LESSONS IN LEADERSHIP 
APPLYING NELSON MANDELA’S LESSONS IN LEADERSHIP 
PART 1: NELSON MANDELA’S EIGHT LESSONS OF LEADERSHIP 

1. Courage is not the absence of fear — it's inspiring others to move beyond it 
Nelson Mandela was often afraid during his time underground, during the Rivonia trial that led to his imprisonment, during his time on Robben Island. "I can't pretend that I'm brave and that I can beat the whole world." But as a leader, you cannot let people know. "You must put up a front." And that's precisely what he learned to do: pretend and, through the act of appearing fearless, inspire others. He knew that he was a model for others, and that gave him the strength to triumph over his own fear. 
2. Lead from the front — but don't leave your base behind 
During his time in prison, Nelson Mandela launched negotiations with the apartheid government. Many in the ANC thought he was crazy for negotiating with the enemy. His reputation was on the line. He went to each of his comrades in prison and explained what he was doing. Slowly and deliberately, he brought them along. For Mandela, refusing to negotiate was about tactics, not principles. Throughout his life, he has always made that distinction. His unwavering principle — the overthrow of apartheid and the achievement of one man, one vote — was immutable, but almost anything that helped him get to that goal he regarded as a tactic. He is the most pragmatic of idealists. 
3. Lead from the back — and let others believe they are in front 
As a boy, Mandela was greatly influenced by Jongintaba, the tribal king who raised him. When Jongintaba had meetings of his court, the men gathered in a circle, and only after all had spoken did the king begin to speak. The chief's job, Mandela said, was not to tell people what to do but to form a consensus. "Don't enter the debate too early," he used to say. The trick of leadership is allowing yourself to be led too. "It is wise," he said, "to persuade people to do things and make them think it was their own idea." 
4. Know your enemy — and learn about his favorite sport 
As far back as the 1960s, Mandela began studying Afrikaans, the language of the white South Africans who created apartheid. His comrades in the ANC teased him about it, but he wanted to understand the Afrikaner's worldview; he knew that one day he would be fighting them or negotiating with them, and either way, his destiny was tied to theirs... He even brushed up on his knowledge of rugby, the Afrikaners' beloved sport, so he would be able to compare notes on teams and players... Mandela understood that blacks and Afrikaners had something fundamental in common: Afrikaners believed themselves to be Africans as deeply as blacks did. He knew, too, that Afrikaners had been the victims of prejudice themselves: the British government and the white English settlers looked down on them. Afrikaners suffered from a cultural inferiority complex almost as much as blacks did. 
5. Keep your friends close — and your rivals even closer 
Mandela is a man of invincible charm — and he has often used that charm to even greater effect on his rivals than on his allies. Mandela believed that embracing his rivals was a way of controlling them: they were more dangerous on their own than within his circle of influence. He cherished loyalty, but he was never obsessed by it. After all, he used to say, "People act in their own interest." It was simply a fact of human nature, not a flaw or a defect. The flip side of being an optimist — and he is one — is trusting people too much. But Mandela recognized that the way to deal with those he didn't trust was to neutralize them with charm. 
6. Appearances matter — and remember to smile 
When Mandela was running for the presidency in 1994, he knew that symbols mattered as much as substance. He was never a great public speaker, and people often tuned out what he was saying after the first few minutes. But more important was that dazzling, beatific, all-inclusive smile. For white South Africans, the smile symbolized Mandela's lack of bitterness and suggested that he was sympathetic to them. To black voters, it said, I am the happy warrior, and we will triumph. 
7. Nothing is black or white 
Life is never either/or. Decisions are complex, and there are always competing factors. To look for simple explanations is the bias of the human brain, but it doesn't correspond to reality. Nothing is ever as straightforward as it appears. Mandela is comfortable with contradiction. As a politician, he was a pragmatist who saw the world as infinitely nuanced. Every problem has many causes. Mandela's calculus was always, “What is the end that I seek, and what is the most practical way to get there?” 
8. Quitting is leading too 
Knowing how to abandon a failed idea, task or relationship is often the most difficult kind of decision a leader has to make. In many ways, Mandela's greatest legacy as President of South Africa is the way he chose to leave it. When he was elected in 1994, Mandela probably could have pressed to be President for life--and there were many who felt that in return for his years in prison, that was the least South Africa could do. Mandela was determined to set a precedent for all who followed him--not only in South Africa but across the rest of the continent. He would be the anti-Mugabe, the man who gave birth to his country and refused to hold it hostage. He knows that leaders lead as much by what they choose not to do as what they do. 
LESSONS IN LEADERSHIP 
APPLYING NELSON MANDELA’S LESSONS IN LEADERSHIP 
PART 2: LEADERSHIP SCENARIOS 


