

"Redemptive Leading" – Barriers and Opportunities in a Digital World

Matthias Scharer, Innsbruck

Rahner Archiv and Islamic Studies

Religious/Theological Authority in a Digital World

**Facilitating Interreligious
Groups**

Study on Leadership

1. Preliminaries

1.1. Redemptive Leadership

1.2. Empirical Research in CT

**3
L
E
V
E
L
S**

**4
D
I
M
E
N
S
I
O
N
S**

2. The Partners in our Research and Some Key Questions

Responsible for/in Diocese

Manfred Scheuer
Bischof von Innsbruck

Elisabeth Rathgeb
Seelsorgeamtsleiterin in Innsbruck

Worldwide Church

Hans Eigner
Comboni-Missionar

Hans Humer, Pfarrer in Tanzania

Responsible for/in Parishes

Raimund Eberharter
Pfarrkurator

Monika Fiechter-Alber
Pfarrgemeinderatsobfrau
in Neu-Rum

Clemens Haider
Jungschargruppenleiter

Raimund Kreidl
Pfarrer und Pfarrmoderator

Franz Neuner
Dekan in Breitenwang

Herbert Traxl
Pfarrer in Untermieming
und Barwies

Franz Troyer
Pfarrer in Innsbruck-
Allerheiligen

Otto Walch, Pfarrer und Leiter des
Pfarrverbandes Unteres Lechtal

Responsible in Caritas/Diaconie

Astrid Höpperger
Leiterin der Telefonseelsorge
Innsbruck

Martin Lesky
Bereichsleiter f. Regional- und
Freiwilligenarbeit in der Caritas IBK

Werner Mühlböck
Leiter Welthaus Innsbruck

Alois Rauch
Diakon in Roppen

Christian Sint
Gemeinschaftsverantwortlicher
der „Arche Tirol“

Jussuf Windischer
Leiter Caritas-Integrationshaus

Responsible in School and Education

Peter Ferner
Regens und Pfarrmoderator

Siegfried Springsguth
Leiter d. Bildungshauses
St. Michael, Matrei a.Br.

Peter Paul Steinringer
Direktor des Realgymnasiums der
Ursulinen in Innsbruck

Superiors in
Monastries

One died !!!

Wolfgang Thienen
Guardian im Kapuzinerkloster
Innsbruck

Anselm Zeller
OSB und Abt von Stift Fiecht

Questions

- What is the leading metaphor for your understanding of leading?
- In what context is your leading experience and how does this context influence your understanding and practicing of leading?
- Where and when do you encounter yourself most intensively as a leader (please give examples)?
- Where do you most experience your passion for leading and where do you most experience your burden of leading?
- Where are typical conflict areas and borders of your leadership?
- What are the (spiritual, theological, practical....) resources in your leadership?
- What future prospects do you see in your own leadership and in that of the church?
- What for me is important in the future?

3. Re-reading our Study in the Perspective of "Religious/ Theological Authority in a Digital World."

3.1. Authority between Ministry, Leadership, Power and Role

Niclas Luhmann's System Theory

- The power of roles is apparent.
- A system is viewable by the communication of decisions that are made by the decision makers.
- Instead of seeing the person in that role, see them as an individual.
- Religions are characterized by the decision-making authorities operating in their specific roles.

Irritating Leadership of Pope Francis?

"The Roman Pontifex obtains full and supreme power in the Church by his acceptance of legitimate election together with episcopal consecration. Therefore, a person elected to the supreme pontificate who is marked with episcopal character obtains this power from the moment of acceptance." (Can 332)

3.2. Participatory Leadership – a way to deal with authority and power in Churches and Religions?

Specific characteristics:

- leading in front of
- leading for
- leading within (participatory)

Leading in front of...

Leading for...

20

Empathic messages from authorised
Authority
in Solidarity with the waekest

*harmonious
community*

Leading within (participatory)

21

3.3. The participatory leadership of ecclesiastical and Religion authorities in a Digital World: Where are the risks and where are the opportunities?

(Selective) authentic messages
from the Authority and from
Other Chairpersons

*Self-contained and
mainfold community*

Digilized World as
Globe

3.4. The awareness on "Religious/ Theological Authority in a Digital World": Conscious within the leading persons of the Diocese of Innsbruck

4. Conclusion

- Authority in Churches/Religions is deeply connected with the style of Leadership.
- To differentiate styles of leadership (leading in front of, leading for and leading within) is helpful; all three styles are represented in the study on leadership in the Diocese of Innsbruck.
- “Redemptive Leadership” highlights the theological impact of every leading practice of authorities.
- Participatory leadership corresponds with "redemptive leadership". It is a big risk in a Digital World, and it evokes a great desire as we can see in leaders within and outside of Churches and Religions.