

Naomi Nash

*Rethinking Leadership:
Building capacity for
positive change*

New River
RETHINKING LEADERSHIP

**What is it like,
when it is
all up to you?**

**What is it like, when it is
all up to you?**

Naomi Nash - Introduction

Leadership is an action, not a position.
It is a verb, something we do
rather than a role or trait.

Experiment.

What is your lens on leadership?

**I'm not bossy!
I have skills...leadership skills!!
Understand?**

**Start with
why.**

Two Leadership Myths

Myth: Leadership is heroic

WFB.

What
happens
to
Gotham
City?

Rethinking

Leadership

**Can one
'leader'
do it all?**

**Myth: Leadership
is the same as
positional authority**

Leadership is an action, a verb. Leadership is what a group needs to move towards shared purposes.

“That's all nonviolence is...it is organised love.” – Joan Baez

**From a top-down mindset
and heroic, solo practice**

**To a multi-dimensional mindset
and collaborative practice**

Rethinking Leadership

1. Leadership is an action
2. Leadership is *what a group needs* to achieve shared purpose
3. *Anyone can contribute* leadership, from inside or outside a role, or from the head or the foot of the table

- **What story are you carrying about leadership?**

OR

- **What story are the people you seek to serve carrying about leadership?**

David
Whyte

Start
Close
In

What is one thing you could do to take a step beyond the limiting leadership narratives at play in your context?

For yourself?

For others?

THE INVENTION OF THE PEDESTAL...

Leunig

Naomi Nash
Rethinking Leadership

Ph: 0407 908 748

naominash@newriver.org.au

