Leadership is Theatre

Book by David M. Bojeß

Publisher: Tamaraland (Las Cruces, NM), 2005; Revised Aug 10, 2007

Chapter Two: What are Your Character-Traits of Leadership

[image: image1.jpg]

Pirate’s Island: Where Characters and Traits are Found
ABSTRACT

Character is the first element of the SEPTET. Character in, In-the-Box leadership studies, has always been about traits. We will begin with a widely used trait approach, the Myers-Briggs inventory. You can find a comprehensive study guide on line.

http://business.nmsu.edu/~dboje/teaching/490_psl/myers_briggs_and_leadership.htm

We will also look at Political Compass, also available to take on line.

http://www.digitalronin.f2s.com/politicalcompass/questionnaire.php

Part I gives you a Boje example of how to write story assignments. Part II is an introduction to Character-Traits and Pirate’s Island. Part III relates Myer-Briggs personality test to leadership.

PART I: How to Write Your Story Assignment:

Step 1 - Take 2 tests: Political Compass and also the MYERS-BRIGGS test for yourself (write down your numbers and letters and the numeric scores’ print out your summary for reference throughout the course).

Myers-Briggs here - http://business.nmsu.edu/%7Edboje/teaching/490_psl/step_1.htm

Political Compass http://politicalcompass.org/test
Step 2 - Look at Question you are asked to answer in relation to your experiences in leading in your family, in sports teams, in school, or at work.

Step 3 - Tell your story (some event where you were a leader or were led; tell it as a play with three scenes (rising action, climax, and falling action) and dialogue to develop each scene (narrate sparingly); theatre is about conflict, so include that, otherwise your story will be rather boring for others to read)

Step 4 - Apply/discuss 3 references to your story from study guides (these chapters). This chapter from Theatre as Leadership book applies to my story in this way. For example, go to page 11 and read up on CHARACTER TRAITS, then you will easily find links to the character that is you in your story, and perhaps to other characters you wrote about. And use one reference to talk about your Myers-Briggs, how those traits are in your story scenes.

Step 5 – Remember to list your 3 reference sources at end of your paper, unless they are so explicit in the three in step 4, as to be redundant.
Step 6 Print out and turn in your (typed) paper when it is due, in class. Boje likes them single-spaced to save trees, does not do email since the virtual age overwhelms us all. Good old pre-modern paper will do.
Name _David Boje_ Date __August 13, 2007_______ Team __Instructor___

Assignment 2 QUESTION: What are your character-Traits of leadership?

I took the Myers-Briggs test and looked up my letters in the XYZ study guide. I am ENTJ (E=11, N=44, T=33; J=11), “Prince Valiant” in XYZ guide. I also took the Political Compass: no surprise, I am lower left quadrant (liberal on economics and libertarian-anarchist on social).

STORY in 3 Scenes (rising action, climax, & falling action) using dialogue approach

SCENE 1: Rising Action: University Avenue at New Mexico State University, Sat Apr 12 2003

Narrative: We have about 35 people turned out today to protest the war. Each has a sign. The group is quiet. A professor from history has a sign with the flag upside down. It is getting the most cat-calls from passing motorists, some of whom stop their car to argue with him. This is what he wants, a chance to tell them why the country is upside down.

Newcomer: “Do you go to a different location each week?”

David: “On Saturdays we go to a different traffic light in Las Cruces. Not sure who picked this one. Stand back a little more from the street. Some of the passing motorists will try to knock your head off with the side mirrors of their truck. Last week we almost two of the senior citizens).

Sorority girl: “Who is in charge here?” (Three young ladies approach the peace protestors)

David: “That would be me. May I help you?”

Sorority girl: “Can you move the demonstration away from our sorority house. Some of us support GW.”

David: “No, this is a public sidewalk, and we have every right to assemble here.”

Sorority Mother: [a few moments hence] “I am asking you to move. We do not want you here.”

David: “Sorry, no can do. We will be gone in about 20 minutes. We are exercising freedom of speech and our right to assemble.”

SCENE 2: Climax: Enter the University Police
Two university police officers approach the peace protestors.

Police Sergeant: “Who is in charge here?” (heads point my way).

David: “I am one of the leaders of PeaceAware.com We organized the vigil.”

Police Sergeant: “The Sorority has asked that you move to another location.”

David: “This is a sidewalk on University Avenue, and we have the right to be here. We are not blocking traffic. We will be ending the vigil in 15 minutes.”

Police Sergeant: “Now I am asking you to move.”

David: “No.”

Police Sergeant: “I need to see some ID.”

David: (thinking about the request, I decide to refuse), “No.”

Police Sergeant: “Turn around and put your hands behind your back” (as he and his partner put me in cuffs).

A chorus of questions erupt from the peace protestors: “What has he done? You cannot be serious? This is reidiulous? Where are you taking him? We are not in violation of any laws” About half of the peace protestors follow Boje and the officers to the campus police car. A reporter from the Round-Up newspaper takes two photographs.

[image: image2.jpg]Boje is arrested by NMSU police on Saturday
at the university for. concealing his identity at
a peace rally.)

Police Officer (young female, in loud command voice, with hand on weapon): “Step away from the vehicle. Do not approach within 30 feet of the vehicle, or you will be arrested.” (several continue to approach the vehicle)

Police Officer: “I said, step away from the vehicle!”

David: “Do as she says. Do not do anything to provoke her.”

SCENE 3: FALLING ACTION: inside the campus police station

David Boje is now leg-shackled to a bench, in a small room that serves as a detention cell.

Police Lieutenant: “What is your name and address? The sergeant and his assistant say you are refusing to speak. Is that right?”

David: “I am exercising my right to not speak, and will now be silent.” (David enters a meditative state, and does not say anything. In the background, a score of peace protestors are at the desk demanding his release. The meditation in silence continues for an hour.

Police Lieutenant: “OK, I spoke to the chief. I am releasing you. But, you need to return here on Monday and go to a court. Though you did no speak, we know of your activities on campus, and know you are a professor here, and who you are. So do you agree, if I release you, to return here on Monday for trial?”

David: nods yes.

Dénouement (optional 0 but good thing in an assignment to sort out the loose ends) On Monday, the University Police Captain called me at home, and said after discussing it with the university president and the university attorney, it was decided they would not take this to trial. I asked to get this in writing. There was agreement made, after the Round-Up Story appeared in print, with the above photo on page 1, that the university would conduct classes with the campus police, and the residence hall (including sorority & fraternity) advisors, and a campus wide training. Turns out, at that time, there was a Free Speech policy in effect, that said that groups of less than 100 could assemble on any sidewalk, as long as they do not block traffic. No permit was required for such assembly, especially on University Avenue (which is in Las Cruces, bordering the university). With regard to showing your ID, at the time, I was within the law, but that law has changed. New rules of the U.S.A. PATRIOT Act say, you must show your ID. The initial response to the arrest of a university faculty member by campus police for conducting a peace ralley, was 68% positive (Boje should not have been arrested, or leg-shackled); generally, bad press for recruiting faculty. However, within two weeks, the campus poll switched, and 65% said, he should have been arrested. No training ever took place (since soon after, there was a change in university presidents, then another, and another).

THREE APPLICATIONS OF STORY TO LEADER CHARACTER TRAITS:

1. Myers-Briggs As an ENTJ, my trait is a take-charge leader, an extravert. According to the ENTJ trait description, I have a tendency to marshal and direct, with the insensitivity of a cult leader. I make a plan (do a peace protest on University Avenue) and do not treat anyone else (sorority sisters, police) as having any importance. I am compelled to carry out the plan regardless of what people think. My plan to end the war by protest, is ‘larger than life.” I have the storteller’s facility to stand-up to power and crate a story: I knew I was within the law of the land, and the policy of the university regarding Freedome of Faculty and Student Speech; so when the police officer asked me to do things not consistent with law or policy, I decided to make my stand (Reference: Boje’s XYZ on line study guide, “Verifying Leader XYZ Dimensions, at http://business.nmsu.edu/~dboje/teaching/490_psl/step_2.htm).
2. Trait Theory According to Boje’s XYZ model, I am Prince Valiant – I am transactional (X), will to power (Y), and mono-voice (Z). In the story, in scene 2, I was transactional with the sorority members and the police officer. In all 3 scenes, I expressed a ‘will to power’ (saying ‘no’ to power and authority figures, holding my ground). I was mono-voiced, the one in command of the protest, the one who spoke to power on behalf of the entire group. (Reference: Chapter 2 of Boje’s Leadership is Theatre book; and, on line Boje web document on Traits, http://business.nmsu.edu/~dboje/teaching/338/traits.htm)
3. Problems with Trait Theory In chapter 2, there are a number of problems expressed about Trait theory. In particular, the traits in the original 1948 Stogdill’s review, traits in general, were found not to be predictors of leader performance. The field of leadership went off to situation theory. That is, traits are manifested, according to situations, and are not immutable personality character attributes that are forever unchanging. In the story scenes, I manifested the traits necessary to the situation. In scene 1, I worked with a newcomer, helping them understand safety issues of doing a protest. This is actually a will-to-serve. There is also will-to-serve, in doing a protest, in standing up to the majority (at that time), and speaking out. Truly, it is also will-to-power (so both are present). While Myers-Briggs says, I am ENTJ, I was once INTJ (never spoke up). In the situation I was mono-voiced (taking charge, speaking for the group), but in weekly meetings in other settings, I am more polyphonic (listening and interacting with multiple voices of the peace movement). In short, traits, in Myers-Briggs, or in-the-box of XYZ are highly situational. Finally, in 1974 Stogdill’s review, a number of traits overlooked by the leadership field as they moved into situation exclusively, are quite important. Among these is being adaptive. Seizing the moment of an officer’s inattention to policy and law, was a way to make a point, to gather publicity, and to act in a non-violent protest. So in that sense, I was as much will to power as will to serve. You could even argue that I was being transformational, in that moment of speaking back to power (and being silent in meditating when power asked me to speak). (Reference: Chapter 2 of Boje’s Leadership is Theatre book; http://peaceaware.com has more info on the boje arrest and the university response; there are always other sides to any story).
[image: image3.jpg]

