

I HARVARD BUSINESS REVIEW PRESS I

The Practice of
**ADAPTIVE
LEADERSHIP**

TOOLS
AND TACTICS
*for Changing
Your Organization
and the World*

RONALD HEIFETZ I ALEXANDER GRASHOW I MARTY LINSKY

TRUNG TÂM THÔNG TIN THỂ VIÊN
07-07
03393

The Practice of

ADAPTIVE LEADERSHIP

TOOLS
AND TACTICS
*for Changing
Your Organization
and the World*

OFFICE OF THE ASIA FOUNDATION
NOT FOR RE-SALE

QUÀ TẶNG CỦA QUỸ CHÂU Á
KHÔNG ĐƯỢC BÁN LẠI

RONALD HEIFETZ | ALEXANDER GRASHOW | MARTY LINSKY

HARVARD BUSINESS PRESS
BOSTON, MASSACHUSETTS

Copyright 2009 Cambridge Leadership Associates
All rights reserved

Printed in the United States of America
29 28 27 26 25 24 23 22 21

No part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior permission of the publisher. Requests for permission should be directed to permissions@hbsp.harvard.edu, or mailed to Permissions, Harvard Business School Publishing, 60 Harvard Way, Boston, Massachusetts 02163.

ISBN 978-1-4221-0576-4

Library of Congress Cataloging information available

The paper used in this publication meets the requirements of the American National Standard for Permanence of Paper for Publications and Documents in Libraries and Archives Z39.48-1992.

| CONTENTS |

Preface xi

Acknowledgments xv

Part One: Introduction: Purpose and Possibility

1. How to Use This Book 5
 - Overview 8
 - Adaptive Challenges and Adaptive Capacity 10
2. The Theory Behind the Practice 13
 - The Illusion of the Broken System 17
 - Distinguishing Technical Problems from Adaptive Challenges 19
 - Distinguishing Leadership from Authority 23
 - Living in the Disequilibrium 28
 - Observe, Interpret, Intervene 32
 - Experiment and Take Smart Risks Smartly 36
 - Engage Above and Below the Neck 37
 - Connect to Purpose 38
3. Before You Begin 41
 - Don't Do It Alone 41
 - Live Life as a Leadership Laboratory 42
 - Resist the Leap to Action 44
 - Discover the Joy of Making Hard Choices 45

Part Two: Diagnose the System

4. Diagnose the System 49
 - The Elegance and Tenacity of the Status Quo 49
 - Discover Structural Implications 54

Surface Cultural Norms and Forces	57
Recognize Default Interpretations and Behavior	63
5. Diagnose the Adaptive Challenge	69
Determine the Technical and Adaptive Elements	70
Listen to the Song Beneath the Words	76
Four Adaptive Challenge Archetypes	77
6. Diagnose the Political Landscape	89
Uncover Values Driving Behavior	91
Acknowledge Loyalties	93
Name the Losses at Risk	96
Realize Hidden Alliances	97
7. Qualities of an Adaptive Organization	101
Name the Elephants in the Room	102
Share Responsibility for the Organization's Future	103
Value Independent Judgment	103
Build Leadership Capacity	104
Institutionalize Reflection and Continuous Learning	105

Part Three: Mobilize the System

8. Make Interpretations	113
Notice When People Are Moving Toward the Left Side of the Chart	116
Reframe the Group's Default Interpretations	118
Generate Multiple Interpretations	120
Audition Your Ideas	122
Generate a Diversity of Interpretations	122
9. Design Effective Interventions	125
Step 1: Get on the Balcony	126
Step 2: Determine the Ripeness of the Issue in the System	126
Step 3: Ask, Who Am I in This Picture?	128
Step 4: Think Hard About Your Framing	128
Step 5: Hold Steady	129
Step 6: Analyze the Factions That Begin to Emerge	130
Step 7: Keep the Work at the Center of People's Attention	130

10. Act Politically 133
 - Expand Your Informal Authority 133
 - Find Allies 136
 - Stay Connected to the Opposition 138
 - Manage Authority Figures 142
 - Take Responsibility for Casualties 144
 - Protect and Engage the Voices of Dissent 145
11. Orchestrate Conflict 149
 - Create a Holding Environment 155
 - Select Participants 158
 - Regulate the Heat 159
 - Give the Work Back 161
12. Build an Adaptive Culture 165
 - Make Naming Elephants the Norm 166
 - Nurture Shared Responsibility for the Organization 168
 - Encourage Independent Judgment 169
 - Develop Leadership Capacity 170
 - Institutionalize Reflection and Continuous Learning 171

Part Four: See Yourself as a System

13. See Yourself as a System 181
 - Your Many Identities 182
14. Identify Your Loyalties 187
 - Prioritize Your Loyalties 189
 - Name Your Unspeakable Loyalties 191
15. Know Your Tuning 195
 - Know Your Triggers 200
 - Hungers and Carrying Water 201
16. Broaden Your Bandwidth 205
 - Discover Your Tolerances 206
17. Understand Your Roles 209
 - What Roles Do You Play? 210
 - Identify Your Scope of Authority 215

