[image: image1.jpg]Baylor College of Medicine

[image: image2.png]

Botswana Teen Club

Facilitator Guidelines
Leadership Styles

Younger Teens (13-15)

Note: Adapted from the Red Cross Leadership in Action Training Series.

General Tips for Facilitating Small Groups

· Explain any difficult concepts in simple terms, using Setswana when possible.

· Reinforce concepts presented by the guest speakers.

· Engage teens in conversations about the theme during small group activities.

· Encourage each teen to participate in the activity, at least once.

· Ask any of the Teen Club staff or “rotating” adult leaders for assistance.

Objectives:

Upon completion of this unit, participants will be able to:

• Identify different leadership styles and when each may be most effective.

• Given situations requiring leadership, identify the most appropriate style for the situation.

Materials Needed:

• Flipchart paper and markers

 I. Introduction_________________________________
 0940-0950

Teens will be given an opportunity to learn and discuss the characteristics they expect from a good leader. Divide teens into small groups.

 II. Icebreaker (in Small Groups)__________________
 0950-1000

The goal of an icebreaker is to learn each other’s names and help the teens get comfortable with each other. Be creative! Feel free to invent your own!
 III. ACTIVITY: What type of Leader are YOU?______
 1000-1015
Ask the teens to volunteer examples of times when they’ve done any of the following:
1. Got others to go along with an idea
2. Directed others (such as a brother or sister) to perform a specific task
3. Got others to help do something (such as solve a problem, complete a task, etc.)
4. Encouraged or convinced another that he/she could achieve a goal (such as win a game, raise money, or pass a class)
Discussion (5 min):
 Ask the teens whether they’ve ever considered these activities as leadership.
 (They are!)
· Discuss other examples of good leadership.

· Discuss how leadership is about applying the right skills at the right time for the right purpose.

In the next activity you will discuss 3 different leadership styles and times when each is good and bad.
 IV. ACTIVITY: Leadership Styles ______ 1015-1045
There are many leadership styles but there is no one “right” style. Instead, a leadership style
 can be considered GOOD or BAD depending on the situation.
The 3 most common leadership styles are Democratic, Autocratic and Laissez-Faire.

Autocratic: Leader decides alone and announces it. Sometimes this leader tries to sell this idea to others.
Good: In an emergency or when the group has little experience in the area being worked on and there isn’t enough time to explain. For example, you need to conduct a fund-raising activity, the leader has experience, but the committee members do not
Bad: A team has to solve a problem that needs everyone’s cooperation.

Democratic: Leader presents a decision or suggestion which is open to be changed after discussion. This type of leader is more cooperative and might also join the group in identifying the problem, diagnosing causes and considering alternatives.
Good: Group has some experience in area being worked on, but may need some guidance. This style is also good when there is no clear-cut answer but the leader has valuable knowledge to contribute.
Bad: Group is very experienced in area being worked on. Rather than participate, the leader should facilitate group to reaching decision.

Laissez-Faire: Leader presents the problem and leads the decision making process without participating in it. This type of leader is more like a facilitator.
Good: The team has experience in the area but little experience working together as a team. They need some one who is impartial to guide them through the process. For example, in a group of business execs who refuse to compromise because each thinks they know-it-all, a good leader encourages team building rather than join the argument.

Bad: Group does not have knowledge required to solve the problem. In an emergency where there isn’t enough time for discussion.

Discussion:

· Discuss situations in which each of the 3 leadership styles can be good and bad.

· Ask the teens how they can use these leadership styles in Teen Club.

· Re-emphasize that there is no “right” or “wrong” style of leadership. It’s situational.

· Most good leaders use a combination of these approaches and vary them to meet the situation.

· The key is to know when to use each method for the best results.

· Example: Groups involved in school and community service work best under a leader that involves them in the process and is group-centered—this is a combination of Democratic and Laissez-Faire.

V. ACTIVITY: Acting Out Leadership Styles _
 1045–1145
Make sure to allow plenty of time for this last activity. The teens will now be given an opportunity to act out what they’ve learned about leadership.
Divide the group into two. Assign each group one of the following situations to act out:
1. Teen Leaders want to improve Teen Club members’ adherence.

2. Teen Leaders want to convince adult staff to allow a famous hip-hop artist to perform at the next monthly meeting.

3. Teen Leaders want to ensure that as many Teen Club members attend the next monthly meeting.

4. Teen Leaders involved in a major fundraising project need to ensure that each team member will carry through with his or her part of the project.

Give the two groups 20 minutes to develop a 3 minute skit that demonstrates each of the 3 leadership styles (1 minute per style). Remind them that this activity is also an exercise in good leadership. Encourage them to select a leader among the group.