PART II TRAITS OF PIRATE’S ISLAND: The Journey from Will to Power to Will to Serve

The Leadership Box (David Boje, December 7, 2000; Revised Aug 13 2007

Trait School of Leadership -In the 1920's and 1930's, research focused on identifying traits that differentiated leaders from non-leaders. Hundreds of trait studies have been disappointing, show weak relations between particular traits and leader effectiveness. When some traits were found with predictive power most of the leadership researchers had left for other islands. The out-of-the-box point is about theatrics.

PIRATE’S ISLAND STORY:

Pirate’s Island is where Pirate’s go to recruit their crew, to find mates with particular traits. The island has a glorious history. Early in the 20th Century, pirate-leaders were said to be POWERFUL, taller, stronger, more intelligence and self-confident. Then, Sir Stogdill in 1948 reviewed all the Trait studies of the first half-century. He concluded that the idea that leaders had universal and unique traits different from non-leaders was quite absurd. The Academy (of Management) of Leader Professors wanting to get tenure, fame, and fortune decided that a new theory of leadership must be found or all their jobs would be as extinct as dinosaurs. Corporate money flowed into the university ivory tower, but only to fund a tamer, less powerful leadership; a bureaucratic cage was put around the leader traits (traits of efficiency, conformity, and utility to power dominated).

Time passed... bureaucracy became too boring to consider, and traits, there were way to many, and having this one or that other one did not correlate with performance. So the Leader Pirates sailed to the island of Situation, not because they distrusted the bureaucratic cage, but to escape the Myers-Briggs trait theory of personality types. The situations believe leaders are chameleons; they change their colors (behaviors) to suit the situation. All but the Industrial Psychologists and high school career counselors boarded the ship, leaving the Isle of Traits to sail to the Isle of Situation; those who remained behind never much cared for the sea.

Sir Stogdill in 1974 returned from the Isles of Situation (Bear & Snail Ilsands) to see what the Industrial Psychologists were up to. Low and behold with a slew of new methods (lab studies, in-baskets, forced choice surveys, and value inventories) those psychologists found significant Trait correlates with leader performance. But alas it was too late, the entire Leader Academy had already settled on the Isles of Situation and were bent on restricting leadership to just the WILL TO SERVE. The hermits left behind turned to Zarathustra. It would mean a costly resettlement and changes in the mindset of the entire Academy to set sail from the Isles of Situation to the Motherland of Trait (Pirates Island), and rediscover the WILL TO POWER in the hermit's cave.

Still there was a bigger problem. Several BUREAUCRATIC Trait theories were exceedingly popular. The Baron Douglad McGregor's Theory X and Y was all the rage (Why not just tuck it away in the iron cage). X was the autocratic strong man, obnoxious but without much power, while Y the preferred new age leader, was considerate of others, and worried about followers' development needs. You cannot find a Management textbook that does not include it or a group of students who cannot recite it by rote. The popularity of the bureaucrat's X & Y meant that mangers were now using it, even though it did not work as a Trait theory. Never mind that the McGregor theory was never proven in any rigorous research. Still it did serve to resocialize the masses to appreciate WILL TO SERVE over WILL TO POWER. This meant that researchers were now discovering X's and Y's because they had taught managers to believe in the WILL TO SERVE and IRON CAGE mythos.

All was not lost. Esquire McClelland was using stories on the Isle of Trait, to identify leader Traits, and this method dovetailed with a band of misfits born on Situation Island who only heard tales of the Isle of Trait and its dead religion of Traitordom. McClelland combined the NEED FOR POWER with two more bureaucratic needs. The misfits set sail for the Isle of Culture, where storytelling, symbols, and rituals were now all the rage. They made a pact never to use the word "McClelland" and never to utter the words "NEED FOR POWER," but took to collecting leader stories, just the same. So Stogdill 1974 got it right, and some traits do predict leadership behavior.

The search for the traits defining "natural leaders" continues, spurred on by interest in leadership effectiveness (especially in the late 1970s and 1980s when the Japanese lean production machine wreaked havoc in the Leader Academy). The problem is those WILL TO POWER types keep turning up on Horse Island.

Duke Boyatzis, born on Pirate’s Island (in the shire of culture), set sale for Case Western, having discovered a treasure chest of Traits in 1982. The great Isle of Culture sought to transform corporate cultures, to enhance performance and leaders now serve this cause. The Duke Boyatzis dubbed the treasure, (iron cage) "competencies" and began training less than eager doctoral students to measure 9 traits that would fit leaders for the culture wars. Several seem to replicate Esquire McClelland, but also combine aspects of Sir Stogdill's lists of traits and skills. No matter, the Leader Academy could now continue its Bureaucratic WILL TO SERVE Trait research, though in reality, most of the Academy were now citizens of either the Isle of Situation or the Isle of Culture, exercising the WILL TO POWER in their daily affairs, and having no intention of taking another sea voyage to unmask WILL TO SERVE for what it is.

The methodologists invented fancier wares and the rush to rediscover WILL TO SERVE Traits was now ready to cast off. Care to join the crew?

But, the new methods could not just pour new wine into the old skins. Instead some reinvention had to take place. Princes Kouzes and Posner set about to ask people what traits they wanted in a leader. They could have asked the author of the Prince. Still the people were tired of lying presidents who made power decisions on the phone while having office sex, and celebrities who killed their wives. The public wanted leaders with credibility, trust, and even spirituality; they wanted WILL TO SERVE. Let the leaders serve the people for a change; banish those with any hint of WILL TO POWER. What is the Trait call of this millennium? You know the answer. Bishop Covey came to rally this cause for more spiritual leaders (Tree of Life Island). And soon the entire Leader Academy was finding spiritual traits amongst their members, and wisdom courses in leadership flowered everywhere. How convenient that the academy of leadership no longer has a WILL TO POWER and are submitted to the WILL TO SERVE. More important, Trait study had been reborn or should we say was born again. After 9-11, the nation wanted its leaders to have a will to power, and was willing to follow any mono-voiced (decisive, listen to only themselves) leader, even if it meant surrendering all their freedoms of privacy and assembly.
Theatrics of Traits (Out of the Box perspective)- Leadership is theatre, but one that is determined by society and capitalism. It is theatre that transmits certain kinds of knowledge to spectators dictated by society. Tastes in traits change over time. Leadership is part of what Aristotle describes as the cathartic function, to purify the spectator, to purge an audience of all ideas they can change society. In the Middle Ages, the clergy and nobles controlled theatrical productions. Leaders were defined as those who preserved the feudal traditions and customs; which suited clergy and nobles just fine. The function of Middle Age theatre was to inculcate spectators with solemn religious attitudes and present noble-leaders as possessing divine and saintly traits. Some thingsß never change. Theatre intimidated spectators, especially the poor, buy showing what terrible punishment (torture and execution) those who were not fearful of leaders. The traits of the medieval leaders was their connection to the spiritual, being born with the silver spoon, inheriting gold, not being industrious. In Shakespeare's play, Merchant of Venice, for example, Portia's hand is one by the suitor who can choose correctly between silver (born with a title), gold (inheriting riches), or lead (the industrious entrepreneur).

In Renaissance theatre, the rising bourgeoisie class of business folks wanted to rest control from the nobles and clergy. The slow pace of life of Middle Ages changed as people moved to cities, invented new technologies (cannons), and lived the faster pace of the Renaissance. Saint Peter became the first accountant who at the moment of death, checks our credits and debits in a ledger (Boal, 1991: 56). During the Renaissance dramaturgy, business leaders were rescripted, given new characters with virtuous traits: initiative (free will), resourceful (not destined), industrious (not idle like aristocrats or clergy). The traits of the Renaissance (business) leader was one who economized, industrious, organized, and never idle (in contrast to the medieval nobles). The new leader had the traits of an accountant, someone who managed financial transactions for great commercial enterprises; the behind the scenes organizer and producer of the on-stage performances.

During war, people want leaders with authoritarian, determined, jaw lines; after WWII, Europeans distrusted leaders; not just leaders like Hitler, Stalin, and Mussolini, but all leaders; better to just have managers (.i.e. with will to serve, not will to power). Each epoch (e.g. feudal, modern industrialism, postmodern spectacle) promotes traits it wants from its leaders.

