
The Truth About
Leadership – What

Exemplary Leaders Do:
30 Years of Evidence on How to Make

Extraordinary Things Happen

Barry Posner
Co-author: The Leadership Challenge;

Credibility; and The Truth About
Leadership

October 29, 2014

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Kouzes-Posner Research

Over 30 years of collecting data

Over 5,000 individual cases studied

Over 3 million survey respondents

Global data from 72 countries

Over 700 research studies by others

www.theleadershipchallenge.com

Q: What would you call
something that has

endured through over
30 years of practice
and the scrutiny of

researchers and
practitioners?

A: “I’d call it the truth!”

 Ken Blanchard

 8 Truths

 1 Law

 Lots of Q&A

 Bonus ??

Everything that you will
ever do as a leader is

based on one audacious
assumption.

Q: What is the
assumption you must
make to be a leader?

YOU

make a

difference

Truth 1

Q: From which one of the following
seven types of people would you

choose as your most important role
model for leadership?”

 1. Business leader

2. Community/Religious leader

3. Entertainer

4. Family members

5. Political leader

6. Professional athletes

7. Teacher or coach

Leader Role Models

 Family members …………….…… 40%

 Teacher or coach ……………..…… 26%

 Community/Religious leader... 11%

 Business leader ……………….…... 7%

 Political leader ……………........... 4%

 Professional athlete ……………... 3%

 Entertainer ………………………….. 2%

 None/Other/Not sure …………… 7%

Age: 18-30 Over 30

… 46%

… 14%

… 8%

… 23%

... 4%

… 0%

… 0%

… 4%

The leaders who
have the most

influence are the
leaders who are

closest to us.

 You
 are the most

 important

 leader in your

 organization.

That’s Extraordinary!
Nearly 30 years of research, over 5,000 individual

cases, 3 million surveys, in 72 countries, with
over 700 validation studies:

 Everyone has a story

Stories are more
similar than different

The Five Practices of
Exemplary Leadership®

Model the Way

Inspire a Shared Vision

Challenge the Process

Enable Others to Act

Encourage the Heart

Q: Does leadership
really make a
difference?

Can leadership explain
why people are engaged

and motivated?

“Those who are engaged
report greater

productivity and higher
wellbeing.”

Copyright © 2014 by James M. Kouzes and Barry Z. Posner. Please do not reproduce without express written permission.

Gallup (February 2014)

 Engagement Percentages Exercise

Using your personal experience,
 create a pie chart of:

 % Engaged Employees

 % Disengaged Employees

 % Actively Disengaged Employees

Q: Does leadership
really make a difference?

Q: Doesn’t it matter who
people are and what they

are doing?

0

5

10

15

20

25

30

35

40

45

50

United States

Europe

Asia Pacific

Latin America

Middle East

 Demographics Leadership

Explaining “Engaged” Workforce

0

5

10

15

20

25

30

35

40

45

50

United States

Europe

Asia Pacific

Latin America

Middle East

Ireland

 Demographics Leadership

Explaining “Engaged” Workforce

 The more that people use

 The Five Practices….

Levels of commitment increase

Teamwork is enhanced

Turnover and absenteeism are reduced

Productivity goes up

The Bottom Line:
Use The Five Leadership Practices!

Richard Roi. Leadership, Corporate Culture, and Financial Performance

Strongly

Practiced

Weakly

Practiced

Net Income Growth 841% - 49%

Stock Price Growth 204% 76%

While context matters,
what makes the most
difference is not your

“exterior”
but how you behave!

The question is never

“will I make a
difference?”

 but always

“will the difference
 I make be the one I

wanted to make?”

Your Legacy
Imagine it’s the year 2019

and you’re attending a
ceremony honoring you as
the “Leader of the Year.”

What do you hope others

will say about you
at that ceremony?

VALUES

drive

 commitment

Truth 2

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Q: What’s the first
question most people

want to ask a new leader?

A: Who are you?

“In order to become a
leader…it’s important
that I first define my

values and my
principles.”

Olivia Lai

“Knowing who I am has
been enormously helpful in

guiding me in making
decisions about what I

would do and how I would
do it.”

 Spencer Clark

Employee Commitment

Clarity about
organization’s

values

Clarity about my
values

1 2

4 3

Low

Low

High

High
a. 4.87

b. 4.90

c. 6.12

d. 6.26

Source: Journal of Business
Ethics (Schmidt & Posner)

Employee Commitment

Clarity about
organization’s

values

Clarity about my
values

4.87 6.26

4.90 6.12 Low

Low

High

High

2 1

4 3

a. 4.87

b. 4.90

c. 6.12

d. 6.26

“Leadership is personal…Do
the people you lead know

who you are, what you care
about, and why they ought

to be following you?”

Ron Sugar

Q: How do people make
decisions and set

priorities?

A: On the basis of their
values

Step 2: Circle the 15 Personal
Values that are most important
to you.

Step 1: Review the list of
Values That Matter
(add any that are missing).

Step 3: From your top 15,
write the FIVE that are
absolutely most important.

