

Personal Transformation: The Relationship of

Transformative Learning Experiences and Transformational Leadership

by Paulette Gabriel

B.S. 1973, Slippery Rock State University

M.A. 1976, Villanova University

A Dissertation Submitted to

The Faculty of

The Graduate School of Education and Human Development

of The George Washington University

in partial fulfillment of the requirements

for the degree of Doctor of Education

August 31, 2008

Dissertation directed by

Maria Cseh

Associate Professor of Human and Organizational Learning

ii

The Graduate School of Education and Human Development of The George Washington

University certifies that Paulette Gabriel has passed the Final Examination for the degree

of Doctor of Education as of August 31, 2008. This is the final and approved form of the

dissertation.

Personal Transformation: The Relationship of Transformative

Learning Experiences and Transformational Leadership

Paulette Gabriel

Dissertation Research Committee

 Maria Cseh, Associate Professor of Human and Organizational Learning,

Dissertation Director

David Schwandt, Professor of Human and Organizational Learning,

Committee Member

Joseph Bocchino, Assistant Professor of Clinical Management and

Leadership, Committee Member

iii

Acknowledgments

My personal and professional transformation was both integral to and a result of

the exploration I have undertaken in this research work. Were it not for the collective

efforts of the faculty of George Washington Universityôs Executive Leadership Program,

my distinguished chair, Dr. Maria Cseh, and the members of my committee, I would still

be enmeshed in my own self-limiting beliefs and less able to grow in my personal,

professional, and academic life. I am grateful for the intellectual and research standards

that were set by this group of individuals, since they gave my work authenticity and

richness and, from the perspective of my own growth as a leader and scholar, enriched

me personally. Dr. Cseh encouraged me to finish even though and especially when I

thought I could not. Dave Schwandt has always been steady support for me in over 10

years of fits and starts and stress and joy. Joe Bocchino, my colleague, cohort, and friend,

has been able to stay close yet become a tough critic, all in service to helping me

complete my work. All of them have helped me to mitigate long-standing insecurities and

concerns that have been a part of my personal frame of reference since I was a child.

Many others have supported this workðmy transcriber, my editor, and the administrators

at GWU.

My colleagues and professional friends who have stood by me offering support,

participants, and points of view are dear to me. They provided vitality to this work and to

me; without them I am not sure I would be where I am today. My friends and family have

been instrumental: my brother Jim, who passed away when I was doing my research and

an academic in his own right, gave me advice about ñshaking up the bonesò that was

practical and right; my sister, Ruby, whose belief in me never falters; my brother Art,

iv

who has been unfailing in his support of me and in taking care of me, especially when I

have been overwhelmed; my brother Eli, an academic and artist who understands first

hand the complications of research and empathized at key points in this work; my brother

Peter, a doctor, who is always so proud of me and with whom I have sparring matches

about his being the ñonlyò Dr. Gabriel in our familyðall of them are in this work. For

my dearest nieces and nephews who have had to listen to me discuss my work over and

over again, but who always showed patience and interest, I thank you for your love. For

Annie and Maria, who, in addition to listening, cared for my dog, cared for me, cared for

my home, and have been my most cherished source of relentless spirit, I offer my deepest

gratitude. For Charlie, who quietly supported me, letting me focus on my work and not

on him, I thank you so much. My friends, my dear and close friends Janine, Marlene,

Julie, Sally, Denise, Paulette, and others who have held me up and pushed me ahead and

stayed right beside me, I am so grateful.

