

A Personal Perspective on Change-Oriented Leadership

David Mattson

My Offerings

- **A conceptual frame...**
- **related to my personal experience.**

Assuming you are a change-agent embarked on a mission of change...

Four key factors

1. Your personality
 - *Knowledge of self*
2. Quality of your argument for change
3. Your knowledge of context

4. "Change space"
 - *Other participants*
 - *Contextual influences*

CHANGE AGENT

CHANGE ENVIRONMENT

A traditional distinction...

Transformational *Intent on change*

Transactional *Focused on transactions
within existing norms*

LEADERSHIP FOCUS OR INTENTIONS (vs. “style”)

A traditional distinction...

Transformational *Intent on change*

Transactional *Focused on transactions
within existing norms*

LEADERSHIP FOCUS OR INTENTIONS (vs. “style”)

Transformational & Transactional

relative to the domain of power

*Option on coercion/
punitive measures*

Transformational & Transactional

relative to the domain of power

Transformation

Means of PERSUASIVE engagement

Means of Persuasive Engagement

- **Idealized influence**

Rectitude
Conformity
Tradition
Universalism

- **Inspirational motivation**

Stimulation
Rectitude
Universalism

- **Intellectual stimulation**

Enlightenment
Self-direction
Stimulation

- **Individual consideration**

Benevolence
Affection
Respect

Transformation

Means of PERSUASIVE engagement

Means of Persuasive Engagement

Transformation

Means of PERSUASIVE engagement

Means of Persuasive Engagement

- Idealized influence
- Inspirational motivation
- Intellectual stimulation
- Individual consideration

Leadership Style

- { **IDEALOGUE**
Theorist
Missionary
- { **CHARISMATIC**
Inspirer *Visionary*
Motivator *Transformer*
- { **ANALYZER**
- { **RELATIONAL**
Sensitive
Amiable

Transformation

Means of PERSUASIVE engagement

Means of Persuasive Engagement

- Idealized influence

- **Inspirational motivation**

- Intellectual stimulation

- Individual consideration

Leadership Style

IDEALOGUE
Theorist
Missionary

CHARISMATIC
Inspirer *Visionary*
Motivator *Transformer*

ANALYZER

RELATIONAL
Sensitive
Amiable

The traditional equation...

“Leadership” \approx **Transformational** \approx **Charisma**
(“style” or intent)

Personality & Leadership

Perceived & Demonstrated Performance

Weber

Popper

Bono

Judge

Big 5 traits

+ EXTRAVERSION
(SURGENCY)

+ OPENNESS TO EXPERIENCE
(INTELLECT)

+ CONSCIENTIOUSNESS

- NEUROTICISM

-
- + Low anxiety
 - + Internal locus of control
 - + Secure attachment style
 - + Oral communication

Personality & Leadership

Perceived & Demonstrated Performance

Weber Popper Bono Judge

Big 5 traits

+ EXTRAVERSION
(SURGENCY)

+ OPENNESS TO EXPERIENCE
(INTELLECT)

+ CONSCIENTIOUSNESS

- NEUROTICISM

An aside about
extraversion

*Situational leadership
is very time & energy
consumptive,...*

*which, to sustain,
virtually requires an
extraverted personality.*

Personality & Leadership

Perceived & Demonstrated Performance

A continuing aside about...

Theorist or Ideological Leaders

(Independent of charisma & extraversion)

Surgency is often maintained through a commitment to rectitude and related rectitude “indulgences.”

*A related risk: **Rectitude addiction***

Personality & Leadership

Perceived & Demonstrated Performance

Weber Popper Bono Judge

Big 5 traits

+ EXTRAVERSION
(SURGENCY)

Strong positive correlation with
Emotional Intelligence

Ability to perceive
Ability to regulate

+ OPENNESS TO EXPERIENCE
(INTELLECT)

Ability to use knowledge of

+ CONSCIENTIOUSNESS

Weak positive correlation with
General Intelligence (IQ)

- NEUROTICISM

Personality & Leadership

Perceived & Demonstrated Performance

Weber

Popper

Bono

Judge

Big 5 traits

Values

+ EXTRAVERSION
(SURGENCY)

Power

Achievement

Stimulation

+ OPENNESS TO EXPERIENCE
(INTELLECT)

Self-direction

+ CONSCIENTIOUSNESS

Conformity

Tradition

Personality & Leadership

Perceived & Demonstrated Performance

Weber

Popper

Bono

Judge

Big 5 traits

+ EXTRAVERSION
(*SURGENCY*)

+ OPENNESS TO EXPERIENCE
(*INTELLECT*)

