Decide To Lead: 8 Decisions That Can Make You A Leader

Authors:
Sangeeth Varghese

Published by:
Business world
ISBN No:
8190845217/9788190845212
Reviewed by:
Ms. Divya Mehta
Sr. Asst. Professor, International School of Informatics & Management, Jaipur

Dr. Shuchi Singhal

Associate Professor, International School of Informatics & Management, Jaipur,

About the Book

This book, a global best seller, unveils the fact that leaders are not born but are people who decide to lead. People make decisions all the time. The author crisply points out that avoiding a decision by doing nothing about it, is also a decision one chooses to make. The book discusses eight decisions that can make a person a successful leader. The discussions are through anecdotes, each of which conveys an influential message that can be transformed into action.

The first of the eight decisions the author suggests is to “Answer the defining moment”. A defining moment is that moment which thrusts the responsibility of a leader on the person, depending upon the response to it. It is a moment which could be an opportunity or a threat. It is a situation wherein a person is required to take a decision. He could choose to use his full potential and talents to take a decision like a leader which could ultimately change his life as well his close associates. On the other hand, he could choose to be indecisive like his other associates. The author has illustrated the Father of the nation, Mr. Mohandas Karamchand Gandhi, and a short story about a little boy Jirtdan who defeated the monster successfully. The author explains the importance of being courageous to take a conscious decision at the defining moment. It is imperative to be ready for the defining moment and face it boldly when it arrives. Thus, leadership is a decision that you take when you are faced with a defining moment.

The second vital decision as per author is to “Buy low to sell high”. Through the example of Mr. Sam Walton who created a high future from a low present and the story of old man and a queer boy, author has proved the capability of a good leader to pioneer the forthcoming opportunities and turn out to be a good investor. The significant traits include ability to develop a vision, embrace the challenges and turn it into reality with constant value addition, till one succeeds.

The third decision which an aspiring leader should be ready to take is “Embrace high risks to reap higher returns”. Taking a case of Mr. Giuseppe Garibaldi – the leader who trod where angels feared, along with the story of the ugly bear and the poor shepherd girl, the author explaines the thought behind fetching high returns through high risk taking capacity. Analysing the challenges rationally, always talking about victory and holding long term view keeping learning from failures, ensures finishing well.

Fourthly, the leaders should focus their efforts on the goal in order to create a greater impact which could help to make their distinct identity in the world and create competitive advantage. They should pursue a single purpose at a time but with perfection and excellence. Author has conversed about Mr. Henry Ford whose focus was ruthless and there was nothing which could divert his attention whether it is luxury or fame. His objective was to build a car for masses of America and thus he concentrated his efforts to achieve excellence. Eventually, he succeeded and became the key driver of transforming the American society. The author also narrated the beautiful story of Arjuna – the ace archer, who was evidently clear about his passion. He was taught many subjects by his guru but he knew that his obsession was in archery and so he mastered the art in a manner which nobody else could. A great leader should practice perpetually aiming at perfection as well as hold on during failures. These actions are the key to success and eventually bring glory in the leader’s journey of life.

The fifth decision to lead is ‘Sell well to do well'. Quoting the instance of Ms. Emmeline Pankhurst – the lady who mastered the fine art of marketing leadership and a story of four dragons, the author emphasized on the magic of being able to believe and sell an idea with courageous patience. The leader has to act as a change catalyst and manage it by mitigating resistance and probing enthusiasm associated with changes. Selling one message at a time, keeping it simple and sticking to it helps in going a long way.

The sixth decision to be taken by the leader is to set high expectations to gain high performance. Author has very interestingly shared the experience of Mr. John F. Kennedy – the man from whom the world expected much and the story of the flower girl, to emphasize the relevance of setting high performance expectations. The focus is on how expectations can be set, ways to communicate the expectations, demanding results not just efforts and acknowledging steps towards the fulfillment of goals.

The seventh important decision to be made is to grow to survive. By talking about Mr. Thomas Alva Edison, a leader who never grew tired of growth and the famous story of Sindbad – the sailor, it is very clear that leadership is all about continuous, consistent and constant growth. Thirst for continuous growth and enjoying the new experiences while learning from failures complement leadership.

The eighth and the last decision to be a leader is run to win. Sharing the incidences of Mr. Vince Lombardi, the most successful football coach and much read story of David and Goliath, author suggests the reader to develop thirst of winning at all costs. Planning, disciplining and to keep walking even when you feel low have to be practiced at all times. Celebrating victories and making winning a habit is the attribute of a real leader.

The author very well convinces that a leader is born the moment he decides to lead. It all starts from taking a bold decision and sticking to it. Communication plays a significant role in achieving the goal. The leader should communicate his ideas in a manner which transmits a sense of enthusiasm in others. Thus, the process of leadership begins with taking a lead, then rally a vision with full focus, followed by communicating the vision by taking the target mass along in order to motivate them and add more value to their lives and finally deliver the results with ultimate excellence.

This book is a must read for all irrespective of whether they aspire to be a leader. The book offers a comprehensive coverage of the eight decisions which are embraced and imbibed in a manner which could make a world of difference. These eight decisions are crystallized by the author after analyzing several facets of numerous world leaders and thus brings out the essence of various key traits as well as decisions. There are varied hidden lessons in the stories discussed which are not explicitly mentioned but would open broad perspectives towards luminous possibilities to transform lives and the world as a whole. These stories will act as a medium to create a break through over myths and could change the beliefs as well as behaviours. The book could definitely help in drawing more people towards a leadership experience and would enrich their leadership journey.

About the Author

Sangeeth Varghese is a leadership thinker from the London School of Economics. He is the founder of Lead Cap, a movement that brings together the most influential thought as well as practicing leaders from across the world, with a vision to build India as a nation of leaders. Varghese is a mentor to several CEOs and a member of the boards of two companies. He is a consultant for some of the largest corporations as well as for upcoming ventures. He guides them on how to develop and retain leadership talent.

