Four Popular Myths About Leadership
	Everyone can be a leader. 
Not true. Many executives don't have the self-knowledge or the authenticity necessary for leadership. And self-knowledge and authenticity are only part of the equation. Individuals must also want to be leaders, and many talented employees are not interested in shouldering that responsibility. Others prefer to devote more time to their private lives than to their work. After all, there is more to life than work, and more to work than being the boss.
	Leaders deliver business results.
Not always. If results were always a matter of good leadership, picking leaders would be easy. In every case, the best strategy would be to go after people in companies with the best results. But clearly, things are not that simple. Businesses in quasi-monopolistic industries can often do very well with competent management rather than great leadership. Equally, some well-led businesses do not necessarily produce results, particularly in the short term.

	People who get to the top are leaders.
Not necessarily. One of the most persistent misperceptions is that people in leadership positions are leaders. But people who make it to the top may have done so because of political acumen, not necessarily because of true leadership quality. What's more, real leaders are found all over the organization, from the executive suite to the shop floor. By definition, leaders are simply people who have followers, and rank doesn't have much to do with that. Effective military organizations like the U.S. Navy have long realized the importance of developing leaders throughout the organization.
	Leaders are great coaches.
Rarely. A whole cottage industry has grown up around the teaching that good leaders ought to be good coaches. But that thinking assumes that a single person can both inspire the troops and impart technical skills. Of course, it's possible that great leaders may also be great coaches, but we see that only occasionally. More typical are leaders like Steve Jobs whose distinctive strengths lie in their ability to excite others through their vision rather than through their coaching talents.


Adapted from article “Why Should Anyone Be Led By You?” by Robert Goffee and Gareth Jones.
