

Adaptive Leadership

Boško Nektarijević

December 2011

Introduction - Boško Nektarijević

- BBA - Bachelor of business administration - Paris, France '99
- MBA - Master of Business Administration (Top 10 in EU)
- **Solvay Business School – University of Brussels '02**
- Executive education at the **Harvard University USA '05**
- Master programs at the **Boston University** and various other trainings..
- Work experience includes:
- teaching leadership, lobbying and fundraising at the

University of Brussels

Methodology

Case in Point

- What happens in this room is used as a case study and as an opportunity where leadership can be exercised
- The facilitator plays the role of authority - exemplifies the exercising of leadership from the point of view of authority
- A holding environment is created

The importance of tension

Tension

Adaptive Work

Limit of tolerance

**Productive
Range**

Learning frontier

Work avoidance

Technical problem

Time

Benefits and challenges for reform «leaders»

- Potential to impact entire systems
 - Takes time
- Goes to the root of persisting problems
 - Temptation to give technical solution
- Gives responsibility back to the people
 - Potential for resistance
- Decreases dependency of the authority
 - Authority can be taken away

Creates an environment where everyone can exercise leadership and create change

Adaptive Leadership

- How is it **different** from other leadership theories?
- Under which **circumstances** is it used?
- Could it work within the context of different **cultures ethnicities, and environments?**
- How can we **exercise leadership** within business, public service, government, and politics?

Adaptive Leadership

- Developed by Dr. Ronald Heifetz, Harvard University
- Other academics, consultants:
 - Leadership on the Line, Marty Linsky
 - Real Leadership, Dean Williams
 - “Leadership in Innovation” Michael Johnstone
- Application and methodology:
 - Change Leadership, Robert Kegan, Tony Wagner
 - Leadership Can Be Taught, Sharon Daloz Parks

How is it different?

- What does **Adaptive Leadership** offer that most other models do not?
 - Proposition that we can **all** exercise leadership
 - A **new way** of confronting problems during times of change and difficult situations
 - The opportunity to **generate** profound, permanent **change**
 - Skills to **manage** the dangers of leadership and **survive**
 - A new **vocabulary**

Importance of Cultural and Ethnic Context

- Reality and ideosyncracies
 - How do we view our «leaders» in Serbia?
 - What type of «leaders» do we typically to we look for as a people?
 - Can this method of teaching be translated to our reality in Serbia?
 - Would it be accepted?

What is Leadership?

leadership \neq authority

you can exercise leadership with or without formal authority

leadership \neq personality

leadership can be learned

leadership \neq power

not a role but an action

leadership \neq knowledge

what you know is less relevant than what you don't know

leadership \neq lone ranger

not about offering answers but about giving the work back

Exercising leadership is...

**Mobilizing people to confront
difficult problems in order to find
solutions that benefit everyone.**

Action !

Leadership vs. Authority

<u>Task</u>	<u>Technical</u>	<u>Adaptive</u>
Direction	Provides problem definition & solution	Asks questions; identifies the adaptive challenge Frames key questions & issues
Protection	Protects from external threats	Discloses external threats, allows internal threats
Order <i>Orientation</i>	Orients people to current roles	Disorients current roles and assumptions; resists orienting people to new roles too quickly
<i>Conflict</i>	Restores order	Exposes conflict or lets it emerge
<i>Norms</i>	Maintains norms	Challenges norms or lets them be challenged

Methods to exercise leadership

- Gain perspective
- Think politically
- Orquestrate the conflict
- Hold steady
- Manage hungers
- Anchor yourself

Gain perspective

Identify the problem

What is a problem?

What is the problem?

Expectations

Reality

Cause

Symptoms

Does the problem require changes in:

- Values?
- Habits?
- Behaviours?

Gain perspective

Type of Work	Definition of problem	Solution & implementation	Responsibility
Technical	Clear	Clear	Authority
Technical – Adaptive	Clear	Requires learning	Authority and group
Adaptive	Complicated and confused	Requires learning	Group and Authority

Gain Perspective

- Get on the balcony
- Get on the dance floor
- Identify factions, loyalties, values
 - Listen to the song beneath the words
 - Diagnosis

MACRO

Micro

Intervention through experiments and exploration

Put conclusions to test; work through factions

Give recommendations that would generate change

- Loyalties, allies and detractors
- Authority: formal & informal
- Existing norms
- Cultural prejudices, age, gender
- Impact of the environment by factions
- Assumptions about historical events
- Interpretation of problem and sequence of events
- Interpretation of reality
- Level and cause of tension
- Hypothetical questions: What if...?

- Provocation
- Evocation
- Look for hidden issues
- ID gap between reality and expectations
- Poke at affirmations
- Look for systems based on assumptions
- Any incomplete judgements
- Analyze the interpretation of the purpose or work

- Work avoidance
- Explore the values behind conducts and attitudes
- Identify priorities
- Identify losses
- Understand patterns of conduct/default settings
- Habits
- Question motives
- Orchestrate conflict

- Look for creative options
- Inspire
- Think politically
- Look for collaboration
- Look for leverage points
- Confront the conflict
- Hold steady
- Distinguish self and role

Sequencing of o...
very impo...

On the balcony - observe

On the dance floor - intervene

Gain perspective

Allies

Frontiers

Loyalties

Work Avoidance

Adobe Acrobat Standard - [Folleto_Taller_destreza.pdf]

File Edit View Document Tools Advanced Window Help

Open Save Print Email Search Create PDF Review & Comment Secure Sign

Select Text 200% How To..?

Conceptos básicos de liderazgo. participación en clase.

Analizar las implicaciones de las 3 capas para ejercitar el liderazgo como elástico, intervención, y auto-reflexión.

Analizar lo que representa el trabajo activo para generar "progreso" en la realidad problemática del aula.

Analizar estrategias para trabajar a través de una dinámica de grupos, generando cohesión a través de fronteras poco definidas.

Analizar las propuestas de proyectos y estrategias para el seguimiento a través de reuniones mensuales.

gzubieta@sapientis.org SAPIENTIS © 2005

Representación abstracta del "trabajo" a través de fronteras y facciones en una dinámica de grupo.

Think politically

- Gain allies
- Keep close to the opposition
- Pace the work
- Make sure issue is ripe
- Recognize losses
- Set example with yourself
- Accept casualties

Orquestrate conflict

Create holding environment:

- Control temperature
- Identify the work
- Maintain focus on the work
- Give back the work
- Develop a stomach for the unknown

Dangers of Leadership

To “generate progress” implies proposing changes that create:

- Losses
- Resistance

Dangers of Leadership

- To be **marginalized**, by being identified with the problem
- To be **seduced**, the group gives you the role of “important or special person in order to avoid doing the real work
- To be **distracted**, the group gives you so much work that your agenda is expanded and you lose focus
- To be **attacked personally**, the group distorts your vision and what you say

Survival

- Hold steady
- Focus on the work
- Manage hungers
- Separate role vs. self
- Use yourself as data
- Allies
- Confidants
- Sanctuary

Questions?

