

Strength-Based Leadership Coaching in Organizations

An evidencebased guide to positive leadership development

Doug MacKie

Publisher's note

Every possible effort has been made to ensure that the information contained in this book is accurate at the time of going to press, and the publisher and author cannot accept responsibility for any errors or omissions, however caused. No responsibility for loss or damage occasioned to any person acting, or refraining from action, as a result of the material in this publication can be accepted by the editor, the publisher or the author.

First published in Great Britain and the United States in 2016 by Kogan Page Limited

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act 1988, this publication may only be reproduced, stored or transmitted, in any form or by any means, with the prior permission in writing of the publishers, or in the case of reprographic reproduction in accordance with the terms and licences issued by the CLA. Enquiries concerning reproduction outside these terms should be sent to the publishers at the undermentioned addresses:

2nd Floor, 45 Gee Street 1518 Walnut Street, 4737/23 Ansari Road

London EC1V 3RS Suite 900 Daryaganj

United Kingdom Philadelphia PA 19102 New Delhi 110002

USA India

www.koganpage.com

© Dr Doug MacKie, 2016

The right of Dr Doug MacKie to be identified as the author of this work has been asserted by him in accordance with the Copyright, Designs and Patents Act 1988.

ISBN 978 0 7494 7443 0 E-ISBN 978 0 7494 7444 7

British Library Cataloguing-in-Publication Data

A CIP record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Names: MacKie, Doug, author.

Title: Strength-based leadership coaching in organizations: an evidence-based guide to positive leadership development / Doug MacKie.

Description: London; Philadelphia: Kogan Page, [2016] | Includes bibliographical references and index. | Description based on print version record and CIP data provided by publisher; resource not viewed.

Identifiers: LCCN 2016005942 (print) | LCCN 2015050727 (ebook) | ISBN 9780749474447 (ebook) | ISBN 9780749474430 (paperback)

Subjects: LCSH: Leadership. | Executive coaching. | Executive ability. | Positive psychology. | Psychology, Industrial. | BISAC: BUSINESS & ECONOMICS / Leadership. | BUSINESS & ECONOMICS / Human Resources & Personnel Management. | PSYCHOLOGY / Industrial & Organizational Psychology.

Classification: LCC HD57.7 (print) | LCC HD57.7 .M3345 2016 (ebook) | DDC 658.4/092–dc23 LC record available at http://lccn.loc.gov/2016005942

Typeset by SPi Global

Print production managed by Jellyfish

Printed and bound by CPI Group (UK) Ltd, Croydon, CR0 4YY

CONTENTS

Preface x
Acknowledgements xiv

O1 An introduction to strength-based approaches in organizations 1

Chapter overview 1 The challenges of contemporary leadership development 2 A history of positive approaches What lies behind the focus on the negative? The evolution of leadership behaviour The epigenetics of talent Origins of a more positive approach to leadership 13 Contemporary trends in positive leadership theory 14 Contemporary trends in positive leadership development 15 Coaching and positive psychology What's the definition of positive leadership? 17 Rationale for a strength-based approach to leadership development Tools to help understand strength-based approaches 19 Conclusion 20 Some questions to consider 20 References 21

O2 Strengths: definitions and models 25

Chapter overview 25
Introduction 25
Models of strengths 27
Differentiating strengths across the state–trait continuum 31
The strengths and performance link 33
Strengths overdone 36
Strengths in context 37
Strengths and decision latitude 37
Summary and conclusion 38
Some questions to consider 38
References 39

03 Positive leadership theories 41

Chapter overview 41
Introduction 41
The origin of leadership behaviour 42
Positive leadership theories 43
Outcomes in positive leadership development 53
Summary and conclusion 55
Some questions to consider 55
References 56

04 Strengths identification and assessment 59

Chapter overview 59
Introduction 59
What types of data can inform us about strengths? 60
When to use self versus other ratings 62
What value do psychometrics add? 62
Self-report strength-based questionnaires 64
Multi-rater questionnaires 68
Structured interview approaches 73

How assessment impacts methodology 74 Conclusion 75 Some questions to consider 75 References 76

O5 Evidence for the effectiveness of positive approaches to leadership development 79

Chapter overview 79
Introduction 80
Levels of evidence 80
Challenges to effective research in coaching 82
Evidence for the effectiveness of positive approaches 83
Conclusion 94
Some questions to consider 94
References 95

O6 Strengths development 99

Chapter overview 99
Introduction 99
Developing professional expertise 101
Positive goal selection 103
Generic strengths development 104
Developing specific leadership strengths 111
Summary and conclusion 113
Some questions to consider 114
References 114

07 Coaching for positive leadership development in organizations 117

Chapter overview 117
Key components of coaching for PLD in organizations 118

Readiness to change and develop Mapping the stakeholders Selecting a strength-based leadership model Identifying strengths in the individual through MSF Socializing the coachee to the strength-based model Ensuring the coachee is ready for each session Ensuring the process supports the content Ensuring uniformity of delivery - coach variables 126 Ensuring strategic goal alignment Ensuring visibility of change Ensuring the sustainability of change Ensuring reliable and valid outcomes and ROI 130 Conducting a leadership coaching evaluation 133 Summary and conclusion Some questions to consider References 136

08 Using strength-based approaches as a leader or manager 139

Chapter overview 139 Introduction 140 Generic issues of adopting a strength-based approach as a leader/manager What factors determine how strength-based approaches are utilized in organizations? Developing competence as a strength-based leader/ manager 144 Developing the strength-based managerial mindset 145 Frequent objections to implementing a positive coaching approach Specific areas that can benefit from a strength-based approach 151 Summary and conclusion Some questions to consider 155 References 156

O9 Using strength-based approaches for team development 159

Chapter overview 159
Introduction 160
Theoretical underpinnings 160
Assessing the strengths of your team 167
Building a strength-based high performing team 169
Conclusion 172
Some questions to consider 173
References 173

The context and limits of strength-based leadership coaching 177

Chapter overview 177 Introduction 178 Context of a strength-based approach Horizontal versus vertical leadership development 179 The limits of strength-based leadership coaching Research/theoretical criticisms Cultural criticisms 184 Political criticisms 185 Ethical issues 187 Separating positive leadership and positive psychology 188 Enough about leaders – what about followers? Key characteristics of effective followership Developing as a strength-based practitioner 190 Best practice strength-based leadership development 193 Conclusion 195 Some questions to consider 196 References 196

Index 198