I assume that each sector of society (business, church, aristocracy, military, state) proposes various leader traits; yet it is those with the most economic power that establish which traits define leadership. That is because those with the money (or social capital) possess the ability to disseminate that knowledge in theatrical themes suitable to the governing classes (Boal, 1991: 53).

[image: image4.png]

The Myers-Briggs Approach to Traits

 In the 1950s a Mother Daughter team, Myers & Briggs created a survey instrument to measure 16 personality traits. There work was based on Carl Jung's work with archetypes (the traits stemming from the collective consciousness and or evolutionary instincts as humans). Since then archetype theorists have gone to great lengths to assign various leaders to the Myers-Briggs 16 personality types. I have composed a special web site where you can take the M-B test and assess your own traits. I combine it with the main leadership model for the course. The purpose of the project is to recombine WILL TO POWER with WILL TO SERVE trait theory. Figure Two presents eight leader trait types of leaders and Table One orders them according to the Myers-Briggs personality trait theory.

[image: image5.jpg]

Figure One: Eight Leader Trait Profiles along Three Dimensions

X dimension (Transaction - Transformation) - For George MacGregor Burns (1978), MORAL VALUE LEADER - emerges from, and always returns to, the fundamental wants and needs, aspirations, and values of the followers (p. 4). The servant leader, say in bureaucracy (or quest) has the moral obligation to serve and in an ideal world, moral ends are valued over means. For Burns his project is to "deal with leadership as distinct from mere power-holding and as the opposite of brute power" (p. 4). The transactional leader according to Burns, approaches followers with an eye to exchanging one thing for another: jobs for votes, or subsidies for campaign contributions. The means are valued over the ends.

Y dimension (Will to POWER - Will to SERVE) - For Nietzsche and Machiavelli, the leader is driven by much ambition, and acts beyond simplistic dualities of good not evil. Burns and most of leadership theory restricts its use to the lower half of Figure One, to the Will to Serve others, and not serve the ambition of power.

Z dimension (MONO-phonic to POLY-phonic) - We hear a lot about voice these days. The bureaucratic and heroic leader has a single voice (monophonic). The network and chaos leader are among many leaders and many voices (polyphonic). Boje (2000b) provides a review of the four voices of leadership.

Table One: Team Roles and M-B Archetypes applied to XYZ Model

	 Dimensions
	LEADER and TEAM ROLE

	X TRANS
	Y WILL
	Z VOICE
	LEADER MODALITY
	TEAM ROLE
	Archetype A
	Archetype B

	Trans- actional
	Will to Serve
	Mono
	BUREAUCRAT
 Decider/ Inspector

	TRADITIONALIST
	Chief Decider ESTJ
	Inspector ISTJ

	Trans- formational
	Will to Power
	Mono
	SUPERMAN/ SUPERWOMAN
Guardian/ Lone Ranger

	TRADITIONALIST
	Guardian ESFJ
	 Lone Ranger ISFJ

	Trans- actional
	Will to Power
	Mono
	PRINCE
Valiant/ Scientist/ Model Builder

	VISIONARY
	Valiant ENTJ
	Scientist ENTP

	Trans- actional
	Will to Serve
	Poly
	GOVERNMENT POLITICIAN Mastermind/ Architect

	VISIONARY
	Mastermind INTJ
	Architect INTP

	Trans- actional
	Will to Power
	Poly
	OPINION LEADER
 Promoter/ Sculptor

	TROUBLE SHOOTER
	Chief Promoter ESTP
	 Sculptor ISTP

	Trans- formational
	Will to Serve
	Poly
	REFORMER
Rebel/ Early Adopter

	TROUBLE SHOOTER
	Rebel ESFP
	Early Adopter ISFP

	Trans- formational
	Will to Serve
	Mono
	HERO
Charisma/ Crusader

	CATALYST
	Charisma ENFJ
	 Crusader ENFP

	Trans- formational
	Will to Power
	Poly
	REVOLUTIONARY
 World Caregiver/ Healing Change Agent

	CATALYST
	World Caregiver INFJ
	Healing Change Agent INFP

Myers-Briggs scores change over time. I notice that my scores change from one year to the next. I generally keep the NT values, but my N and J values are shifting; both dropped compared to last year. I think that like many people I have unstable traits, and they transform as my historical situation changes. When I fill out the sclaes, I think about relevant life experiences, and what is relevant changes form one year to the next.

There you have it, my personal challenge to Trait Studies: to reincorporate WILL TO POWER with the current obsession with WILL TO SERVE and most of all to let leader trait theory out of the Bureaucrat's cage, to expand leadership from just transactional or even transformational to multiple voices (democratic polyphony) and WILL TO POWER. Next we review the various trait theories and look at how they avoid WILL TO POWER.

Stogdill 1948

What traits differentiate leaders and nonleaders?

	Stogdill 1948 Review of 124 Trait Studies (1904-1948)

	MAIN TRAITS STUDIED:

[image: image6.png]

Requires status through active participation

[image: image7.png]

Demonstrates ability to facilitate the efforts of the group to attain its goals

[image: image8.png]

Intelligent

[image: image9.png]

Alert to others' needs

[image: image10.png]

Understands the task

[image: image11.png]

Initiative

[image: image12.png]

Persistence in dealing with problems

[image: image13.png]

Self-confident

[image: image14.png]

Desire to accept responsibility

[image: image15.png]

Desire for the position of dominance and control

TYPOLOGY
[image: image16.png]

Capacity (intelligence, alertness, verbal facility, originality, judgment)

[image: image17.png]

Achievement (scholarship, knowledge, athletic accomplishments)

[image: image18.png]

Responsibility (dependability, initiative, persistence, aggressiveness, self-confidence, desire to excel)

[image: image19.png]

Participation (activity, social ability, cooperation, adaptability, humor)

[image: image20.png]

Status (socioeconomic, position, popularity).

Jennings (1960: 165)

	CONCLUDED:

1. Traits varied by situation (non support for hypothesis that leaders have different traits from nonleaders).

2. Relative import of trait varied by situation (and no trait, apart from others, correlated highly with effectiveness).

3. Therefore "A person does not become a leader by virtue of the possession of some combination of traits..." (Stogdill, 1948: 64; See Yukl, 1989: 174-175).

4. Two leaders with different traits could be successful in same situation (Yukl, 1989: 175).

[image: image22.png]

Stogdill 1974

What traits differentiate leaders and nonleaders? Stogdill lists 4,725 leader studies, and concludes "the endless accumulation of empirical studies has not produced an integrated understanding of leadership"

	Stogdill 1974 Review of 163 Trait Studies (1949-1970)

	MAIN TRAITS STUDIED:

[image: image23.png]

Adaptable to situations

[image: image24.png]

Alert to social environment

[image: image25.png]

Ambitious and achievement-oriented

[image: image26.png]

Assertive

[image: image27.png]

Cooperative

[image: image28.png]

Decisive

[image: image29.png]

Dependable

[image: image30.png]

Dominant (desire to influence others)

[image: image31.png]

Energetic (high activity level)

[image: image32.png]

Persistent

[image: image33.png]

Self-Confident

[image: image34.png]

Tolerant of stress

[image: image35.png]

Willing to assume responsibility

	MAIN SKILLS STUDIED:

[image: image36.png]

Clever (intelligent)

[image: image37.png]

Conceptually skilled

[image: image38.png]

Creative

[image: image39.png]

Diplomatic and tactful

[image: image40.png]

Fluent in speaking

[image: image41.png]

Knowledgeable about group task

[image: image42.png]

Organized (administrative ability)

[image: image43.png]

Persuasive

[image: image44.png]

Socially skilled

	CONCLUDED:

1. The 1904-1948 negative trait findings causes many leader researchers to reject the relevance of traits entirely (Stogdill, 1974: 72; Yukl, 1989: 176).

2. Therefore the field of leadership (the Academy) sailed off into situation (contingency) theories of leadership.

3. The result is the situation leader theorists over-emphasized the situation and under-emphasized the traits that did indeed mark leader from nonleader.

4. So now we conclude that there are certain traits that increase the probability that certain leaders will lead their followers successfully in a narrow range of situations.

Stogdill, Ralph (1974) Handbook of Leadership. NY: Free Press

DIALECTIC CRITIQUE OF TRAIT THEORY - Trait theory is based upon Aristotelian logic of the simple syllogism, 'A' is equal to 'A'. Yet, if you look very closely you will discover that there are slight differences in the two A's. It is easy to prove that trait "A" (for example, Assertiveness, Ambition, Aggression, Attractiveness) studied in two leaders is going to be different. In reality Bill and Jane's Assertiveness (or some other A), are not the same. Worse, they can vary their trait from one situation, and one day to the next. So, 'A' is NOT equal to 'A'. Why? Because people are transforming their traits; their identity is multiple, dynamic, shifting, always changing. Traits are unstable styles of thinking and acting that arise in particular moments of history, and keep changing. Traits and ideas (about leadership) change in response to our material world, our situated material stage. Traits are material processes echoed in human thinking processes. Traits are a product of the material world. In Trait Theory, bourgeois theorists imagine that leaders with Great "A" traits write history, perfecting capitalism, unable to imagine its replacement. Yet, for the critical theorists, if capitalism transforms (even morphs into something else), then the traits deemed more or less respectable by leadership theorists will change.

