

VIBRANT LEADERSHIP

The Art of Transcendent Leadership

VIBRANT COACHING GUIDELINES

- No One Gets to Be Wrong Only Partially Right
- There is Learning in Everything
- Truth Telling, Honesty and Candor are Expected
- Everything Gets to Be Messy If It Needs to Be

philosophy: n. [fi
lössæfee]

1. examination of basic concepts
2. school of thought
3. guiding principles or underlying thoughts
4. set of beliefs or aims

15,
969

90%

LOOK

You are living
organism.

A highly organized
structure with the
capacity to use energy.
Equipped to respond to
stimuli.

You grow.

You must be suited to
your environment for
sustainability.

X X
←————→
YOUR LIFE LINE

"I am called to be
faithful, not
successful."

"I am called to be faithful, not successful."

"I am called to be faithful, not successful."

WHO IS A LEADER?

We are all Leaders.

Leaders with the spirit of ubuntu.

**WHAT THE WORLD
REALLY NEEDS IS
MORE LOVE AND
LESS PAPERWORK**

*"A leader takes people
where they want to go.
A great leader takes
people where they don't
necessarily want to go,
but ought to be."*

—Rosalynn Carter

**LOOK AT ALL THIS WORK
I HAVEN'T DONE YET**
A NEW ECONOMIC
ENVIRONMENT

Rapidly Changing Variables

Speed of Information
Transfer

Flattened Hierarchy of
Power

Research says...

The Two Most Sought After
Skill Sets of Leaders are:

Creativity

Mindful Self-Leadership

CHALLENGES or OPPORTUNITIES FOR INNOVATION?

- Transparency and Speed of Communication

Vs.

- Socially Engaged Culture

CHALLENGES or OPPORTUNITIES FOR INNOVATION?

- Four Generations in the Work Force

Vs.

- Conscious Leadership

Dave Carroll United Breaks Guitars

CHALLENGES or OPPORTUNITIES FOR INNOVATION?

- Leadership without Virtue

Vs.

- Vulnerable Public Relying on Our Expertise

The
VIRTUE
of the leader defines the
environment.

Their ideals...and ideas create the future.

What was her
big idea?

Adventure

What was her
big idea?

Entrepreneurship

What was his
big idea?

Think Different

What was his
big idea?

Equality

What was her
big idea?

Lean In

What was her
big idea?

Communicate
&
Coach

Today Human Capital
is the Key

People are the mediums for ideas.
Leaders set the Stage.

The Solution to Our
Challenges

TRANSCENDENT LEADERSHIP

Transcendent Leadership in History

Never doubt that a group of thoughtful,
committed, citizens can change the world.
Indeed, it is the only thing that ever has.
-Margaret Mead

Transcendent Leadership Defined

A conscious, demonstrated
capacity of balanced, inspired,
leadership that influences
others to rise above self and
social conformity...
to contribute their most creative,
conscious, and relevant work to
the enterprise or mission.

The Environment is Defined by Leader Transcendent

Conscious of What's Best for All

Transformational

Follow Me

Transactional

All about my rules.

Dysfunctional

All about me.

The Blind Spot of Our Time

- VIRTUE
- VALUES
- INTEGRITY

Our inability to see ourselves clearly, is the obstacle holding us back.

Sustainable Performance

Environment for Innovation

Leader's Behaviors

THE TRANSCENDENT LEADERSHIP SCOPE

- Leadership of Self
- Leadership of Strategy
- Leadership of Others
- Leadership of the Organization
- Leadership of Community

THE VIBRANT VIRTUES

- MY TOP FIVE VIRTUES
- MY BOTTOM FIVE VIRTUES

Coaching is the catalyst to improving performance and driving transcendent leadership.

Coaching Tools

- The Art of Dialogue
- The Leadership Learning Curve
- The C3: Feed Back Tool
- Feed Forward

The Art of Dialogue

A Group Coaching Technique

- Dialogue is not conversation.
- Dialogue is not discussion.
- Dialogue Skills
 - Listening curiosity, self-management, reaching the core, choosing to learn, and ultimately making a commitment to a next right step.

Dialogue Guidelines

- Everyone gets a turn to share.
- Listen to the person without interrupting or probing.
- Respect all comments and suspend judgement.
- Share time equally.
- Glean the genius in the room.

Dialogue is Always About
Discovery with an
Intention to Innovate

**WE MEET NO
ORDINARY PEOPLE IN
OUR LIVES. IF YOU
GIVE THEM A CHANCE,
EVERYONE HAS
SOMETHING AMAZING
TO OFFER.**

MENTAL MODELS

Differences between mental models explain why two people can observe the same event and describe it differently.

