

Understanding Your Authentic Leadership

Using the experiences of others to discover your leadership strengths

David K. Rehr, PhD

Where should we look?

Google Authentic Leadership

86,100,000

(0.58 seconds)

Where should we look?

amazon.com

The Amazon logo, which is a curved orange arrow pointing from the letter 'a' to the letter 'z'.

500 books on subject

Do authentic leaders have similar traits?

Here is what science has found...

- 1,000+ studies – none produced a clear profile of a leader...
- Author Bill George, former CEO of Medtronic, interviewed 125 leaders and got this results...

What George found in his study?

An Authentic leader demonstrates that he/she:

1. Understands purpose
2. Practices solid values
3. Leads with heart
4. Establishes connected relationships
5. Demonstrates self-discipline

George asks is we continually engage in life-long learning?

Do you have the real courage to assess your strengths and weaknesses on a regular basis and engage in life-long “tweaking...”

Authentic Leadership looks at emotional intelligence

Author Daniel Goldman published research on issue of emotional intelligence – authentic leaders looked inside to understand their leadership style by looking across all types of jobs and companies.

Goleman found 'emotional Intelligence' strong determinant in authentic leadership

“...intellect was a driver of outstanding performance. Cognitive skills such as pig-picture thinking and long-term vision were particularly important...emotional intelligence proved as twice as important as the others for jobs at all levels.”

Daniel Goleman

Emotional Intelligence

Another way to look at this issue – Emotional Intelligence

- Self-Awareness
- Self-Regulation
 - Motivation
 - Empathy
- Social Skill

Steps in understanding emotional intelligence

1. Framing your life story
2. Knowing your authentic self
3. Practicing your values and principles
4. Balancing your Extrinsic and Intrinsic motivations
5. Building your support team
6. Integrating your life by staying grounded
7. Empowering people to lead

Having a mental picture is essential

“Formulate and stamp indelibly on your mind a mental picture of yourself succeeding. Hold this picture tenaciously. Never permit to fade. Your mind will seek to develop the picture...Do not build up obstacles in your imagination.”

Norman Vincent Peale

The importance of 'triggers' for creating the mental picture

“Repetition of the same thought or physical action develops into a habit which, repeated frequently enough, becomes an automatic reflex”

Norman Vincent Peale

We need some help to handle “Power”

“Power tends to corrupt, and absolute power corrupts absolutely.”

Lord Acton

British member of Parliament

Leadership words to follow

Pick someone who helps your leadership style

Be “Open”

Innovation

Phonographs, light bulb,
microphone, stock ticker,
electric lighting, kinetiscope.

Belief

“I readily absorb ideas from
every source, frequently starting
where the last person left off.”

Thomas Edison

Demonstrate “Passion”

Steve Jobs

Innovation

Macintosh, iPod, iPhone,
iTunes, MacBook, iPad, the
Apple Store

Belief

“...Unless you have a lot of
passion about this, you’re
not going to survive. You’re
going to give up.”

Demonstrate “Courage”

	<u>Age</u>
Failed in Business	22
Ran for Legislature – defeated	23
Again failed in Business	24
Elected to Legislature	25
Sweetheart Died	26
Had a Nervous Breakdown	27
Defeated for Speaker	29
Defeated for Elector	31
Defeated for Congress	34
Elected for Congress	37
Defeated for Congress	39
Defeated for Senate	46
Defeated for Vice President	47
Defeated for Senate	49
Elected U.S. President	51

Show “Conviction”

Dr. Martin Luther King

Pastor of Dexter Avenue Baptist Church at 25

Led Montgomery bus boycott in 1955 – house was bombed

Founder and head of Southern Christian Leadership Conference

Gave “I Have a Dream” speech at Lincoln Memorial in 1963

Assassinated at 39

Take “Risk”

George Washington

Innovation

Led men on night crossing of Delaware River

History

Lost more battles than he won. Outnumbered. Half of troops not fit for service. Third had no shoes. Terrible storm.

Password – “Victory or Death”

Have “Audacity”

Winston Churchill

Innovation

**Motivated his lone nation to
continue to fight Nazism**

History

**10 years he spoke against Hitler –
no one listened
Europe fell; France was defeated
England was alone
Many English wanted to sue for
peace**

Have “Audacity”

“Victory, victory at all costs, victory in spite of terror, victory however long and hard the road may be; for without victory there is no survival.”

Speech, House of Commons,
May 13, 1940

Exhibit “Perseverance”

Elizabeth Blackwell

First woman Doctor in US

Inspired by dying friend who said, “the worst part of my illness is that I am being treated by a rough unfeeling man”

Rejected by 29 medical schools

Finally accepted by Geneva Medical School in New York. Many thought her admittance was a joke.

Many faculty and students refused to attend classes with her. She graduated #1 in her class.

Rehr's Leadership Traits

Be “Open”

Demonstrate “Passion”

Display “Courage”

Show “Conviction”

Take “Risk”

Have “Audacity”

Exhibit “Perseverance”