Dialectics of leadership, then is defined as the study of the transformation of leadership traits in response to shifts in the material condition of late (post)modern capitalism. Trait theory is formal bourgeoisie logic embedded in capitalism, that assumes leaders (and followers) can be classified by traits. In the Linnaean system, a rigid classification of plants was accepted, until Darwin showed that Plant A and Plant B shared traits, and plants classified as similar in trait by a Linnaean system were quite different. In evolution theory, plants with one set of traits can transform into plants with a different set of traits.

Your personality traits, for example, can go through periods of relatively gradual change, and then one day you graduate, or enter a war, or find a new love, or a new career --- and in a matter of days, a new you emerges. You accumulated little gradual changes, experimented with new ideas and skills, then one day, all the little changes, make huge leaps in your traits.

In dialectic trait theory, you can be "A" and NOT "A" at the some time, working out contrary scripts you learned growing up (e.g. Aggressive and NOT Aggressive). Your traits exhibit contradictions, rather than rigid classification.

[image: image46.png]

McGregor 1960 Theory X Y

	Theory X Leaders Assume:
	Theory Y Leaders Assume:

	1. Employees inherently dislike work and, whenever possible, will attempt to avoid it.

2. Because employees dislike work, they must be coerced, controlled, or threatened with punishment to achieve desired goals

3. Employees will shirk responsibilities and seek formal direction whenever possible

4. Most workers place security above all other factors associated with work and will display little ambition
	1. Employees can view work as being as natural as rest or play

2. Men and women will exercise self-direction and self-control if they are committed to the objectives

3. The average person can learn to accept, even seek, responsibility

4. The ability to make good decisions is widely dispersed throughout the population and is not necessarily the sole province of managers

Douglas McGregor's Theory X and Y became the most popular trait theory. McGregor based his dualistic theory on Maslow's need hierarchy (let's not go there). McGregor stayed in the WILL TO SERVE part of Figure One.

X and Y is a dualism, because the dialectic relationship is left out. For example, Theory Y is Theory X in Sheep's Clothing (Salaman, 1981), a way to seduce worker motivation (with smiles & compliments) to get higher levels of worker performativity (here performativity means work till you drop dead). Neither X nor Y challenge the underlying system.

[image: image48.png]

McClelland 1965 Stories of Leaders

	Need for Achievement:
	Need for Power:
	Need for Affiliation

	[image: image49.png]

Achievement Imagery

[image: image50.png]

Concern with a standard of excellence

[image: image51.png]

Instrumental activity successful or unsuccessful

[image: image52.png]

Anticipations of success or failure

[image: image53.png]

Help by another person

[image: image54.png]

Achievement Sequence

[image: image55.png]

A stated wish to succeed

[image: image56.png]

Obstacles to achievement (a person's own lack or external obstacle blocking the path to success).

[image: image57.png]

Means of gaining an achievement goal

[image: image58.png]

Is the story as a whole centrally or only peripherally concern with Achievement?

	[image: image59.png]

Concern with the control of the means of influencing a person.

[image: image60.png]

Emotional reactions to a dominance situation

[image: image61.png]

Pleasure in winning

[image: image62.png]

Anger in losing an argument

[image: image63.png]

Statements wanting to avoid weakness

[image: image64.png]

Dominance Activities

[image: image65.png]

Disputing a position

[image: image66.png]

Arguing something

[image: image67.png]

Demanding or forcing something

[image: image68.png]

Trying to put a point across

[image: image69.png]

Giving a command

[image: image70.png]

Trying to convince someone of something

[image: image71.png]

Punishing someone

[image: image72.png]

A superior person (boss, judge, etc.) with position-control of the means of influencing another who is subordinate

	[image: image73.png]

Affiliation imagery

[image: image74.png]

Concern in one or more characters over establishing, maintaining, or restoring a positive affective relationship with another person.

[image: image75.png]

Characters related to one another out of friendship.

[image: image76.png]

Warming, caring and companionate relationship.

[image: image77.png]

Liking and desire to be liked

[image: image78.png]

Approval-seeking

	Like a probability of success that is at least 50-50 (not gamblers; dislike low odds; want to stretch and not have it too easy. May not always be a good team player (wants to succeed alone).

Stories about being good at sales and entrepreneurship. Stories focus on attaining challenging goal, setting new records, completing difficult tasks, and showing off skills at solving problems.

Seek situations where they can attain personal responsibility for finding solutions, get rapid and clear feedback on results, and set challenging goals.

Dig adventure movies with lots of action.
	The need to make others behave in a way that they would not have behaved otherwise. Can be rude and prone to drink. Like Clinton they tend to exploit others sexually and impulsively while inspiring loyalty (except for Monica). Others are more mature (socialized) about use of power (less ego and defensive).

Stories of defeating a competitor, winning at argument, and gaining a position of power and authority are told.

Like situations where they can be in charge (CEO, President, labor Organizer, Military, and even Law), seek to influence others, and promote competitive and status-seeking climate.

Tend to like movies with explicit scenes of violence, like Gladiator and Max Max.
	The desire for friendly and close interpersonal relationships. Prefer harmonious and utopia settings. Full of spirituality, family values, and need to build cultures. Has lots of meetings so they can socialize and build interpersonal relations.

Stories of co-dependency, the need to be liked and and accepted are told here. Stories about letting others make the unpopular decisions. Tending to show favoritism to their friends (loyalty matters).

They prefer cooperative situations over competitive ones, and seek mutual understanding. Like family-oriented work cultures.

Tend to like romantic Family (G-rated) movies made by Disney, at least before Eisner took over (ironic because many Disney toons are quite violent.

[image: image79.png]

 INCLUDEPICTURE "http://cbae.nmsu.edu/~dboje/images/tazdevil.jpg" * MERGEFORMATINET [image: image80.jpg]

 INCLUDEPICTURE "http://cbae.nmsu.edu/~dboje/images/minniemouse.png" * MERGEFORMATINET [image: image81.png]

METHOD - Write a story about each picture. Do your own content analysis of responses to see what your need-type is. The chart is adapted with gracious apologies for my irony, satire and parody from Yukl (1989: 184-188). I do contend that one can learn a lot about Leaders from studying their stories.

David C. McClelland's theory of storytelling was reduced by post-1950s leader theorists to a need theory (contrasted with Maslow's hierarchy), and then to a three-factor need theory. And most important, the NEED FOR POWER (related to WILL TO POWER in Figure One) was stripped away from the typology.

In the fashionable behavior theories of leadership, need for achievement became initiating structure and need for affiliation became consideration in the Ohio State and University of Michigan Models. Note that the WILL TO POWER was now gone and forgotten, and McClelland's NEED FOR POWER with it. The Achieving (Bureaucratic) Leader is Theory X, while the Affiliation Leader Theory Y (a gross reductionism) is also the BUREAUCRAT. It was an interesting bit of reductionism to limit leader traits to only the BUREAUCRATIC ones (Figure One).

The fact that studying the storytelling leaders received from their mothers and their community (or country of birth), was just forgotten. Also forgotten, was the fact that McClelland did a globe leadership project that he reported on in 1961, in The Achieving Society. There is currently a globe leadership underway by Bob House and company that includes measures of McClelland's three types of leadership. However McClelland based his globe leader theory on Max Weber's idea that the protestant work ethic had something to do with economic development. We will have to wait to see the Bob House results before we know how McClelland's theories have been operationalized. Within the individual, there is recent work suggesting that Achievement (and other) personality traits of leaders may not be stable (Miller & Droge, 1986; Miller, Kets de Vries, & Toulouse, 1982). (See Dialectic Theory of Traits above) In short, reducing McClelland to a 3-factor trait theory, is grossly in appropriate. For more on this point go to Storytelling Gameboard and read up on McClelland and Storytelling Leadership.

You may also want to question if Achievement, Affiliation or Power are basic needs. Rather, McClelland contended that the need to achieve could be taught, and was an active consultant advising mothers and businesses how to train achievement behaviors. Bottom line, leadership theory since McClelland split off POWER from ACHIEVEMENT and AFFILIATION, reducing leadership to only the WILL TO SERVE.

CHARISMA

Trait Approach - Charisma has been studied as a trait (Weber, 1947) and as a set of behaviors (House, 1977; House & Baetz, 1979; House & Howell, 1992). The trait approach to charisma looks at qualities such as being visionary, energetic, unconventional, and exemplary (Bass, 1985; Conger, 1989; Conger & Kanungo, 1988; Harvey, 2001; House, 1977). Charismatic leaders are also thought to possess outstanding rhetorical ability (Harvey 2001: 253).

Theatrical Approach - Most recently charisma is being rethorized as theatrical. What are the behaviors that leaders and followers do to enact attributions of charisma for various audiences (internal and external to the firm)? For example, Howell and Frost (1989) began to study the ways verbal and non-verbal behaviors can be acted out to lead follows to attribute more or less charisma to leaders. They trained actors in a lab experiment to verbally and nonverbally exhibit behaviors identified as charismatic versus structuring and considerate (See Behavioral Leadership Study Guide). Charismatic leaders voiced overarching goals, communicated high performance expectations to followers, and exhibited confidences in follower ability to meet those high expectations (Howell & Frost, 1989: 251). In their charismatic character roles, actors were coached to use nonverbal cues such as extended eye contact, using vocal variety, speaking in a relaxed posture, and using animated facial expression. The more structuring and considerate leaderly-characters said the same lines buy with less dynamic non0verbal cues.

