
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Journal of Women in Educational Leadership Educational Administration, Department of

10-2003

Review of Leadership the Eleanor Roosevelt Way:
Timeless Strategies from the First Lady of Courage.
Robin Gerber.
Jean M. Haar
Minnesota State University - Mankato, jean.haar@mnsu.edu

Follow this and additional works at: http://digitalcommons.unl.edu/jwel

Part of the Educational Administration and Supervision Commons, and the Women's Studies
Commons

This Article is brought to you for free and open access by the Educational Administration, Department of at DigitalCommons@University of Nebraska
- Lincoln. It has been accepted for inclusion in Journal of Women in Educational Leadership by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Haar, Jean M., "Review of Leadership the Eleanor Roosevelt Way: Timeless Strategies from the First Lady of Courage. Robin Gerber."
(2003). Journal of Women in Educational Leadership. 100.
http://digitalcommons.unl.edu/jwel/100

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fjwel%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/jwel?utm_source=digitalcommons.unl.edu%2Fjwel%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/educ_admin?utm_source=digitalcommons.unl.edu%2Fjwel%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/jwel?utm_source=digitalcommons.unl.edu%2Fjwel%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/787?utm_source=digitalcommons.unl.edu%2Fjwel%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/561?utm_source=digitalcommons.unl.edu%2Fjwel%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/561?utm_source=digitalcommons.unl.edu%2Fjwel%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/jwel/100?utm_source=digitalcommons.unl.edu%2Fjwel%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages

Book Review
Jean Haar

LEADERSHIP THE ELEANOR ROOSEVELT WAY: TIMELESS
STRATEGIES FROM THE FIRST LADY OF COURAGE. Robin
Gerber. New York, NY: Portfolio. 317 pages.

"Women, whether subtly or vociferously, have always been a tremendous
power in the destiny oj the world. . . . "-Eleanor Roosevelt (cited in
Gerber, 2003, p. 106).

Introduction

Eleanor Roosevelt died on November 7, 1962. At that time, I would have
been three years old. I grew up knowing nothing more about Eleanor
Roosevelt than the fact that she was married to President Franklin Roosevelt.
Gerber's (2003) book, Leadership the Eleanor Roosevelt Way: Timeless
Strategies from the First Lady of Courage, changed that for me. The book
provides a wealth of infonnation about Eleanor Roosevelt as a woman and as
a leader. Jadwiga S. Sebrechts, President of Women's College Coalition,
noted, "Whether one reads this book for historic information, for behavior
strategies, or for motivation, one will not be disappointed" (Gerber, 2003,
p. i).

Overview
The book is both a biography and an analysis of Eleanor Roosevelt's
leadership skills. Each chapter begins with a story about Eleanor Roosevelt's
personal and professional experiences. The stories are followed by
references to leadership research, examples from contemporary women
leaders, and suggests for improving individual leadership skills. Each
chapter ends with leadership advice entitled "Eleanor's Way."

Each of the twelve chapters focuses on a leadership lesson. Twelve
lessons are described and analyzed: (a) Learn From Your Past; (b) Find
Mentors and Advisers; (c) Mothering: Training for Leadership; (d) Learning
the Hard Way; (e) Find Your Leadership Passion; (f) Your Leadership Your
Way; (g) Give Voice to Your Leadership; (h) Face Criticism with Courage;
(i) Keep Your Focus; U) Contacts, Networks, and Connections; (k) Embrace

Journal of Women in Educational Leadership, Vol. I, No. 4-October 2003

ISSN: 1541-6224 ©2003 Pro>Active Publications
71

72 Jean Haar

About the Authors

Jean M. Haar is an Assistant Professor in the Department of
Educational Leadership, 115 Armstrong Hall, Mankato, MN
56001, E-mail: jean.haar@mnsu.edu

Risk; and (1) Never Stop Learning. The chapter subheadings provide
guidance through the lessons. The bulleted list of advice at the end of each
chapter is a synthesis of the material. The book concludes with an
Epilogue, Notes, and Resources.

