January 2015
Podcast for Managers
Building Energy and Resilience
[09:55]
Host: There are things we all can do -- employees and managers alike -- to feel more energetic, resilient, and in charge of our lives. I’m your host, Marianne Jacobbi. Welcome to this podcast for managers. Our guest is Stew Friedman. He’s the founding director of the Wharton School’s Leadership Program and its Work-Life Integration project, and he’s the author of numerous books, including the recent bestseller Leading the Life You Want: Skills for Integrating Work and Life. He’s joining us from Philadelphia. Stew, thanks for being here.
Dr. StewFriedman: Thanks so much for having me, Marianne. It’s great to be here.

Host: In your book you profile top leaders like Sheryl Sandberg, the Facebook COO, First Lady Michelle Obama, even stars like Bruce Springsteen. These people lead very full lives. Where do they get all that energy and resilience? What’s their secret?
Dr. StewFriedman: Well there are six people that I chose to profile out of the hundreds and hundreds that I’ve been studying for years and what really comes through when you take a careful look at their lives and their careers is two things. One is that they take their natural gifts and passions and somehow convert those into real value for other people. So no matter what it is that is special to them, they’ve somehow made it useful in service of other people. And they have throughout their lives cultivated a set of skills that enable them to be able to integrate the different parts of their lives in ways that work for all the different parts -- their work, their home, their community, and their private self, their mind, body, and spirit. So they’re continually learning, constantly stretching and discovering new ways of living and working that allow them to serve other people.
Host: You offer suggestions in your book for how we can all build skills like these. Could you share some suggestions with us?

Dr. StewFriedman: So with Sheryl Sandberg, for example, the ability to convey values with stories, to build supportive networks, and to resolve conflict among the different parts of life. For Bruce Springsteen, it’s embodying values consistently. You know he is himself wherever he goes. It’s about clarifying expectations, another critical skill. Being really clear about what matters to you and listening well to the people around you, your audiences in Bruce’s case, his band, his family, to be able to really connect with the people that matter to him in the different parts of his life. And the third skill, in the case of Bruce, is creating cultures of innovation, and that is basically demonstrating through example how you’re constantly learning and inspiring others to do the same. So with each of these six people, I describe the three skills that they illustrate. And then in the back part of the book, I take each one of those skills, so there’s 18 in total, and I’ve curated the best research in psychology and related fields on how anyone can develop and practice each one of these skills. There’s a couple of exercises for each of the skills. So for example, the skills for being real, that’s the first of the main principles -- being real -- acting with authenticity by clarifying what matters most to you. There’s a dozen exercises there. One of them is a real simple one actually. It doesn’t require a lot of effort, but it can really help to inspire and give meaning, and that is to find a larger meaning. So think about what you do every day and take a step back for a moment and just look at how your actions ripple out into the world in a positive way. That can really shift your frame of reference. Another exercise is to envision the future. Write a short history, like less than a page, of a day in the life 15 years from now. What are you doing? Who are you with? What impact do you have?

Host: Going back to being of service to others, making the world better for others, how does that strengthen leadership skills and also resilience?
Dr. StewFriedman: Well it’s kind of a paradox. But what I discovered is that what gives people the strength, the power to persist in trying to achieve something meaningful in their lives is this desire to make the world better in some way. And Eric Greitens, who’s one of the people I profiled, he’s the founder of The Mission Continues, which gives military veterans opportunities to continue to serve by finding ways for placements for them in their communities back here at home -- very successful organization. One of the things that Greitens learned when he was a humanitarian, before becoming a Navy SEAL, was that the people who were able to survive the most horrific circumstances are those that have it their mission in life to try and help somebody else. And that’s why Leading the Life You Want is really all about dedicating yourself to making the world better in some way. It gives you strength.
Host: Do you think leading a resilient life partly is about the choices we make?
Dr. StewFriedman: Well indeed, it’s all about the choices we make. It starts with these three principles: Be real, be whole, be innovative. The first and most important principle, being real, is acting with authenticity by clarifying what matters most to you -- your values, your vision. And without that, that is the essential question and it’s indeed the hardest one. Why are you here and what are you doing? And that’s a question that only, you know, the individual, only each one of us can answer for ourselves and which of course evolves over time. You know what matters to you when you’re 20 is often very different than when you’re 40 or 60. So yes, it’s all about the choice of what matters most to you, and then who matters most to you, and then what can you do to best align what matters with who matters and it’s all about what do you attend to. What do you choose to focus on.
Host: What did the leaders in your book tell you they did to build energy and resilience, to lead a fuller life? And how do you build your own energy and resilience?
Dr. Stew Friedman: Tom Tierney is in the first chapter and his is actually a really good example. He’s the former CEO of Bain & Company who then at the peak of this career in his mid 40s quit as CEO and started with other two people a social sector version of what Bain was doing in terms of consulting. And Tom, for example, is a regular diarist. You know he keeps a log. He journals and has throughout his whole adult life. And taking that time to write and to reflect on a regular basis, you know, at least weekly, if not you know more frequently, and then annually. In fact, the first of the six profiles, it’s his and it begins with his sitting down at 5:30 in the morning on a cold December, in Boston to spend a day just writing, reflecting on the year. That’s his annual review process. And that has been remarkably helpful to him in seeing, “Well what matters most to me? How am I doing?” He’s really living according to that set of values. And what could I do better?
Host: And what about you?
Dr. StewFriedman: Well as I’ve gotten older, I’m 62 now, I have become a lot smarter about how important it is to choose to invest my energy and attention into projects and work that is important to me because I believe it’s going to be helpful to other people. And so virtually everything I do with my work, whether it’s teaching or working with clients or speaking or doing research, I fundamentally believe and I think about this quite a bit -- when I wake up in the morning, when I go to sleep at night -- what am I doing to make things a little bit better for the people around me, not just my family, but you know others that my work might touch. So I’ve managed over time to be smarter about making some of those choices. And then just at a personal level, I rest more than I used to. Of course I have to because I don’t have the same energy that I did when I was younger. I will nap on a good day three times during the day. You know, short naps, 15 minutes max, and I find creative ways of getting those naps in. Sometimes it’s just five minutes, but taking time just to rest my mind, rest my body, is just one of my tips for aging people. And for young people too, I’ve discovered it’s a really useful thing to step back, to rejuvenate, continually throughout the course of your day and then of course over the seasons of the year and cycles of a life too. You know to be able to step back and to restore and rejuvenate is essential.

Host: Stew, these are great tips, really helpful for us all. Thank you for taking the time to talk with us today.

Dr. StewFriedman: Thank you, Marianne. It’s been my pleasure.

Host: We were talking with Stew Friedman, the author of Leading the Life You Want. For more on his work, visit totalleadership.org. You’ll find many helpful resources on this website as well, including the article Building Your Personal Resilience as a Manager. Also see Napping Tips to Improve Focus and Performance. Thank you for listening.

END RECORDING
PAGE
6