Impression Management - Charisma was revisited to look at its impression management behaviors or what House (1977) had called "image building." Studies by Bass (1985, 1988, 1990) suggest that charismatic leaders engage in impression management to construct an image of competence, increased subordinate competence and subordinate-faith in them as leaders. Bass argues that charismatic leadership is less likely to emerge or flourish in a transactional (bureaucratic) culture, and is more likely within a transformational culture (See X dimension of XYZ In the Box Leadership Model). Here, we want to explore ways in which leaders act charismatic, and co-create organizational scripts in which promote such attributions by a variety of audiences (inside and outside the firm).

A Theatrical Perspective on Charismatic Leadership - Charisma is dramaturgical, a theatrical role played by a leader that is jointly constructed with followers, as well as by suppliers, competitors, and customers (Gardner & Alvolio, 1998). Gardner and Alvolio's (1998) dramaturgical perspective is that charismatic leadership is an impression management process enacted theatrically in acts of framing, scripting, staging, and performing.
X, Y, & Z LEADERSHIP DIMENSIONS AND YOUR M-B SCORES

We will take M-B archetypes and relate them to the 'Primary' eight leader types and associate it with the X, Y, and Z dimensions of Leadership.

First I will review some of the research relating leadership to M-B. Second, I will define the X, Y, Z model of leadership I am developing. Third, I will propose correlates of the basic eight types in Figure 1 with the M-B scores. Chapters that follow get into more depth on X, Y, and Z.

Research Review - What is relation of Leadership to Myers-Briggs Archetypes?
In the 1990 edition of the Handbook of Leadership (Bass, 1990: 445), there is a brief summary of the relationship of M-B to leadership: "There is a consistent linkage between one's thought processes and the tendency to be directive or participative." Two studies are cited. In one study by O'Roark (1986), the M-B types were correlated with the Bass-Valenzi preferred management style scales. The M-B thinking archetype individuals preferred more directive styles of leadership while the feeling ones did not like being directive. Sensing archetypes did not like negotiating styles of leading, while intuitives preferred consulting with followers, but rejected high participating styles of leadership. The second study in the (Bass, 1989: 445) Handbook of Leadership was by Schweiger and Jago (1982). The sample was 62 intuitive archetype, graduate business students, who chose fewer participative solutions to a problem set of the Vroom and Yetton (1974) instrument, while the sensing archetypes chose more participative solutions. These study results are consistent with my thesis that a Z dimension (Mono to Poly), we shall examine below, where poly means to include more voices (inner and outer) and more participation (processes). We will soon show how Z intersects with X and Y leadership dimensions displayed in Figure One (below).

Related to leadership, Ginn and Sexton (1990) also administered the Myers-Briggs Type Indicator to a group of founder/CEOs from the Inc-500 and a group of founder/CEOs from slower-- growing firms. They found significant differences between the groups, but they stopped short of concluding that the personality factors drove venture performance. We will examine decision bias in strategic leader decisions in Step 6 - XYZ Decision Bias. Next, we define the X, Y, and Z dimensions. Here are two views of M-B plotted on XYZ.

What are the X, Y, and Z dimensions of leadership?
[image: image82.jpg]Opinion Revolutionary
ESTP _ISTP INFJ __INFP
Government Reform
INTJ __INTP ESFP___ISFP

|

aAlSs
o} [im

|

‘Tronsacﬂonol <—X—> Transformational

o
32
E -+ -
® g Prince Super
3 ENTS _ENTP ESFJ ISFY oy A
Bureaucratic Heroic ic
_< ESTJ ISTJ ENFJ ENFP 2/

Figure 1A: X, Y, Z Leadership Dimensions (http://cbae.nmsu.edu/~dboje/images/mbxyzscore.jpg for larger version).
[image: image83.jpg]

Figure 1B: X, Y, Z Leadership Dimensions
In my XYZ theory of leadership, each of the eight leader modes (displayed in figure 1b and 16 in figure 1a) has two M-B archetypes, for a total of 16 (listed in Table 2 below).

What I would like you to do, after studying this web site, is based upon your M-B type (the 4 letter score you get from the test), figure out where you situate your leaderly personality on the X, Y, Z dimensions of leadership in Figure 1. There are definitions and examples presented below. The 16 M-B types are hypothesized to correlate with the X, Y, and Z dimensions of leadership. Please read the dimension definition and decide if you are high or low on each one.

X Dimension - Transactional to transformational leadership, as studied by Burns (1978) and Bass (1985). This is a classic dualism in leadership studies. Burns looked at modal thinking (the means over ends reasoning) in the early stages of development and held these leaders to be "transactional." Transactional leadership "requires a shrewd eye for opportunity, a good hand at bargaining, persuading, reciprocating" (Burns, 1978:169). A "transformational leader," on the other hand, "recognizes and exploits an existing need or demand of a potential follower... (and) looks for potential motives in followers, seeks to satisfy higher needs, and engages the full person of the follower" (p. 4).

X - Are you more transactional or transformational in your leader personality, style and the organization situation you lead? _________________ write in the answer.

The next sections are for another time, but if you want to read on, be my guest; if you are in a hurry, skip to page 6.

Y Dimension - From the Will to Server to the Nietzschean Will to Power. The Will to Power is specifically excluded from transaction and transformational leader theory by both Burns and Bass. I therefore treat it as a second dimension of leadership. It is quite silly study leadership as just a well to serve; many leaders pursue power, some are able to do good things with it, others are swallowed by power. Nietzsche wrote about Will-to-Power (WTP) and Thus Spoke Zarathustra (TSZ) as having something to do with the will to initiate and implement a goal as well as the more macro construct of Darwin's theory of natural section, the power to transform the inherited advantages from generation to generation (WTP #362). And WTP is also a Will to Truth (TSZ, pp. 28, 113). The WTP is a will to overcome the small people, "they are the superman's greatest danger" (TSZ, p. 287). And the superleader is not satisfied with the happiness of the greatest number of workers or consumers (TSZ, p. 287). The Super leaders sees the abyss with the eyes of an eagle and grasps the abyss of poverty and misery with the talons of an eagle (TSZ, p. 288).

Y- Are you more about will-to-serve or will-to-power in your leader personality, style and the organization situation you lead? _________________ write in the answer.

Z Dimension - From monophonic (single voice) narrative to (polyphonic) narrative. Some leaders cultivate one voice, their own, and others are more pluralistic, able to create polyphonic leadership.

First - there was one voice -In bureaucratic theater, there is mostly monologue. In bureaucratic leadership, for example, there is mostly monologue; other voices are there on the stage but forbidden to speak, or they can only be whispered, their words unhearable, drowned out by the one official narrator who is authorized to take center-stage and speak and speak some more. As Kirkeby (2000: 232) argues it is the right of power to narrate events, to declare them romantic, tragic, comedic, or ironic, and then of course make them all into a romantic narratives that fits the bureaucratic pension for monophonic (single voiced) influence. For any other voice to speak would be an act of bureaucratic espionage; certainly for the secretary to speak would be unthinkable rebellion.

Second - there were two voices - In the Quest two or more players take the stage, but it is rarely more than dialog. In dialogue the "I" and the "Other" take the stage and we hear voices, but little reflection. It is no longer the monologue of the I declaring the Other as villain. The Other gets to speak and be heard by the 'I."

Third - there were three voices - To me, this voice that Kirkeby describes is the same one discovered long ago by Adam Smith. Smith looked at global capitalism and say that without ethics events might well follow a logic of the market place that would not lead to ethical relations among buyer and seller, employer and employed, monopolist and entrepreneur. It is the internal spectator, the voice that speaks to us while observing the First and Second (the I and the Other) rehearse there dialogue on the stage in our mind's eye. And in this model, even two actors on the stage visualize the dialogue of the Triad in their own head, but as well in the head of the other.

Fourth - then there were four voices - This is a very special voice, one we sense is about to speak but does not, one that is on the stage but stays in the shadows. In the Fourth, "the event is never over and done with" (Kirkeby, 2000: 237). And with the about to speak voice of the Fourth, we are intuitively aware of the simulation and almost can here the polyphony of voices, a mob about to take storm the stage. We may hear a groan, a murmur, a mumbling sound, but we can never quite make out the words. We can sense somehow the bureaucratic machine, the quest journey, and even chaos itself are just mythic metaphors some people have speculated and articulated about the web of human events (web is yet another one, as it theater a metaphor). We sense the gap, and we know with one more step we will certainly fall into chaos. See Boje (2000c) for more on the multiple voices of leadership.

Z - Decide, how many voices you have, in your leadership personality, and in the situation of the organization you lead? _________________ write in the answer.

What are examples of the Mono-Voiced leaders along the X and Y dimension? Examples of monophonic (one voice speaks for all) leaders are depicted in Figure Two (below). The Figure crosses two leadership study dimensions, the X (will to serve to will to power) with the Y (transactional to transformational) leadership.

[image: image84.jpg]Prince

Erthusiasm for
bargaining and
negoiating MEANS to
attain igher
ffidency, and staying
inside the box

Bureaucrat

Enthusiasm for wielding
power over others, resisting
followers’ power and being
out of the bor.