Reconvene the small groups once time is up and have each group present their skit. While each group performs, it is up to the rest of the group to guess which leadership style is being demonstrated. Follow up each performance with the following questions:
· Which leadership styles did you observe?

· Which leadership style worked best for each situation? Why?
· What was it like working together in your group to create the skit?

· In what other areas can you be a leader during Teen Club?
· Overall, what leadership style(s) work best for a Teen Leader?

VI. Concluding Discussion

 1145-1200

If time allows, reconvene the large group and ask one a group to perform their skit. Again, give the audience an opportunity to guess the leadership style being demonstrated.
Make the following points:

· There are many different styles of leadership.

· No style of leadership is “right” or “wrong.” Effectiveness depends on the situation.

· Leaders should adapt their style to the situation and group.
If appropriate, have a Teen Club staff member announce that Teen Leader nominations will take place at the next Teen Club. He/she should advise the group to choose wisely based on what the group has learned about leadership today. The Teen Club staff member should also list the specific requirements for a Teen Leader (See APPENDIX A). Ask if there are any questions about the Teen Leader election process before dismissing for transport money and lunch.

VII. Transport Money Distribution & Lunch 1200-1300

Rev: 2/11
APPENDIX A.

BOTSWANA TEEN CLUB

THE ROLE OF TEEN LEADERS

LEADERSHIP QUALITIES FOR TEEN LEADERS
· Good listener

· Active and involved
· Confident with humility
· Self-Esteem

· Motivated

· Leads by example

· Punctual
· Positive Attitude

· Empowers others

· Creative

· Respectful
· Zero-transmission lifestyle

· 100% (or nearly so) Adherence Levels*

*95% adherence and above sets a good example for Teen Leaders.

BENEFITS FOR TEAM LEADERS

1. Gain leadership training and experience.

2. Contribute to the well-being of Teen Club members and your community

3. Add valuable experiences for your Curriculum Vitae and your future.
RESPONSIBILITIES OF TEEN LEADERS

1. To work with adult health workers and volunteers to ensure successful planning and implementation of Teen Club Activities.

2. To mobilize adolescents in his/her geographic area to attend meetings.

3. To attend meetings prior to each Teen Club event to review the prior event and plan for upcoming activities.

4. To follow all ground rules established for Teen Club meetings.

5. To be a role model for adherence to ARV medications and a zero-transmission lifestyle.

6. To lead by example and make all members feel welcome.

7. To visit and support satellite Teen Clubs.

ROLE EXPECTATIONS OF TEEN LEADERS

1. Call guest speakers

2. Write thank-you letters

3. Serve as MCs

4. Help with registration

5. Help with set-up, meals and clean-up.

6. Lead icebreakers and team building exercises.

7. Translate for non-Setswana speakers.

8. Lead small group discussions.

9. Bring concerns to adult volunteers (serve as liaison between teens and adults).

10. Help resolve conflicts among members.

11. Represent Teen Club at workshops and conferences.

12. Speak to donors, as requested.

13. Review ground rules with members at the beginning of each event.

14. Contribute to the development of disciplinary procedures and probation guidelines.

15. Design T-shirts and logos.

16. Review activities and lessons learned at the end of each event.

Questions for Election Speech:

1. Why do you want to be a Teen Leader?

2. What qualities to you have to be a good Teen Leader?
3. How has Teen Club helped you to overcome challenges?

4. What is your vision for the future of Teen Club?

Rev. 02/11
APPENDIX B. (If there is time or for a more advanced group, you may also discuss the following)

Leadership and Team Functions

 Each member of a team has the responsibility to help the team be effective. There are certain functions that keep a team working smoothly. While these functions apply to everyone, it’s the responsibility of the team leader to coordinate the activities of the team and ensure the functions take place. There are two types of functions in a team: goal-oriented and relationship-oriented.

Goal-oriented behavior is activity directly related to accomplishing the task of the group or problem-solving:

· Goal-oriented behaviors include:

− Initiating or defining a problem or task.

− Seeking information or opinions.

− Giving information or opinions.

− Clarifying or elaborating.

− Summarizing.

− Testing agreement.

For example, in a band, a goal-oriented behavior is picking the music to play.
Relationship-oriented behavior is activity that maintains personal relationships among the members to keep the team together and help make it positive.

· Relationship behaviors include:

− Encouraging—being responsive to and accepting others, listening and trying to understand.

− Expressing group feelings

− Harmonizing.

− Compromising.

− Ensuring everyone can be heard.

− Setting standards for group conduct (i.e., ground rules).

For example, in a band, a relationship behavior may be praising a member who masters a difficult piece.

PAGE
1