Take a few moments at your
table to explain WHY each
one is important to you.

Q: How would you
know if someone

was a leader?

A: They have followers!

“If you think you are
leading, and no one is

following you,
then you are just out

for a walk.”

Barry Posner

Leadership is a
relationship

Truth 3

Q: What is the critical
success factor for the top

jobs in organizations?

Center for Creative Leadership

A: Relationships with
 direct reports

People don’t quit

their companies.

They quit their
managers!

Tom Rath

“Interacting with
the boss is rated,

on average, as
being less

enjoyable than
cleaning the

house.”

Tom Rath

“Employees who have a
close friendship with

their manager are more
than 2.5 times as likely

to be satisfied with
their job.”

How Others See You

Q: What personal values,
characteristics, and traits

would people use to
describe you?

Q: What do you look for
and admire in a leader,

someone whose direction
you would willingly follow?

 1. Ambitious

 2. Broad-minded

 3. Caring

 4. Competent

 5. Cooperative

 6. Courageous

 7. Dependable

 8. Determined

 9. Fair-minded

10. Forward-looking

11. Honest

12. Imaginative

13. Independent

14. Inspiring

15. Intelligent

16. Loyal

17. Mature

18. Self-controlled

19. Straightforward

20. Supportive

Q: Which of these are the most
important leader characteristics?

____ Ambitious

 (aspiring, hard-working, striving)

____ Broad-minded

 (open-minded, flexible, receptive, tolerant)

____ Caring

 (appreciative, compassionate, concerned)

____ Competent

 (capable, proficient, effective, professional)

____ Cooperative

 (collaborative, team player, responsive)

____ Courageous

 (bold, daring, fearless, gutsy)

____ Dependable

 (reliable, conscientious, responsible)

____ Determined

 (dedicated, resolute, persistent, purposeful)

____ Fair-minded

 (just, unprejudiced, objective, forgiving)

____ Forward-looking

 (visionary, foresighted, sense of direction)

____ Honest

 (truthful, has integrity, trustworthy)

____ Imaginative

 (creative, innovative, curious)

____ Independent

 (self-reliant, self-sufficient, self-confident)

____ Inspiring

 (uplifting, enthusiastic, energetic, optimistic)

____ Intelligent

 (bright, smart, thoughtful, reflective, logical)

____ Loyal

 (faithful, dutiful, unswerving in allegiance)

____ Mature

 (experienced, wise, has depth)

____ Self-controlled

 (restrained, self-disciplined)

____ Straightforward

 (direct, candid, forthright)

____ Supportive

 (helpful, offers assistance, comforting)

Person Willingly Followed Must Be

 26% Ambitious

 40% Broad-minded

 20% Caring

 64% Competent

 26% Cooperative

 21% Courageous

 37% Dependable

 28% Determined

 35% Fair-minded

 70% Forward-looking

 85% Honest

 18% Imaginative

 6% Independent

 69% Inspiring

 42% Intelligent

 18% Loyal

 16% Mature

 11% Self-controlled

 31% Straightforward

 36% Supportive

Global Sample > 26,500

 26% Ambitious

 40% Broad-minded

 20% Caring

 64% Competent

 26% Cooperative

 21% Courageous

 37% Dependable

 28% Determined

 35% Fair-minded

 70% Forward-looking

 85% Honest

 18% Imaginative

 6% Independent

 69% Inspiring

 42% Intelligent

 18% Loyal

 16% Mature

 11% Self-controlled

 31% Straightforward

 36% Supportive

Global Sample

A: People Most Expect
Their Leaders To Be

 Honest

 Forward-Looking

 Inspiring

 Competent

 Honest

 Forward-Looking

 Inspiring

 Competent

..and what does this mean?

Q: Why are these
characteristics so important?

Components of
Credibility

 Trustworthiness

 Expertise

 Dynamism

Components of
Credibility

 Trustworthiness

 Expertise

 Dynamism

Attributes of
Leaders

 Honest

 Competent

 Inspiring

 Forward-

Looking

Credibility is
the

foundation
of leadership

Truth 4

The #1 Law of Leadership

“If you don’t believe in
the messenger, you won’t

believe the message.”
 Jim Kouzes and Barry Posner

Patrick Sweeney, Vaida Thompson & Hart Blanton

“Subordinate’s perceptions
of a leader’s credibility
determine the actual

extent to which a leader
can influence their

motivation, behavior,
attitudes and beliefs.”

Q: What is credibility
behaviorally?

Q: How do you know

if someone is credible?

A: Leaders DWYSYWD

Do What You Say

You Will Do

“The model we set

with our actions

is far more powerful

than anything we say!”

 Jim Kouzes and Barry Posner

Let’s see if I can lead the whole group
to clap together in perfect unison:

 “I’ll count to three, and RIGHT on
three, you clap.”

Please clap
your hands.

TO REPEAT:

“The model we set

with our actions

is far more powerful

than anything we say!”

 Jim Kouzes and Barry Posner

Truth 5

You either lead by
example, or you
don’t lead at all.