Enthusiasm for people,

thei concerrs,
relationships, thoughts,

and feelings, and staying
in the bo, but making ¢
more comfortable

Superman/
Superwoman

Enthusias for new
ENDS, and viays to

transform the world; out
of the box

Figure Two: Leadership in Two Dimensions (first 4 types are 1-voice leaders)

Table Two gives you predicted correlates of X, Y, Z dimensions of leadership with M-B types. Clicking on the Blue labels in Table 2 will take you to definitions and examples of each one. Clicking on the M-B codes will let you review those definitions. To use this table, look up your M-B type in the Right Columns and then see how they correspond to the X, Y, and Z dimensions of Leadership.

Table 2: Leader Modes, Team Roles and M-B Archetypes (David Boje, Inside the Leadership Box
	 X Y Z Dimensions of Leadership Model
	Primary Modality and 2 M-B Archetype Correlates

	X TRANS
	Y WILL
	Z VOICE
	LEADER MODALITY
	Archetype A
	Archetype B

	Transactional
	Hi Will to Serve
	Mono (1 -voice)
	BUREAUCRAT
 Decider/ Inspector

	Chief Decider ESTJ
	Inspector ISTJ

	Transformational
	Hi Will to Power
	Mono
	SUPERMAN/ SUPERWOMAN
Guardian/ Lone Ranger

	Guardian ESFJ
	 Lone Ranger ISFJ

	Transactional
	Hi Will to Power
	Mono
	PRINCE
Valiant/ Engineer/ Model Builder

	Valiant ENTJ
	Engineer ENTP

	Transactional
	Hi Will to Serve
	Poly (many voices included)
	POLITICIAN Mastermind/ Architect

	Mastermind INTJ
	Architect INTP

	Transactional
	Hi Will to Power
	Poly
	OPINION
 Promoter/ Sculptor

	Promoter ESTP
	 Sculptor ISTP

	Transformational
	Hi Will to Serve
	Poly
	REFORMER
Rebel/ Early Adopter

	Rebel ESFP
	Early Adopter ISFP

	Tran formational
	Hi Will to Serve
	Mono
	HERO
Charisma/ Crusader

	Charisma ENFJ
	 Crusader ENFP

	Transformational
	Hi Will to Power
	Poly
	REVOLUTIONARY
 World Caregiver/ Change Agent

	World Caregiver INFJ
	Change Agent INFP

In Table Two (above), The Two dimensions Thinking to Feeling and iNtuitive to Sensing are crossed and shown with Will to Power to Will to Serve (Y dimension) AND Transactional to Transformational (X dimension) Leader types (See Boje, 2000 on Prince, Super, Hero, Bureaucrat, and Prince model). Again these are only the four monophonic leader archetypes. There will be four more.

The polyphonic (including many voices) are in Table Three (lower part).

NOTE: In the Table below, each example exhibits all four quadrants. They are set where they are for illustration only. For example Washington was the war hero, the President who could have been Prince, the Superman (godlike to many) and the transactional Bureaucrat with the will to serve.

Table 3: Polyphonic Leaders (Single Voice) & M-B (David Boje, Inside the Leadership Box
	
	TRANSACTIONAL ---- x --- TRANSFORMATIONAL

	WILL TO POWER

|

|

|

|

|

|

|

z
|

|

|

|

|

|

|

|

WILL TO SERVE
	NT - Prince ENTJ

ASK WHY - Transactional (Will to Power) The Chief and the Shaman archetypes

[image: image85.jpg]

FDR ENTJ or Mr. Spock INTJ

· Inventor ENTP - one exciting challenge after another

· Field marshal ENTJ - life's natural leaders

· Mastermind INTJ - everything has room for improvement- also Augustus Caesar

· Architect INTP - a love of problem solving
	SF - Superman/ Superwoman ESFJ

Transformational (Will to Power) The Warrior/ Hunter and the Fool (Art) archetypes

[image: image86.jpg]

 INCLUDEPICTURE "http://cbae.nmsu.edu/~dboje/teaching/490_psl/images_mb/mccoy.jpg" * MERGEFORMATINET [image: image87.jpg]

Washington ESFJ or Mr. McCoy ESFP

· Performer ESFP - you only go around once in life

· Composer ISFP - sees much but shares little

· Provider ESFJ - host and hostess of the world

· Protector ISFJ - a high sense of duty

	
	ST - Bureaucrat - ESTJ

ASK WHAT - Transactional (Will to Serve) The Chief and the Warrior/ Hunter archetypes

[image: image88.jpg]

Truman ESTJ or ISTJ "Scottie"

"Some men can make decisions and some cannot. Some men fret and delay under criticism" TRUMAN. He used to have a saying that applies here, and I note that some people have picked it up" [which
refers to "If you can't stand the heat, get out of the kitchen."]. (Truman, Harry S., Mr. Citizen)

· Supervisor ESTJ - life's administrators

· Inspector ISTJ - doing what should be done; Some say this is Truman

· Promoter ESTP - ultimate realists

· Crafter ISTP - ready to try anything once
	NF - Hero ENFJ

Transformational (Will to Serve) The Shaman and the Fool (Critic) archetypes

[image: image89.jpg]

 INCLUDEPICTURE "http://cbae.nmsu.edu/~dboje/teaching/490_psl/images_mb/kirk.jpg" * MERGEFORMATINET [image: image90.jpg]

Lincoln ENFJ & Captain Kirk

· Teacher ENFJ - smooth talking persuaders

· Counselor INFJ - an inspiration to others

· Champion ENFP - giving life an extra squeeze

· Healer INFP - performing noble service to aid society

Star Trek fans can easily spot the Myers-Briggs archetypes in Table Two. Captain Kirk relied upon his Star Trek team of players to reflect back to him their particular values and concerns through their unique cognitive styles. In Table Two, Dr. McCoy is the "Feeling" person, along with Captain Kirk who are arguing eternally with the thinking ones, Mr. Spock the first officer of the Starship Enterprise and Scottie the star-ship's Engineer. Spock lives in his mind, in a world of rational thought Kirk did some thinking, but was happier in the world of "doing" and using both intuition and feeling. Mr Spock has intuition, but the emotional side has always eluded his more rational, logical, and analytical-mind character. It is easy to picture Captain Kirk as that dashing, romantic and passionate, hero of adventure, not a role Spock ever enjoyed in the series. Kirk is gung-ho and inspiring while Spock is systematic and unemotional. Now it is Data who is unemotional, the android who has no emotions at all, the new introverted NT.

Mr. McCoy is someone whose life and death medical decisions lean toward Extrovert - Sensation - Feeling - Perceiving. McCoy is an interesting ironic character, since despite his medical science training, he has a big heart. Mr. Spock chooses Introvert - iNtuition -Thinking -Judging and is therefore an exact reversal of McCoy, which makes for interesting conflicts in their characters. Spock is also ironic, since he relies more on iNtuitive than Sensing. Mr. McCoy, on the other hand retains the Sensing aspects of his medical training. Mr. McCoy is always accusing Spock of being cold-hearted. Kirk is always coming between Spock and McCoy both to mediate their disputes and to get at perspectives which are quite different from his own. Kirk shares the follow your heart orientation of McCoy but shares the Intuitive side with Spock.

Kirk is the ENFJ. He is happiest just doing and being the action hero. His opposite is ISTP. Scottie is the ISTJ (differing from Kirk only in the P-J choice). Sensing and Intuitive differences are apparent in the preferred ways of knowing of Captain Kirk and Engineer Scotty. Scotty's reality is his engines, keeping them clean, spotless, and in good order while Kirk pushes them beyond the limits of their real capabilities. Kirk pushes Scotty to try out possibilities that Jean-Paul Sartre would say are "not-yet-tried" or not-yet-being" in Scotty's reality. Captain Kirk will call over the intercom of, "Mr. Scott! Give me more warp drive -- NOW!" in an the Intuitive's expectation of overcoming all obstacles. Scotty's Sensing response is, "I canna [not] give you more'n she's got, Cap'n!" (Adapted from Falt). Then Scotty some how gets the extra speed out of his precious engines.

LINKS

· For more on each Star Trek episode

· jpg photos

Table Four, gives you an alternative look at X, Y, Z and several examples of leaders who are well known. The Table is split into an upper and lower half by the Z scores. The X and Y dimensions are embedded in each half. The mono-voiced leaders are in the top half and the poly-voiced (polyphonic) ones are in the bottom half of the table.