The book is both a biography and an analysis of Eleanor Roosevelt's
leadership skills. Each chapter begins with a story about Eleanor
Roosevelt's personal and professional experiences. The stories are
followed by references to leadership research, examples from
contemporary women leaders, and suggests for improving individual
leadership skills. Each chapter ends with leadership advice entitled
"Eleanor's Way."

Each of the twelve chapters focuses on a leadership lesson. Twelve
lessons are described and analyzed: (a) Learn From Your Past; (b) Find
Mentors and Advisers; (c) Mothering: Training for Leadership; (d)
Learning the Hard Way; (e) Find Your Leadership Passion; (f) Your
Leadership Your Way; (g) Give Voice to Your Leadership; (h) Face
Criticism with Courage; (i) Keep Your Focus; (j) Contacts, Networks, and
Connections; (k) Embrace Risk; and (1) Never Stop Learning. The chapter
subheadings provide guidance through the lessons. The bulleted list of
advice at the end of each chapter is a synthesis of the material. The book
concludes with an Epilogue, Notes, and Resources.

The strength of the book comes from the artfulness with which Gerber
intertwines the components of Roosevelt's life with leadership research
and leadership lessons. Gerber transitions from specific events in Eleanor
Roosevelt's life to quotes from scholars such as John Gardner, Peter
Senge, James Kouzes and Barry Posner, Margaret Wheatley, Rosabeth
Moss Kanter, Helen Astin and Sally Helgesen. The leadership lessons are
embedded in the stories of Eleanor Roosevelt, and Gerber skillfully.
Gerber shaped the book around the chronology of Eleanor Roosevelt's life.

Jean Haar 73

Eleanor Roosevelt
"If there are essential threads that can be pulled from Eleanor's story of
leadership, they are her adherence to her values, her keen assessment of
people's needs, and her ability to motivate those around her to take
responsibility and work for change" (Gerber, p. xxix). These threads are
unraveled as the story of Eleanor Roosevelt's life is told. Gerber begins
with Eleanor Roosevelt's solemn childhood, orphaned at age 10, and
moves through the stages and events of her life including her appointment
to the first U.S. delegation to the United Nations at the age of 61. Gerber
concludes the book by describing the extensive travel Eleanor Roosevelt
completed during her later years-travels designed to further the
humanitarian causes close to her heart. The Epilogue acknowledges her
death and legacy.

Leadership
Bolman and Deal (1995) contended that, "Leading with soul requires
giving gifts form the heart that breathe spirit and passion into your life and
organization' (p. 12). Leading with soul depicts Eleanor Roosevelt's life.
James MacGregor Burns described Eleanor Roosevelt as a true leader
(Gerber, 2003):

She exemplified the qualities of leadership that scholars have
identified as crucial. First of all, she responded to people's
fundamental wants and needs-especially those who are
disadvantaged. Second, because she was innovative and creative
in her ideas about how we can improve not only our own lives but
also those around us. Third, because she knew that to fight for
grand but controversial principles meant that inevitably one comes
into conflict with others, and she never shrank from a grand fight
for principle. But above all . . . she was an outstanding leader
because of her ethical standards and her values: She believed in
ethical conduct both in public and private life and she believed in
the great principles that have guided America from the start
(summed up in the glowing words of the Declaration of
Independence, "life, liberty, and the pursuit of happiness" and its
commitment to equality) (pp. v-vi).

Throughout the book, Gerber provides stories, quotes, and examples
that demonstrate Eleanor Roosevelt's leadership skills and her ability to

74 Jean Haar

teach by example. Many of the practical leadership lessons are familiar to
those who have studied leadership. For instance, Gerber uses the
following quote from John Gardner, author of On Leadership: "In
leadership at its finest, the leader symbolizes the best in the community,
the best in its traditions, values, and purposes" (p. 19). Bums stated: "The
transforming leader looks for potential motives in followers, seeks to
satisfy higher needs, and engages the full person of the follower" (p. 189).

