

Servant Leadership: Global Trends in Leadership

David McNamee

Interim Chair, Graduate and Undergraduate Business
Director, Center for Servant Leadership

Let's Consider

- Raindrops and Circles of Influence
- Global Trends that impact organizations and leaders
- Insights on the key skills leaders will need in the future
- Thoughts and ideas about responding to changing demands on leaders

CCL Research Results

389 Survey Respondents Said:

- Challenges are becoming more complex
- Greater reliance on interdependent work
- Shifting reward systems
- Rise of new leadership skill set
- View leadership as a collective process
- Global organizations are the cutting edge of collective leadership

Responding to the Change

- New skills in relationship building
- Greater collaboration
- More flexible styles
- Be open and adaptable to new ideas
- Find examples of positive obedience

Global Leaders for a Global Society

Implications for Leaders

- How will you lead them?
- How will they lead us?
 - Leadership at the edges
 - Servant leadership

Origins

The concept of servant leadership is thousands of years old.

- 600 B.C.E. Lao Tzu: The greatest leaders forgets himself and attends to the development of others.

- 375 B.C.E. Chanakya's Asthashastra: The [leader] shall consider as good, not what pleases himself but what pleases his subjects.

- 1 A.D. Jesus of Nazareth: But the greatest among you shall be your servant (Matt. 23:11); The one who is the greatest among you must become like the youngest, and the leader like the servant. (Luke 22:26)

- 1970's Robert K. Greenleaf: The servant-leader is servant first...It begins with the natural feeling that one wants to serve, to serve first.

Robert K. Greenleaf

Largely considered the father of modern Servant Leadership

Career:

- 38 years at AT&T, largely in management training and development
- 25 years consulting on Servant Leadership;
- Coined the term Servant-Leader in 1970's
- Founded Center for Applied Ethics (now Greenleaf Center for Servant Leadership)

Inspiration:

- Hermann Hesse's short novel Journey to the East in 1960's
- True leadership stems first from a desire to serve

Essays

- The Servant as Leader (1970)
- The Institution as Servant (1972)
- Trustees as Servants (1972)

Greenleaf's Definition

Adapted from "The Servant as Leader":

The servant-leader is servant first... It begins with the natural feeling that one wants to serve, to serve first. Then conscious choice brings one to aspire to lead. That person is sharply different from one who is leader first...

...The best test, and difficult to administer, is: Do those served grow as persons? Do they, while being served, become healthier, wiser, freer, more autonomous, more likely themselves to become servants? And, what is the effect on the least privileged in society? Will they benefit or at least not be further deprived?"

Characteristics of a S-L

Breaking out Larry Spears' characteristics into 3 dimensions...

References

- Bielaszka-DuVernay, C. (2009). "Avoiding the mistakes that plague new leaders." *Harvard Business Review*. Harvard Business Publishing.
- Enriquez, J. (2001). *As the Future Catches You: How Genomics & Other Forces Are Changing Your Life, Work, Health & Wealth*. New York: Crown Publishing Group.
- Friedman, T. L. (2005). *The world is flat: A brief history of the twenty-first century*. New York: Farrar, Straus and Giroux.
- Friedman, T. L. (2008). *Hot, flat, and crowded: Why we need a green revolution--and how it can renew America*. Waterville, ME: Thorndike Press.
- Gladwell, M. (2005). *Blink: The power of thinking without thinking*. New York: Little, Brown and Co.
- Komives, S. R. (2011). *The handbook for student leadership development*. San Francisco: Jossey-Bass.
- Kurzweil, R. (1999). *The Age of Spiritual Machines*, Viking
- , B. (2005). *Worlds apart: Measuring international and global inequality*. Princeton, N.J: Princeton University Press.
- (2011) "100 Top Global Thinkers." *Foreign Policy*. Washington, D.C.: Washington Post Company.
- Schroeder, C. (September 01, 1999). Partnerships: An Imperative for Enhancing Student Learning and Institutional Effectiveness. *New Directions for Student Services*.
- Van, V. E., McCauley, C. D., Ruderman, M. N., & Center for Creative Leadership. (2010). *The Center for Creative Leadership handbook of leadership development*. San Francisco: Jossey-Bass.

Any questions?

An Arc of Concepts