“Firms where employees
strongly believed their

managers followed through on
promises and demonstrated the

values they preached were
substantially more profitable
than those whose managers
scored average or lower.”

Tony Simons

Walking the Talk

Q: If someone were to ask you
for evidence that you are living
your values, what would you say?

Take your top values and give 3

examples which demonstrate that
you take these values seriously.

A: CALENDARS NEVER
LIE!

The most important way that

you demonstrate to others
that something is

important… is how you
allocate your time.

Evidence that You
Walk the Talk

1. Responses to critical incidents
and mistakes

2. Language that you use

3. Going first

4. Decisions are linked with values,
especially regarding promotions,
rewards, and recognition

Let’s take a break!

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Q: Who are the
historical leaders that

you most admire?

Q: What is the context
in which they led?

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Historical Leaders

 Abraham Lincoln

 Martin Luther King

 Mother Teresa

 Winston Churchill

 Susan B. Anthony

 Nelson Mandela

 Mohandas Gandhi

 Daniel O’Connell

 Civil War

 Civil rights

 Poorest of the poor

 World War II

 Women’s suffrage

 Freedom movement

 Independence

 Human emancipation

 LEADERS CONTEXT

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Challenge is
the crucible
of greatness.

Truth 6

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Tell us about a time
when you were at your

best as a leader.

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Personal Bests

Arlene Blum

Carolyn Bourne

 Jacqueline Maartense

Alan Keith

Dick Nettell

Andrew Coven

Egon Zehnder

 First all-female ascent

 First study of its kind

Restore profitability

Two years or close

Turnaround

Develop new product

 Start-up of company

 LEADERS CONTEXT

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

“The similarity that most
stuck out was that in each
story the person described

having to overcome
uncertainty and fear in order
to achieve his or her best.”

Katherine Winkel

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

“What separates the men
from the boys…

is what they do when their
first plan fails.”

 John Mullins and Randy Komisar

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

“The brick walls
are there for a

reason. They’re not
there to keep

us out. The brick
walls are there to
give us a chance to
show how badly we
want something.”

Randy Pausch

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

“I’d bet there isn’t a
single highly successful

person who hasn’t
depended on grit.”

Angela Duckworth

Everybody wants to go to
heaven,

but nobody wants
to die first.

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Take a moment and make
some notes to yourself on

these two questions

1. What do you want?

2. How badly do you want it?

“No matter how
capable a leader

is, he or she alone
won’t be able to
deliver …without
the joint efforts
that come from

the team.”
Eric Pan

Truth 7

You
can’t
do it

alone.

TOP LEADERSHIP QUALITIES

1. Being able to see a situation from
 s someone else’s point of view

2. Getting along well with others

3. Having a high degree of

 personal integrity

Public Allies Survey

“Impressive listening
skills have been
identified as one

common characteristic
of credible leaders.”

 David Garvin

No great idea ever enters
the mind through
an open mouth.

“You have to
really listen to

people …. finding
out what’s

important to
them.”

Andy Hodges

“I don’t necessarily agree
with everything Andy or

the Postal Service is
doing….but I know that
Andy listens and that I

can trust what he is
saying.”

 Postal Employee

Appreciating Constituents

Q: What can you do to listen
better to other people?

Q: In order to better
understand another person’s
point of view what would you

have to do?

Q. Are
leaders
born or
made?

A. All
leaders are

 born
AND made!

“The best predictor
of future success in
managerial jobs is
learning agility.”

Bob Eichinger, Mike Lombardo, and Dave Ulrich

Truth 8

The best
leaders are

the best
learners.

“Those people who
were most active as
learners were also

engaged most
frequently as leaders.”

Barry Posner and Lillas Brown

“Two hours
per day if you
want to stay

the same.

More if you
want to get

better.”

 Glenn Michibata

“The development of
expertise requires

coaches who are capable
of giving constructive,

even painful, feedback.”

K. Anders Ericsson, Michael J. Prietula, and Edward T.Cokely

“High-improvement
participants were four

times more likely to have
had conversations with

their manager about how
to apply the learning.”

Andrew Jefferson, Roy Pollock, and Calhoun Wick

1. You make a difference.

2. Values drive commitment.

3. Leadership is a relationship.

4. Credibility is the foundation of
leadership.

5. You either lead by example or you
don’t lead at all.

6. Challenge is the crucible for
greatness.

7. You can’t do it alone.

8. The best leaders are the best learners.

Q: When does

leadership begin?

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Parable of The 12 Frogs

Q: When does
leadership begin?

When you say YES
and move forward!

“Saying ‘yes’ begins
things. An attitude of
‘yes’ is how you will be
able to go forward in

these uncertain times.”

Michael Hogan

“The trumpet
is lying in the

case every
day waiting

for me.”

Dizzy Gillespie

Are you ready
to say YES to
leadership?

The LAST Question:

Prepared for
 All Hallows

College
October 29, 2014

© 2014. James M. Kouzes
and Barry Z. Posner. Please
do not reproduce or
distribute without express
written permission.
For more information see
www.theleadershipchallenge.com