Table 4: 8 Leader Styles and their M-B Types with the Z Dimension (David Boje, Inside the Leadership Box
	PART I - Z Dimension (with X & Y embedded)

The MONOPHONIC (Single Voice) Leaders

	
	T H I N K I N G
	

	S

E

N

S

I

N

G
	ESTJ & ISTJ

[image: image91.png]

Bureaucrat

ESTJ = Harry Truman & Bette Davis; ISTJ = Scotty
TRANSACTIONAL & WILL TO SERVE
	ENTJ & ENTP

[image: image92.png]

Prince

ENTJ = Franklin D. Roosevelt & Margaret Thatcher; ENTP = Walt Disney, C3PO
TRANSACTIONAL & WILL TO POWER
	i

N

T

U

I

T

I

V

E

	
	ESFJ & ISFJ

[image: image93.png]

Superman/ Superwoman

ESFJ = George Washington & Nancy Carigan; ISFJ = Mother Teresa
TRANSFORMATIONAL & WILL TO POWER
	ENFJ & ENFP

[image: image94.png]P

Hero

ENFJ = Abe Lincoln, Captain Kirk, Princess Lea & Elizabeth Dole; ENFP = Eleanor Roosevelt, Luke Skywalker
TRANSFORMATIONAL & WILL TO SERVE
	

	
	F E E L I N G
	

	PART II - Z Dimension

The POLYPHONIC (multi voice, more democratic leaders)

	
	T H I N K I N G
	

	S

E

N

S

I

N

G

	ESTP & ISTP

[image: image95.png]

Opinion

ESTP = Madonna; ISTP = Patton
TRANSACTIONAL & WILL TO POWER
	INTJ & INTP

[image: image96.png]

Politician (Gov)

INTJ = JFK, Spock, R2D2 & Susan B. Anthony; INTP = Al Gore
TRANSACTIONAL & WILL TO SERVE
	i

N

T

U

I

T

I

V

E

	
	ESFP & ISFP

[image: image97.png]

Reformer

ESFP = Elvis Presley & Kathy Lee Gifford; ISFP = Jackie Onasis; Mr. McCoy & Hans Solo
TRANSFORMATIONAL & WILL TO SERVE
	INFJ & INFP

[image: image98.png]

Revolutionary

INFJ = Mahatma Gandhi, Oprah Winfrey, Martin Luther King Jr.; INFP = Princess Diana
TRANSACTIONAL & WILL TO POWER
	

	
	F E E L I N G
	

(David Boje, Inside the Leadership Box

STEP 4: How does your M-B type relate to the X, Y & Z Leader Dimensions (16 types)?

This is what I call the "Leadership Box." It is full of primary leaderly masks (and there are 8 secondary masks). If you are an ST, decide your primary mask, look up the subtype that applies to you, right now, and then go directly to Step 5 .

Tables Five and Six present the primary archetype mask (the 8 main leader types) and the secondary masks (8 additional types) in the Right Hand Columns. Then there is the more distant pair of masks, followed by the type of leader that will drive you crazy in that row. Note: different commentators and analysts position the same leader in different types. For example. President Bush, pre-11 is seen by most as the example of a bureaucrat (ISTJ), the ST MBA who shies away from the podium, and is therefore IST. Most say in pre-11 Bush is ISTJ. J is for planned, orderly and systematic, which pre- and post-11, Bush still exhibits that. Yet in post-11, the U.S. looked for its FDR (ENTJ), and Bush has been recast in that role. The speeches are more about God and country, and more inspiring, observers say. The point is that the spectators can dictate the type that the leader must accommodate according to the situation. This could be play-acting. We know, for example, that former President Reagan read from cue cards prepared by his staff; always the actor. There is in leadership, and in these roles a certain amount of theatrics, and masks are selected by some leaders for the situation. Others are less flexible. Bush is considered almost the opposite of his pre-election, pre-11 rival Al Gore, an INTP. The point again is that spectators perceive they need a particular leaderly type to meet the demands of a particular situation. And sometimes the situations are manufactured to fit the leader; other times the leader must be restoried and rescripted to fit a new and different situation. And if this hypothesis is true, then the whole idea of universal personality traits goes the way of modernity, and makes way for the flexible identities and multiplicities of the postmodern adventure.

Figure 1c: XYZ Mod and Postmodern Leader Priorities

[image: image100.jpg]A
Workers are important & valuable (Z)

Makes workers partners of the organization (Z)

Focus on individual development of workers (X)

Cultivates uniqueness and div
r = =y

POy 4

Driven by o

Gloriﬁtszgﬁon Y) Ambition (Y)

Popularity (Y) Atct::nttgno(fZ)

Status (Y) Official Narrator (2)

Transactional 4—X—* Transformational

Figure 1D- Premodern versus Postmodern Leadership Priorities

(David Boje, Inside the Leadership Box
Figure1C plots the modern (bottom sign) and postmodern (top sign) correlates (Click here for larger size). Figure 1D highlights premodern (bottom) and postmodern (top) correlates (Click here for larger size).

Table 5: Situational Fit to Organization Forms

	 Dimensions
	SITUATION
	LEADER MODALITIES

	X TRANS
	Y WILL
	Z VOICE
	ORG FORM
	PRIMARY MASK

LEADER MODALITY
	Archetype A
	Archetype B

	Trans- actional
	Will to Serve
	Mono
	BUREAUCRACY (Weber)
	BUREAUCRAT
 Decider/ Inspector

	Chief Decider ESTJ
	Inspector ISTJ

	Trans- formational
	Will to Power
	Mono
	NIETZSCHEAN
	SUPERMAN/ SUPERWOMAN
Guardian/ Lone Ranger

	Guardian ESFJ
	 Lone Ranger ISFJ

	Trans- actional
	Will to Power
	Mono
	FEUDAL (Weber)
	PRINCE
Valiant/ Engineer/ Model Builder

	Valiant ENTJ
	Engineer ENTP

	Trans- actional
	Will to Serve
	Poly
	GOVERNMENT (Burns)
	POLITICIAN Mastermind/ Architect

	Mastermind INTJ
	Architect INTP

	Trans- actional
	Will to Power
	Poly
	NETWORK/ POSTMODERN
	OPINION
 Promoter/ Sculptor

	Promoter ESTP
	 Sculptor ISTP

	Trans- formational
	Will to Serve
	Poly
	MOVEMENT (Burns)
	REFORMER
Rebel/ Early Adopter

	Rebel ESFP
	Early Adopter ISFP

	Trans- formational
	Will to Serve
	Mono
	QUEST/ RELIGIOUS (Weber)
	HERO
Charisma/ Crusader

	Charisma ENFJ
	 Crusader ENFP

	Trans- formational
	Will to Power
	Poly
	CHAOS & COMPLEXITY
	REVOLUTIONARY
 World Caregiver/ Change Agent

	World Caregiver INFJ
	Change Agent INFP

(David Boje, Inside the Leadership Box
Next we look at examples of each of the 16 leader archetypes (see 2nd and 3rd columns). The right hand columns predict compatible and opposite types to you.

Table 6: Crossing Leader Types with Opposite M-B Types

	PRIMARY Leader Modality
	 Archetype A
	Archetype B
	Compatible Archetypes
	Opposite SHADOW Archetypes

	[image: image101.jpg]

Bureaucrat
	CHIEF DECIDER ESTJ, Harry S. Truman, Bette Davis, John D. Rockefeller, Lyndon B. Johnson,
James Monroe, Colin Powell

	INSPECTOR ISTJ, Scottie of Star Trek, George H. W. Bush Senior and Jr. (both are considered bureaucrats; in post-11 Bush is recast as extravert and even compared to FDR, an ENTJ - time will tell),
Calvin Coolidge,
Dwight D. Eisenhower (Some put Truman here)

	ISTP,
ESTP
	REVOLUTIONARY INFJ, INFP

	[image: image102.jpg]

Prince
	VALIANT ENTJ, Franklin D. Roosevelt, though some say he is ESTP

[image: image103.jpg]gl
el

Douglas Macarthur, Colin Powel; ENTJ - Bill Gates, Margaret Thatcher
	ENGINEER[image: image104.jpg]

ENTP, Walt Disney, C3PO of Star Wars, Steve Jobs, Alexander the Great; Sir Winston Churchill, Ted Turner
	INTJ, INTP
	REFORMER ESFP, ISFP

	

[image: image105.jpg]

Hero
	CHARISMA

ENFJ, Abraham Lincoln, Captain Kirk, Princess Leia of Star Wars, Elizabeth Dole, Mario Cuomo, governor of NY, David, King of Israel, Ross Perot, Gorbechev; They are often hero-worshipers (See ENFJ)

	CRUSADER

ENFP, King Jordan, President, Gallaudet University, Eleanor Roosevelt

	INFJ, INFP, Hamlet, Prince of Denmark, Jacqueline Kennedy Onassis
	OPINION ESTP, ISTP

	[image: image106.jpg]

Superman/ Superwoman
	GUARDIAN

ESFJ, George Washington, Nancy Carrigan (sports), William J. Clinton; Ronald Reagan; About George Washington - One says Washington is ISTJ, but most agree he is ESFJ, Also ESFJ
	LONE RANGER

[image: image107.jpg]

ISFJ, Mother Teresa of Calcutta, Robert E. Lee; Princess (of Wales) Diana - Quiet, friendly, responsible and conscientious. Committed and steady in meeting their obligations. Thorough and painstaking, loyal and considerate who is concerned with how others feel.
	ESFP, Mr. McCoy

 ISFP

ISFP, Ulysses S. Grant

	POLITICIAN INTJ, INTP

	[image: image108.jpg]g

Politician

	MASTERMIND INTJ, JFK (though some say JFK is ESTP, Spock of Star Trek, R2D2, Susan B. Anthony, suffragist, Augustus Caesar (Gaius Julius Caesar Octavianus), Emperor of Rome,
Hannibal, Carthaginian military leader, Thomas Jefferson,
Eisenhower (2)
	ARCHITECT

[image: image109.jpg]

INTP Albert
Gore Jr. Gore is an INTP. He is what Keirsey calls "The Architect." Source; Ted Turner, Einstein, Thomas Jefferson, James Madison, and Abraham Lincoln were all INTPs, according to Keirsey; and Sir Isaac Newton
	ENTJ, ENTP

ENTJ, Marcus Tullius Cicero, Roman statesman; Elizabeth I, Queen of England
	SUPER MAN/ WOMAN ESFJ, ISFJ

	[image: image110.jpg]

Opinion
	PROMOTER ESTP President George W. Bush in post-11 (before 11, Bush was considered ISTJ a bureaucrat; post-11 Bush has many speech writers to reframe that image), Madonna, Teddy Roosevelt Henry VIII are charismatic, promoter/ entertainer & postmodern culture icon.; ESTP
Expressive/ Observant/ Tough-Minded/ Probing& can be "charismatic political leaders," Source
	SCULPTOR

[image: image111.jpg]

Patton ISTP

	 ISTJ, ESTJ
	HERO ENFJ, ENFP

	[image: image112.jpg]

Reformer
	REBEL
ESFP, Elvis Presley (King of Rock and Roll), Mr. McCoy, Hans Solo, Warren G. Harding, & Kathy Lee Gifford (Sweatshop Reform).

