The Neuroscience of Leadership –
Influencing Organization Change and Growth through Brain Science.
Leaders who understand the recent breakthroughs in cognitive science can more directly lead, change and influence personal and organization transformation if they take into account the physiological nature of the brain. The brain predisposes people to accept some types of leadership and resist others. Leadership capacities can grow if we mirror the brain’s function.

People of all ages can develop new brain pathways that form solid foundations for growth and continued learning. The idea that the brain continues to change was considered downright wrong only a few years ago. Strategies for organizational change can be chosen that will make leadership far more effective. For example, we now know we can create new brain pathways and growth options by paying attention to and practicing the following:

· ATTENTION PATTERNS: Focus is power. What you pay attention to – grows! The simple act of paying attention does create chemical and physical changes in the brain. Positive or negative feelings cause the brain to release chemicals that deliver healthy or unhealthy results. So, FOCUS -- BE MINDFUL -- pay attention to your attention patterns!
· EXPECTATION PATTERNS: Expectations shape our perceptions of reality. People’s brains search for whatever their expectation is. What we perceive is filtered-in or filtered- out by our expectation patterns. What we expect to learn is what we look for.
· REINFORCEMENT PATTERNS: What we choose to repeat, practice and reinforce will shape either positive or negative attention patterns. It can lead to long-lasting team, personal and organizational growth or to loss of capacity. It can be either negative or positive depending on choice of attention patterns. We learn in the ways we think! If we think in positive terms, we can be more positive. If negative, we will tend toward negative.
Agile-Enterprise Group LLC 2008 – 2009 Contact John Victory at 734 455 0500 or < agile-enterprise.com >