+ CONSCIENTIOUSNESS

Values

Power
Achievement
Stimulation

Self-direction

Confidence
Tradition

SELF-INDULGENCE

CURBING INFLUENCE

Weber

Popper

Bono

Judge

**Charismatic extraverts have
a strong power orientation**

**Change-agency is
inherently aggressive**

Weber

Popper

Bono

Judge

Charismatic extraverts have
a strong power orientation

Potential for regressive
abusive relations

Charismatic agency is
inherently aggressive

Personality & Leadership

Narcissism

Weber

Popper

**Extraversion
Charisma**

Narcissism

Personality & Leadership

Narcissism

Weber Popper

“Normal” or healthy narcissism

Pathological narcissism

**SOCIALIZED
CHARISMATIC**

**PATHOLOGICAL
CHARISMATIC**

Developmental relations
Foster follower empowerment
Self-transcendence

Regressive relations
Foster follower dependency
Self-indulgence

Personality & Leadership

Narcissism

Weber Popper

Personality & Leadership

Narcissism

Weber

Popper

**“Normal” or healthy
narcissism**

**Pathological
narcissism**

**SOCIALIZED
CHARISMATIC**

**PATHOLOGICAL
CHARISMATIC**

“King”
“Hero”
“Father”
“Visionary”
“Servant”

“Pseudotransformational”
“Tyrant”

Personality & Leadership

Narcissism

Weber *Popper*

Personality & Leadership

Narcissism

Weber Popper

Personality & Leadership

Narcissism

Weber Popper

Personality & Leadership

The Challenge of Personality

Hazardous prerequisite

Weber

Popper

Transformational leaders need to be different or “special”

Risk 1

Personally, they are on the cusp of normal & pathological narcissism

Risk 2

Socially, they are on the cusp of charisma & stigma

The basis of self-regulation?

SELF-KNOWLEDGE

Personality & Change-agency

Willingness to bear risk

Personality & Change-agency

Willingness to bear risk

Risk averse

**Agreeable
Conscientious**

Seeking...

**Security
Conformity
Tradition
Benevolence**

Risk taking

**Extraverted
Open to experience**

Seeking...

**Stimulation
Self-direction**

*Intuitive
High self-esteem
Tolerant of ambiguity
Internal locus of control
Impulsive
Low anxiety*

Personality & Change-agency

Willingness to bear risk

Risk averse

Agreeable

Conscientious

Seeking...

CONSERVATISM

Tradition

Benevolence

Risk taking

Extraverted

Open to experience

Seeking...

“LEADERSHIP”

Self-direction

Intuitive

High self-esteem

Tolerant of ambiguity

Internal locus of control

Impulsive

Low anxiety

Risk taking

Stimulational	<i>Paratelic</i> <i>Seeks arousal</i>	
Instrumental	<i>Rational</i> <i>Future oriented</i>	Risk adapters Goal achievers

Social Construction of Influence & Charisma

*Change-agency and Leadership
are fundamentally about...*

*the **relationship** or **exchange**...*

*of Leader & Led, or
Change-agent & other change participants*

Social Construction of Influence & Charisma

(Charisma) HIGH

Socially constructed

Influence

*Opinion
Leader*

*Effective
Change
Agent*

LOW

HIGH

Intentionality

Agent constructed

Social Construction of Influence & Charisma

Social Construction of Influence & Charisma

Social Construction of Influence & Charisma

Social Construction of Influence & Charisma

A potentially potent outcome:

Legitimacy & Charisma

A potentially catastrophic mix:

Pathological Charismatic Leader &

Anxious followers wt poorly developed identities

Social Construction of Influence

Another aside about...

Theorist or Ideological Leaders

(Independent of charisma)

Theorists often have their greatest influence among followers in need of identity.

The Argument for Change

Intrinsic Qualities

Criteria

Morally justified

Rational

Practical/feasible

**Reckoned in
terms meaningful
to the audience**

Inevitable relativism

The Argument for Change

Audience receptiveness to change

- **Context/Environment (*esp. organizational traits*)**
- **Audience traits**
- **Interaction of Audience & Argument**

The Argument for Change

Environment

Environment

Organizational Culture

The Argument for Change

Environment

Environment

“Adversity Coefficient”

Levels of negative (*fear, anger, disgust*)
& positive (*sadness ↔ happiness*) affect

BUT,...

The Argument for Change

Audience traits: Capacity & Receptiveness

The Argument for Change

Audience traits: Capacity & Receptiveness

General Intelligence

Self-esteem

Anxiety
(situational)

Optimal Audience? : *Of moderate intelligence & self-esteem, experiencing moderate levels of situational anxiety*

The Argument for Change

Interaction of audience & argument

Consistency with existing self-narratives

Level of dissonance (*affective & cognitive*)

Level of negative affect (*fear, anger, disgust*)

The Argument for Change

Interaction of audience & argument

The Argument most likely to be accepted?

Wendy Wood

- **Delivered by a trusted charismatic change-agent**
- **Linked to outcomes prized by the audience**
- **Constituting a low challenge to audience “self”**
- **Delivered in a “safe” microcosm**

The Argument for Change

Interaction of audience & argument

The Argument most likely to be accepted?

Wendy Wood

- Delivered by a trusted charismatic change-agent
- Linked to outcomes prized by the audience
- Constituting a low challenge to audience “self”
- Delivered in a “safe” microcosm

MINIMIZING NEGATIVE AFFECT
MAXIMIZING POSITIVE AFFECT