Thoughts on being a Leader

Dr. Jim Guinee

UCA Counseling Center

Phi U Meeting, November 18 2008

I. Leadership Quotes

“Delegating work works, provided the one delegating works, too.”

-Robert Half

“The best executive is the one who has sense enough to pick good men to do what he wants done, and self-restraint to keep from meddling with them while they do it.”

-Theodore Roosevelt

II. Leadership Clips: “Independence Day,” “Lean on Me”
Q: Similarities between these two leaders?

III. What differentiates good leaders from bad ones?

IV. More on “Good” leaders

A. Seek and welcome feedback
B. Analyze both successes and failures

C. Know how to give feedback
1. Positive first
2. Negative Second
3. Positive Last

D. Have emotional intelligence
1. Self-awareness: ability to recognize and understand your moods
2. Self-regulation: manage your moods
3. Motivation: inner drive
4. Empathy: ability to grasp how others feel
5. Social skills: purposefully friendly
-While intelligence and technical skills are certainly important for success
-Emotional intelligence is twice as important in achieving excellent performance
-Emotional intelligence becomes even more critical in senior leadership positions
[where it has been found that 90% of the difference between top and average senor management performance is due to emotional intelligence and not to cognitive abilities]

E. Other Qualities?
-Self-Discipline

-Cultural Awareness (What’s your cultural IQ?)

V. Leadership Styles

A. Authoritarian
-Provide clear expectations to group members
-What should be done, when completed, how accomplished
-Make decisions without input from group members.
Q: When do we need this kind of leader?

-Authoritarian leadership is best used in situations when there is little time for group decision-making or when the leader is the one best equipped to solve the problem or give directions.

-Overuse of an authoritarian style can be construed as bossy and controlling.
-Worst-case examples of this style can be seen when leaders utilize bullying techniques such as yelling, abusing power, or demeaning group members.

B. Participative
-Accept input from group members when making decisions and solving problems
-Leader retains the final say when choices are made.
-Group members encouraged and motivated by this style of leadership.
-This style of leadership often leads to more effective and accurate decisions, since no leader can be an expert in all areas.
C. Delegative
-Allow group members to make decisions
-This style best used where the leader needs to rely on qualified employees.

Remember, good leaders utilize all three styles depending upon the situation!
· Use authoritarian style if group member lacks knowledge about a certain procedure.

· Use participative style with group members who understand objectives, their role.

· Use delegative style if the group member knows more than you do about the task.

VI. Wrapup