DIRECTIONS: In your group, examine your assigned scenario. Refer back to any of the Nelson Mandela leadership lessons and/or select one of your own and describe the lesson in the left column. Then write a rationale on why you think this is the best lesson to apply to the scenario in the right column. 
	SCENARIO 1: You have been selected to lead a team of fellow students in a community service project. All the other members express concern about the project itself, their ability to complete it, what they are supposed to do, and even your ability to lead them. You are confident within yourself that your team can successfully complete the project and you tell them so. 

	LEADERSHIP LESSON(S) 
	RATIONALE 

	
	

	SCENARIO 2: You are leading a team of talented and capable members in a class project. However, one member is difficult. He wants to be leading the team but the majority chose you. He is very good at what he does, but is bossy, unfriendly, and has little patience for the other team members. When he gets this way, he goes off by himself and works on the project alone. Instead of confronting him as the authority, you privately ask him what’s wrong and if there is anything you can do to help. 

	LEADERSHIP LESSON(S) 
	RATIONALE 

	
	

	SCENARIO 3: You are an assistant coach for a grade school soccer team that has had a losing record for the past five seasons. This is the first season that the grade schools have used assistant coaches from the high school. The head coach is threatened by you and acts very unfriendly towards you. You have a lot of good ideas, but so far, she has ignored you. It could be a long and difficult season. Instead of resenting the head coach, you ask others who know her about her interests and find she likes fishing. The next time you meet, you ask her about the fishing she does, where she goes, what type of fishing is her favorite, etc. You listen intently and ask further questions to show your interest. 

	LEADERSHIP LESSON(S) 
	RATIONALE 

	
	


	SCENARIO 4: You are leading a committee planning the Senior Prom and are determined to make it the best ever. You have prepared several ideas to present to the administration and you’ve told the student body that you would make their wishes come true. The school administration, however, has told you there is only a certain amount of money budgeted. The problems don’t end there; the student body voted to have a live band, but the band is not acceptable to the faculty. They propose you use a DJ, which the students are against. The teachers want the prom scheduled after final tests in June, but this is too late in the year when it gets too hot. Students are pressuring you to stand up to the administration and meet their demands. You meet with some members of the school administration and bring some students who are complaining the most. You play the role of mediator and ask both groups if there is room for compromise and how can you get there. 

	LEADERSHIP LESSON(S) 
	RATIONALE 

	
	

	SCENARIO 5: You’re part of a study team preparing for final tests. You are asked to organize the team because you have good grades and your classmates are confident you will help them succeed. All members are committed to doing well because high test scores bode well for getting into a good college. An important agreement the group has made is to share information with its members. One member has approached you quietly with a study sheet from a former student that will help you get high marks on the test. The sheet is not cheating but he only wants to share it with you. You’ve seen the sheet and know it would help you do well on the test. You turn down the offer and remind the student of the agreement to share all information with the group. 

	LEADERSHIP LESSON(S) 
	RATIONALE 

	
	

	SCENARIO 6: You are running for student council president. A couple of your rival candidates corner you on the day you are to give your speech and tell you that you have no chance to win and should drop out. During the council nominees’ assembly, you put the incident out of your mind and give your speech just as you had rehearsed. As you sum up the reasons you should be elected, you catch the eye of one of your rivals and smile. 

	LEADERSHIP LESSON(S) 
	RATIONALE 

	
	