The concepts of transformational and moral leadership (Fullan, 2001;
Leithwood, Jantzi, & Steinbach, 1999; Sergiovanni, 1992) are also
presented in the text. Gerber (2003) examines "the values, tactics, and
beliefs that enabled Eleanor Roosevelt to bring about transformational
change" (p. xxiii) in herself and in the world. In chapter nine, "Keep Your
Focus," Gerber summarizes, "Eleanor emerged in wartime as a
transforming leader and moral agent, undeterred by setbacks" (p. 190).
"For Eleanor, building leadership in others was at the heart of lasting
change" (p. 194).

Characteristics of Women Leaders
"[S]erving others is a basic principle around which women's lives are
organized; it is far from such for men" (Sergiovanni, 1995, p. 136). Wachs
Book (2000) noted that collaboration and fostering relationships,
characteristics of women leaders that were once ridiculed, are now viewed
as advantages. Eleanor Roosevelt's commitment to serving others as well
as her focus on collaboration and relationships are evident. Eleanor
Roosevelt possessed a number of characteristics associated with women
leaders (Aburdene & Naisbitt, 1992; Helgeson, 1995; Sergiovanni, 1995).
Gerber (2003) comments, "Eleanor faced a test similar to women leaders.
Each new context, each new challenge presents the same question: How
can I act on my leadership vision in a way that feels authentic to my
leadership instincts?" (p. 110).

Aburdene and Naisbitt (1992) attributed characteristics such as trust,
compassion, empowerment, and understanding to women leaders. Astin
and Leland (1991) used such words as inventive, creative, and risk-taking.
Eleanor Roosevelt displayed these characteristics. In Chapter eleven,
"Embrace Risk," Eleanor Roosevelt comments, "What matters now, as
always, is not what we can't do: it is what we can and must do" (p. 228).
In chapter five, "Find Your Leadership passion," she states, "Work is
easier to carry-if your heart is involved" (p. 84).

Jean Haar 75

Conclusion
Inspired by Eleanor Roosevelt's Women's Home Companion column, "I
Want You to Write to Me," Gerber concludes with a request similar to one
Eleanor Roosevelt had in her first column:

If this book has inspired your thinking about leadership and life, as I hope
it has, I would like to hear from you. What is your leadership way?
What are the best leadership lessons you know, and the stories behind
them? In the spirit of Eleanor Roosevelt, perhaps we can help each other.
(p.317)

Gerber achieves her goal of writing a book that combines history and
leadership advice while also catering to women's appreciation for
narrative. She notes, "We [women] talk to each other about all aspects of
our lives, weaving the knowledge into an elaborate pattern of relationships
that crosses the boundaries of family and work" (p. x). Gerber's work
offers women in inspiring road map to heroic living and a model for
personal achievement. The reader can experience the same type of
transformation Gerber experienced: "Writing this book changed me ...
Eleanor led me to reflect on my leadership, focus on my passion, and get
'fired up' about acting on it" (p. xii).

References

Aburdene, P., & Naisbitt, 1. (1992). Megatrendsforwomen. New York, NY: Villard.
Astin, H. S., & Leland, C. (1991). Women of influence, women of vision. San Francisco, CA: Jossey-

Bass.
Bolman, L., & Deal, T. (1995). Leading with soul. San Francisco, CA: Jossey-Bass.
Fullan, M. (2001). Leading in a culture of change. San Francisco, CA: Jossey-Bass.
Helgesen, S. (1990). Thefemale advantage: Women's ways of leadership. New York, NY: Doubleday

Currency.
Leithwood, K., Jantzi, D., & Steinbach, R. (1999). Changing leadership for changing times.

Buckingham, OH: Open University Press.
Sergiovanni, T. (1992). Moral leadership: Getting to the heart of school improvement.

San Francisco, CA: Jossey-Bass.
Wachs Book, E. (2000). Why the best man for the job is a woman. New York, NY: HarperCollins.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	10-2003

	Review of Leadership the Eleanor Roosevelt Way: Timeless Strategies from the First Lady of Courage. Robin Gerber.
	Jean M. Haar

	tmp.1475260088.pdf.nluS_

