Lincoln On Leadership
Executive Strategies For Tough Times
by Donald T Phillips
	Chap
	Page
	Excerpt

	1
	15
	To understand it, get in it and glean.  Listen to people.  Create community and mutual respect.

	1
	16
	Lincoln spent 75% of his time with people.  And he preferred to meet in casual settings rather than formal, power meetings.

	1
	18
	Time and an attentive ear prompt support from associates.  Acknowledge efforts and accomplishments.

	1
	18
	Everyone likes sincere praise, an attentive ear to what they have to tell, and hearing about themselves.

	1
	26
	If the associates can stand a lack of comforts, so can the leader.  Follow their lead.

	2
	31
	Respect always trumps personality differences.

	2
	34
	Those closest to the action best understand the action.

	2
	34
	Lincoln survived by:

1. common sense

2. a kind disposition

3. straight forward purpose

4. a shrewd grasp of human nature

	2
	37
	Extinguishing hope ignites despair.

	3
	39
	First, convince a man of your friendship, and then convince him of your cause…if the cause be just.

	3
	40
	Dictatorship, manipulation, or forces are all violations of the Golden Rule.

	3
	40
	Generally speaking, people want to be a part of a group that does something that matters, and they want to believe that it was their idea to join that group.

	3
	47
	Leaders often nurture and guide associates much as parents do children.

	4
	52
	All the “how to” of leadership is ineffective without integrity, honesty, and the resulting trust.  Morals must precede method.

	4
	53
	All successful organizations share strong values.  The leader is responsible to lift individuals up to team members by constant preaching/persuasion.

	4
	54
	A leader must never add the weight of their influence to a cause, decision, or individual that they do not know to be fully just.

	4
	57
	A single incidence of hidden dishonesty discovered outweighs all efforts to regain a reputation of honesty.

	5
	61
	There is a difference between principle and petty discipline.  Better to have people who follow than people who must be dragged.

	5
	64
	Do not let a life be ruined over slight infractions.


	6
	65
	Fighting false accusations takes time and attention from more important matters.

	6
	68
	Envy and malice fuel many personal attacks.

	6
	69
	When boldly misrepresented, plainly set the matter straight – without malice.

	6
	70
	Vent frustration before speaking publicly.  Keep angry, emotional remarks away from itching ears.

	6
	73
	The pioneers of any movement are not the best ones to finally establish it.  They are too weary and targeted from the effort to be effective.

	6
	75
	If both extremes denounce you or love you then you may be doing well.  But if one side rages while the other reveres, then trouble is brewing.

	7
	78
	Consistency leads to trust in associates.

	7
	79
	It is possible to be flexible and consistent.  Being rigid is not the same as being solid fundamentally.

	7
	80
	Every human has flaws.  Leading always brings these flaws to the surface.  Leaders must learn to restrain those flaws from devastating their followers.  (Lincoln wrote angry letters that he did not deliver.)

	7
	82
	Regarding conflict in opinions, Lincoln suggested to yield in small matters.  And yield even in large matters if both parties hold to equal amounts of truth.

	7
	84
	Do not explain yourself to those who oppose without good will.  They want an argument.  Give them no opportunity.

	8
	96
	Lincoln’s pattern for hard decisions:
1. obtain all facts – first-hand if possible (direct contact)

2. list possible solutions along with possible results

3. confirm in his spirit that such action aligns with personal and professional values

4. effectively communicate and execute

	8
	97
	Good long-term decisions do not always produce good short-term results.

	8
	98
	An entire group should not be sacrificed for a couple rogue members.

	9
	100
	If an associate idea matches the leader’s unspoken beliefs, proceed as if it was their idea.  If it does not align, refine it by suggesting, hinting, and implying.

	9
	102
	When feuding people are forced to meet together and reach a resolution, it allows focus rather than back biting.

	9
	103
	Credit for success goes to associates and blame for failure goes to the leader.  Not as an announced policy but as a quiet philosophy.

	9
	105
	Praise of good work and encouragement for more of the same, makes associates more willing t act on their own.

	9
	106
	Give free hand to associates but maintain a close monitor.

	10
	108
	Leaders do not mistake activity for achievement.

	10
	110
	Lincoln was focused, results oriented, and could break down a large problem into manageable step-problems.  Associates could manage these step-problems.

	10
	113
	Unfinished tasks are lost labor.  Better to have worked elsewhere and accomplish something.

	11
	115
	Leaders need a chief subordinate who craves responsibility, will take risks, and makes things happen.

	11
	120
	If associates won’t move, then move them – either to action or to an exit.

	11
	122
	Slow demotion of inept associates allows them opportunity to save face while still opening room for new blood.

	11
	131
	Never underestimate the danger of an associate’s bruised ego.

	11
	135
	initiative is a key ingredient in good associates.

	11
	136
	Give your best to those under you and expect them to do the same.

	12
	138
	leaders are tolerant of failure because bold efforts always have their share of failure.  however, failures should always provide lessons.

	12
	141
	Do not limit yourself by flawed systems, instead fix the systems.

	12
	142
	Always positively accept associate’s suggestions, and always encourage their initiative on matters under their prevue – unless it changes basic policy.

	13
	151
	Careless, thoughtless words cause more damage than silence.  Think, feel, reflect, and pray before speaking.

	13
	152
	Lincoln induced people to feel their needs and values so strongly that they cannot help but leap to active support.

	13
	152
	Great communicators take what has been unspoken, but implied, and speak it through stories, metaphors, images, models, etc.

	13
	153
	All forms of communication – phone calls, e-mails, whispers, conversation, sermons, notes, on-line comments, etc. – must all be considered public and must align without contradiction.

	13
	154
	Public speeches reflect on who I represent, not just me.

	13
	154
	Prepare thoroughly for communicating whether written or oral.  Research, write, review, refine, reduce, and then rewrite.

	14
	158
	Leadership is part showmanship.  Stories are parables that show a point rather than tell it.

	14
	160
	Loyalty is more often won by personal (1-to-1) interaction than large group speeches.  Associates crave the ear of their leader.

	14
	161
	humor and familiarity disarm people.

	15
	161
	The leader must be able to clearly concisely, and passionately tell where they are leading and why – using stories, pictures, symbols, and statements.

	15
	166
	Aim for your communication to be clear to the masses.  The well educated will still understand, and the elitists won’t listen anyway.

	15
	166
	Great speeches revisit the past, relate to the present, and link both to the future.

	15
	169
	Constantly reiterate the where and why of the organization to renew hope, vigor, and loyalty.

	15
	173
	Elevate people by daily instilling purpose in their tasks.


C:\Users\David Phipps\Documents\Personal\book notes\LincolnOnLeadership.doc

