Dead Poets Society
Leadership Analysis
Characters

Mr. Keating

Mr. Nolan

Mr. Perry

Todd Anderson

Neil Perry

Knox Overstreet

Charlie Dalton

Relevant Leadership Theories and Issues

· Charismatic leadership

· Transformational leadership

· Power and authority

· Motivation
General Questions for Consideration
· Which of the characters appear to be the leaders?  Why?

· How does each leader attempt to assert control over the boys?  What behaviors, props, and arguments does he use?
· At what moment(s) is leadership exercised successfully?  When does it fail, and why?

The Debate

Which leader, Mr. Nolan or Mr. Keating, should guide Welton Academy?  Why?  What should be done about the issues raised by the organization of the secret society?
Unsettled Questions
Are any of the following questions unresolved at the end of the movie?
· Should or can Welton Academy be changed?

· Are the goals of the Academy worth the costs?

· Was Mr. Keating naïve and irresponsible?
· Is conformity the price of success?

· Who won and who lost?

Modern Day
Can you identify any modern day examples of Mr. Nolan and Mr. Keating?

$64,000 Question
What is the essential question of the film?

