
b O R N / FERRY INSTITUTE

Illuminating blind spots and hidden
strengths
by J. Evelyn Orr, Victoria V. Swisher, King TA Tang, and Kenneth P. De Meuse

)eptembe-r 9 ni n

Research shows that leaders can
improve their performance simply
by becoming more self-aware. In
fact, it is critical for leaders to
recognize their own strengths and
weaknesses in order to reach their
potential and avoid derailment.
Findings suggest that blind spots
are most common in areas related
to adaptability, creativity, and
assessing talent.

"There are three things extremely hard: steel, a diamond,
and to know one's self." Benjamin Franklin cataloged
that axiom in Poor Richard's Almanack in 1750, but the
struggle for self-awareness has bedeviled people for
centuries before and since.

Many of today's business leaders continue to wrestle with a lack of self-
awareness, a problem that can stall or even derail their careers. Experi-
enced executive coaches report that close to 90 percent of leaders lack
self-awareness in one more areas.

Study after study has found that self-awareness is a key factor associated
wi th high performance and potential and an indicator of long-term career
success, especially for leadership roles (Church 1997; Sala 2003). To be sure,
leadership demands cognitive ability, motivation, experience, learning
agility, and more. But when all things are equal, self-awareness appears to
be the trait that best explains why some leaders succeed when others
derail.

By comparing executives' self-assessments to those completed by their
bosses, peers, and direct reports, we have identified the specific areas
where leaders most often overestimate or underestimate their own skills.
While not a perfect measure of self-awareness, these findings do indicate
the degree to which a leader is aware of his or her strengths and weak-
nesses. Just contemplating these frequent blind spots and hidden strengths
is a step toward enhancing self-awareness.

Armed with self-awareness, leaders can see themselves without deception
or distortion. They can gauge how they are perceived, and can assess
whether they are having a positive impact (Church 1997; Goleman 2004).
They are open to feedback—indeed, often seek it out—and are wil l ing to
change (Lombardo and Eichinger 2009).