	EARLY ADOPTER

[image: image113.jpg]

Jackie Onasis, brought new vitality to White House ISFP
	ESFP, ESFJ
	PRINCE ENTJ, ENTP

	[image: image114.jpg]

Revolutionary
	WORLD CAREGIVER

INFJ, Mahatma Gandhi, Martin Luther King, Jr., James Earl "Jimmy" Carter
	CHANGE AGENT

[image: image115.jpg]

Princess Diana, revolt against the Crown INFP; Marie Antoinette
	ENFP, ENTJ
	BUREAUCRAT ESTJ, ISTJ

Caution: Two qualifying points: First, different famous people sites do not agree completely on which type a particular person is. Second, this could be because people have more than one persona or mask, or just sloppy method work. I lean more towards the multiplicity thesis. For a different non-trait oriented presentation, that does not pigeon hole leaders into any one category, see Boje on Existential Leadership In any case, the point here is that you have many archetypes and these change over time, and you can muster up one you need if you have the determination, training, and mental faculty.

Harvey's (2001) study of Steve Job's charisma at Apple Corporation raises several important points.Jobs uses exemplification (embodying the ideal of being morally responsible, committed to the cause, and taking risks) and self-promotion (and less often organization-promotion) to enact his characterization of charismatic leadership (Harvey, 2001: 257). When leaders cast themselves in the charismatic roles and their followers are cast as allies in pursuit of the charismatic leaders vision (Gardner & Alvolio, 1998: 42; Harvey, 2001: 254), there are three contradictions.

· First, the charismatic leader balances self-consistency over the longer term with the desire for shorter-term social goals. In the In-The-Box model of leadership this is X, how transactional (short term) and how transformational (long-term) to be.

· Second is the "exemplifier's paradox," and the "self-promoter's paradox." The exemplifier paradox is being "one of us, but not one of us (Harvey, 2001: 258). Self-promoter's paradox, is to be charismatic you must promote the glory of your leadership skill and ability; but to do it too much and people find it more pompous than charismatic. It is an apparent conflict in the charismatic leaders' tendency to construct personalized versus collective accounts of aspirations, accomplishments, and histories; leaders attribute extraordinary personal power to themselves or to the accomplishment of followers. In the In-The-Box model of leadership this is the Y dimension, how to manage the contradictory desires of "will to serve" and "will to power."

· Third, there is the issue of voice. In the In-The-Box model of leadership this is the Z-dimension. Does the charismatic leader become the sole voice of the enterprise (taking credit for everything accomplished), or do they give voice to the efforts of others' work.

· Fourth, there is the dark side. Goffman (1967) proposes the idea of "facework," how the leader justifies actions that could be (or are) negatively evaluated by others. There is face work the protects the self-image of the leader, and other facework that guards the self-image of the organization. There is the opposing forces of the positive and the negative sides of charisma. Yukl (1999) argues that charismatic leadership research has dismissed the dark side, lead by Burns' (1978) interpretations of charisma as a heroic form of leadership that is absent of conflict. Yukl points out that charismatic leaders also use manipulative behaviors, such as "exaggerating positive achievements and taking unwarranted credit for achievements," "covering up mistakes and failures," "blaming others for mistakes," and "limiting communication of criticism and dissent" (1999: 296).

A min point is that charisma is a co-constructed theatrical event. It takes casting of both leaders and follower roles, antagonists and protagonists (e.g. competitors who are enemies) to bring off the charismatic drama.

· Weber 1947 Charisma Max Weber 1864-1920

· Weber had a more trait approach to leadership. According to Weber: charisma is 'a certain quality of an individual personality, by virtue of which s/he is set apart from ordinary people and treated as endowed with supernatural, superhuman, or at least specifically exceptional powers or qualities. These are such as are not accessible to the ordinary person, but are regarded as of divine origin or as exemplary, and on the basis of them the individual concerned is treated as a leader'.

· Charisma is one of several ideal types of authority. The others are bureaucratic and feudal. Weber observed that the capitalist entrepreneur has three choices: be charismatic, feudal, or bureaucratic. For most leaders, the bureaucratic choice has been made.

· An extension to Weber would be to look at how charismatic, bureaucratic, and feudal are differently acted by leaders.

DARK SIDE OF CHARISMA

Charismatic Leadership: Claiming special knowledge and demanding unquestioning obedience with power and privilege. Leadership may consist of one individual or a small group of core leaders. Charismatic leadership has its dark side.

1. Problems

· Hitler and Charisma by Lindholm

2. Charisma and Cults

· Heaven's Gate

· Is Amway a Cult?

· Short Introduction to Lysenkoism (Lysenkoism as a cult)
by Nikolai Bezroukov

· Cult Mind Control

Scripting - the development of a set of directions that define the scene, specifies the actors to be cast, outlines expected behavior, and cues when events occur and actors enter and exit (Benford & Hung, 1992; Gardner & Alvolio, 1998). Scripts supply the collective definition of the situation (plot and the dialog in Aristotle's terms). Scripting is what leaders do to direct and setup the scene before a performance. In McDonaldization, scripts are written to integrate activities in a very repetitive and integrated way, with few spaces for improv (See Image Theatre study guide; McDonaldization Study Guide). The point is leaders can exercise control through theatrics not only by performance, but by the scripting and rescripting of cast member dialog and by changing the plot of the situation. The pre-performance and off-stage aspects of leadership is casting roles, scripting dialog, rehearsing, and direction the action. The charismatic leader cast themselves in the role of the visionary leading the assembled characters in pursuit of their vision, while not falling victim to the trickery and schemes of their antagonists. The charismatic leader's scripted plot is to save the day, to rescue people from antagonists. Gardner and Alvolio (1998) include dialog and directing as aspects of scripting:

Directing - Leaders are directors for performances. This can include rehearsals by leader and staff to give desired impressions. After September 11th, President George Bush, rehearsed with speech writers and coaches to give a more heroic leaderly image to his public. Karen Hughes, his Director of Communication was able to work with Bush to rescript his role as leader to deal with the changed expectations of followers, who wanted a confident and dynamic, yet stern and forceful leader. Changes in direction included using props in speeches (President George W. Bush grabbed a bullhorn to gave support to search and rescue workers who were looking for survivors at the World Trade Center site (September 14).) It included posing his facial features in a more determined look, with the same determination of a Churchill or FDR (presidents who had rallied their followers in times of national crisis) [See Antenarrative Framing of President Bush in Post-11].

Staging - charismatic leaders stage-manage their performances. General George Patton always his pearl-handled pistols. General Douglas MacArthur wore strangely formed hats and a long pipe. Both wore uniforms that were dramatic in their stage-effect. Mahatma
Gandhi, Winston Churchill, Franklin D. Roosevelt, and Mother Teresa are also often called charismatic. What did they have in common? Not just passion for a cause, commitment, vision, energy, courage; they all have dramatic stage-effect. General MacArthur would get himself photographed on the front lines, and sometimes ahead of those lines, to be an charismatic inspiration to his troop. Gandhi wore clothing he knit himself as an inspiration and example to others to defy British colonial rule; at that time Gandhi and his followers were prohibited from manufacturing their own cotton clothing

Performing - Show time. The charismatic leader takes the stage to enact scripted dialog and set up the frame to construct their charismatic character. Martin Luther King and Mahatma Gandhi are examples of exemplifying trustworthiness and moral responsibility; to be examples to their followers of the non-violent characters they expected followers to imitate. Gandhi's fasting and dress were examples of the self-sacrifice and discipline it takes to change the world. Charismatic leaders sometimes engage in self-promotion to appear competent, powerful, determined, innovative, etc. They may also perform in ways that promotes their vision of the future, and promote the organization or cause they lead/serve/embody. Performing according to Goffman (1967) also includes "facework." Facework can be the defensive protection of self-image, as in saving-face. This includes giving accounts that control the damaging of scandals. It can also be the personalization of a cause. Public face and personal face relate to leadership, saving-face after a faux pas.

[image: image116.png]

PAGE
1

