15.279

Fall 2012

First, a definition

Leadership . . . the “process of social influence in which one person can enlist the aid and support of others in the accomplishment of a common task.”*

*Chemers, M. M. (2002). “Cognitive, Social, and Emotional Intelligence of Transformational Leadership: Efficacy and Effectiveness,” in R. E. Riggio, S. E. Murphy, F. J. Pirozzolo, editors. *Multiple Intelligences and Leadership*, as cited in Wikipedia, <http://en.wikipedia.org/wiki/Leadership>, 21/10/09.

From *Lincoln on Leadership*

Leadership requires aggressive individuals—those who accept a “take charge” role. Leaders, in general, are self-starting and change-oriented. They set a strategic direction and initiate as well as act. They achieve results as opposed to only carrying out activity.

Phillips, p. 108

Lessons from Charles Vest

- A leader is one who takes us elsewhere (Bob Galvin, president of Motorola)
- The source of leadership is respect for people and ideas
- Leadership requires sound values

Chuck Vest, “Thoughts on Engineering Leadership,” NSF Engineering Leadership Workshop, 10/09/07.

Ideas vary world-wide

“Incompetent? No, Just Not a Leader”

The New York Times, 03/10/09

“President of Toyota Apologizes”

The New York Times, 03/10/09

The Sloan framework for leaders

Sensemaking: Coming to understand the context in which the organization is operating

Relating: Developing key relationships

Visioning: Creating a compelling picture of the future

Inventing: Designing new ways to work together

Communication skills of leaders

- Influence
- Persuade
- Cajole

- Motivate
- Relate
- Sooth

- Inform
- Define
- Articulate
- Challenge ideas*

- Invent (images, metaphors, models)*
- Consolidate wisdom*
- Envision
- Organize meaning

Only rarely: Order

Obama's speech to the DNC (2004)

[http://www.americanrhetoric.com/speeches/
convention2004/barackobama2004dnc.ht
m](http://www.americanrhetoric.com/speeches/convention2004/barackobama2004dnc.htm)

MIT OpenCourseWare
<http://ocw.mit.edu>

15.279 Management Communication for Undergraduates
Fall 2012

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.