**ATTENTION IS
THE RAREST
AND PUREST
FORM OF GENEROSITY.**

- SIMONE WEIL

**"EVERYONE YOU
WILL EVER MEET
KNOWS SOMETHING
YOU DON'T."**

-BILL NYE-

Dialogue Topic

How my Virtue is Affecting my Leadership

Dialogue about Your Top Five Virtues: How Do They Show Up in my Work & How Can I be More Intentional

Dialogue about Your Bottom Five Virtues: How Do They Show Up in my Work & How Can I be More Intentional

Watch your thoughts; they become words.
Watch your words; they become actions.
Watch your actions; they become habits.
Watch your habits; they become character.
Watch your character; it becomes your destiny.
-Gandhi

The Leadership Learning Curve

C3

Giving Individual Feedback

- **Circumstances:** Share what you experienced. Tell the time, date, and details with clarity.
- **Conduct:** Share the behaviors you saw. What exactly was the action that you want to celebrate or correct.
- **Consequences:** Share your reaction to the circumstances and conduct. Invite them to see your perspective.

Celebratory C3

Yesterday in our staff meeting..

You contributed three ideas in an enthusiastic way and solicited input to make them better.

Consequently, this led to excitement about our project which was such an encouragement to me.

Constructive C3

In the staff meeting yesterday at the end of the meeting as we were leaving...

You stood up abruptly and stated on your way out, "I'll believe it when I see it."

This cynical behavior derailed my excitement about the project. This leaves me anxious and anticipating your reluctance to contribute.

Challenges of Leaders

- Needing to Be Right
- Lack of Vision
- Declaring your Territory, Your Methods, and Your Stance on Issues
- Passing Judgment Too Quickly on Other's Ideas

Our Reactions to Feedback

- No, but however
- Yes, but however
- Great, but instead
- Destructive comments

surprise

Lasts for only one second:

- ① eyebrows raised
- ② eyes widened
- ③ mouth open

How to Start A Movement

Something You Want to Change

- Improve one of Your Bottom Five Virtues
- Enhance one of Your Top Five Virtues
- Be More "On Purpose" with your Leadership
- Get Organized
- Stop Procrastinating

Powerful Questions

- If you get better at just one of these behaviors seen by a significant group of people over a significant period of time, what might happen to your environment?
- How might that impact your organization, your home, and your relationships?

Roles of Feed Forward

- Role #1 Learn as much as you can.
- Role #2 Help as much as you can.

Rules of Feed Forward

- Rule #1 Trust the process.
- Rule #2 No Comments about the Past.
- Rule #3 No critiques about the ideas, suggestions, or input.

The Four Meta-Factors of Transcendent Leadership

**TRUST
YOUR
GUTS**

HUMANITY

Leading with the Heart
Gift of Relationship
Ethic of Care
Positive Social Capital
Emotional Strengths

WISDOM

Leading with the Head
Gift of Judgment
Ethic of Truth
Active Objective Judgment
Cognitive Strengths

COURAGE

Leading with the Gut
Gift of Action
Ethic of Justice
Active Pursuit of Justice
Instinctual Strengths

**TRUST
YOUR
GUTS**

RESILIENCE

Leading with the Spirit
Gift of Ideation
Ethic of Hope
Positive Adaptive Influence
Philosophical Strengths

Auto Biography in Five Short Chapters

By Portia Nelson

Chapter One

I walk down the street.
There is a deep hole in the sidewalk. I fall in.
I am lost. I am helpless.
It isn't my fault.
It takes me forever to find a way out.

Auto Biography in Five Short Chapters

By Portia Nelson

Chapter Two

I walk down the same street.
There is a deep hole in the sidewalk.
I pretend I don't see it.
I fall in again.
I can't believe I am in the same place but,
It isn't my fault.
It still takes a long time to get out.

Auto Biography in Five Short Chapters

By Portia Nelson

Chapter Three

I walk down the same street.
There is a deep hole in the sidewalk.
I see it is there.
I still fall in.
It's a habit.
My eyes are open.
I know where I am.
It is my fault.
I get out immediately.

Auto Biography in Five Short Chapters

By Portia Nelson

Chapter Four

I walk down the same street.
There is a deep hole in the sidewalk.
I walk around it.

Auto Biography in Five Short Chapters

By Portia Nelson

Chapter Five

I walk down another street.