18.	Articulate Your Purposes	221
	Prioritize Your Purposes	225
	The Story You Tell Yourself	228

Part Five: Deploy Yourself

19.	Stay Connected to Your Purposes	233
	Negotiate the Ethics of Leadership and Purpose	233
	Keep Purposes Alive	236
	Negotiate Your Purposes	239
	Integrate Your Ambitions and Aspirations	242
	Avoid Common Traps	244
20.	Engage Courageously	247
	Get Past the Past	247
	Lean Into Your Incompetence	252
	Fall in Love with Tough Decisions	255
	Get Permission to Fail	258
	Build the Stomach for the Journey	260
21.	Inspire People	263
	Be with Your Audience	264
	Speak from the Heart	269
22.	Run Experiments	277
	Take More Risks	280
	Exceed Your Authority	282
	Turn Up the Heat	284
	Name Your Piece of the Mess	286
	Display Your Own Incompetence	287
23.	Thrive	289
	Grow Your Personal Support Network	289
	Create a Personal Holding Environment	292
	Renew Yourself	295

Notes 299

Glossary 303

Index 309

About the Authors 325

| PREFACE |

On a beautiful spring evening in 2006, the three of us (two Boston Red Sox fans and a New York Mets fan) were watching a Red Sox baseball game on television at Ron's house. The Red Sox were well ahead. The conversation began to drift to reflecting on the insights we had gleaned from the clients and students with whom we had worked over the past quarter century as they tried to apply the frameworks we have offered to their own challenges of leadership on important and tough issues. This book grew out of our conversation that evening.

Our previously published work had been focused on developing the conceptual framework and practical basis for adaptive leadership, but as we talked together that night, we realized that we knew a lot more about the operational nitty-gritty, how to actually do adaptive leadership, than we had written before. The efforts of people with whom we had worked across all three sectors and all over the globe had created a real-time virtual learning laboratory for translating leadership into practical tools and techniques for leading adaptive change. By the end of that evening, we understood that together we had enough of a track record of real experience that we had the opportunity, perhaps even the responsibility, to share these insights and emerging best practices with a wider audience. The tools and tactics for leading adaptive change should be treated, we believe, in the same spirit as open source technology, made broadly available, so that people who lead adaptive change can learn from each other and improve their skills, and all of us improve our insights into practice.

During that evening, we talked about several people with whom we had recently worked. Gail went well beyond her job description to help people in her firm deal with persistently troubling external and internal pressures. Drew deliberately gave up a role he enjoyed enormously and performed with unique competence, defining his professional identity, and stepped into discomfort and incompetence by taking on new

responsibilities to enable his firm to reach higher aspirations. Ed walked away from a secure career he loved with its promising personal trajectory to build an institution committed to helping the people of his state tackle the big questions, knowing he was going to have to raise the heat carefully in the system to have an impact. Clive and Brian took significant risks within each of their governments to develop the leadership capacity of senior officials to operate more creatively, courageously, and wisely in mobilizing collaboration and innovation across sectors in their countries. And Debbie believed so deeply in the need for leadership in her religious community that she put her own job on the line to change the way her organization thought about the qualities needed in its senior people.

Each of them faced what we call an adaptive challenge for themselves and for the communities in which they took action. In order to exercise leadership on that challenge, they had to go beyond what people expected of them, risk testing some relationships, and move themselves and their organizations into unfamiliar territory. They had to be coolly realistic and skilled at diagnosing their own resources and constraints, and make some necessary adaptations in their own preferred behaviors. And they needed to do the same coolheaded diagnosis for the situation: understand the underlying value conflicts embedded in the strategy of the organization or community, what and whose interests benefited from the status quo, and the political dynamics that both kept their organizations in their current equilibrium and offered some potential for catalyzing change. They each learned in the midst of action, made some mistakes and midcourse corrections, and stayed the course.

Their journeys are close-to-home sagas of leading adaptive change, with all the dangers, ambiguity, setbacks, and improvisations that leadership journeys involve. As of this writing, none of their journeys are over. The work of leadership continues.

In this book, we have tried to capture their experiences and those of many others (usually appropriately disguised) with whom we have worked in the classroom or the field, at the tactical level, teasing out lessons and then creating straightforward, practical, accessible resources and tools in the hope that doing so will be useful to you as you take on the issues you consider most important. Everything in this book comes from the field and has been tested there by our clients and students.

They have been out on the edge, trying techniques and honing their skills, and we are no more than the vehicles for transmitting their insights to you.

In a very real sense, this field book is a tribute them, our clients and students, who have taught us more than they can imagine.

This book could not have been written without the generosity of our clients, past and present, and our friends in sharing their knowledge, stories, and learning with us over the past quarter century. It is a tribute to the many who have helped us in our journey. We are grateful to the many who have helped us in our journey. We are grateful to the many who have helped us in our journey.

As we have grown in the past, this book has many intellectual and practical contributions. These ideas and words have helped us to grow and to learn. We are grateful to the many who have helped us in our journey. We are grateful to the many who have helped us in our journey.

We have many of our current colleagues at CLA, including Jeff Anderson, David Johnson, Eric Martin, James Morda, Hugh O'Donoghue, and others. We are grateful to the many who have helped us in our journey. We are grateful to the many who have helped us in our journey.

We also thank the many who have helped us in our journey. We are grateful to the many who have helped us in our journey. We are grateful to the many who have helped us in our journey.