This research and paper is especially dedicated to two blessings in my life that

have been the guiding light that has kept me focused and on the right path. My sweet dog,

Carly, has sat at my feet for hours, days, and weeks as I analyzed data and wrote and

wrote and wrote. When I asked a question aloud, she would perk up and look at me as

though she were considering the question. When I needed a break, she was there to

accompany me, happy as I was for a walk. When I reached a breakthrough, she would

jump up and down with me and share my joy. She always reminded me that there is more

to life than work. Finally, it is with deep gratitude that I dedicate this work to my mother,

Ann Gabriel, who has passed on. She did not make it past sixth grade, was an immigrant,

and could not read or write English, yet retained a passion for learning. She would sit in

v

our kitchen late at night, practicing so that she could learn how to write. To her, I just

want to say, ñHere I am, Mom, doing the same darn thing!ò I am so proud and lucky to

have been her daughter.

vi

Abstract of Dissertation

Personal Transformation: The Relationship of Transformative Learning

Experiences and Transformational Leadership

The purpose of this qualitative study was to examine the process and outcomes of

transformative learning experiences and their relationship to transformational behaviors

and characteristics in a group of 19 leaders. Mezirowôs (1981) transformative learning

theory describes transformation as a reconstruction of oneôs perspective and worldview

based on a set of altered and more inclusive basic assumptions. Mezirow (1991) and

other theorists (Argyris & Schon, 1974; Kegan, 1994; Quinn, 1996) have suggested that

deep-level transformative change results in broader, more differentiated perspective,

increased personal autonomy and personal efficacy, and better decision making. This

study began to address how the outcomes of transformative learning related to key

characteristics and behaviors associated with transformational leadership behaviors and

characteristics as described by Sashkin (1986), Rosenbach and Sashkin (1993), and

Sashkin and Sashkin (2003).

In this multiple case study, 19 participants were purposefully selected through a

preliminary qualifying interview and were asked to participate in an in-depth interview

designed to gather data about relevant and important learning events in their lives. They

were also asked to describe their leadership behaviors and characteristics.

The findings describe how participants perceived the impact of transformative

learning experiences on their transformational leadership behaviors and characteristics.

Transformative learning experiences were related to the development of

transformational leadership behaviors and characteristics such as credible, principled,

vii

confident, and visionary leadership. The conclusions from this study include how key

shifts in perspective not only yielded outcomes identified in the literature, but also built

awareness about assumptions enabling development of a leadership frame of reference

that facilitated credible and authentic leadership, built visionary leadership capability,

built confident leadership, and enhanced openness to learning that enabled further

transformation in the leaders themselves and in others.

viii

Table of Contents

Page

Certification ... ii

Acknowledgments .. iii

Abstract of Dissertation ... vi

Table of Contents ... viii

List of Tables .. xiv

List of Figures ...xv

CHAPTER 1: INTRODUCT ION ...1

Overview of the Study ...1

Statement of the Problem ...6

Purpose of the Study and Research Question ..9

Significance of the Study ...9

Conceptual Framework ..9

Summary of Methodology ...12

Delimitations ..13

Limitations ...13

Definition of Terms..14

CHAPTER 2: LITERATURE RE VIEW ..18

Transformational Leadership ...18

Significance of Transformational Leadership ..19

Overview of Transformational Leadership ..20

Concepts in Transformational Leadership ...24

Criticisms of Transformational Leadership ...34

Transformative Learning ...36

Overview of Mezirowôs Transformative Learning Theory ...36

Phases of Transformative Learning ...39

Triggers of Transformative Learning ...40

ix

Learning as a Process of Reflection and Discourse ...41

How Do We Know Transformative Learning Has Occurred?43

Learning Outcomes of Transformative Learning ..44

Summary of Transformative Learning ...49

Criticisms of Transformative Learning Theory ...49

Possible Connections Between Transformative Learning and Transformational

Leadership ..51

Change at the Basic Assumption Level ...53

Examining Assumptions ..54

Openness to Change ...57

Opening Up Choices for More Effective Futures ..59

Rational Discourse ...59

Disruption as a Force for Change ..61

Prosocial Orientation ...61

Building a More Complex Structure ..63

Summary ..64

CHAPTER 3: METHODOLO GY ...66

Qualitative Research Design ..66

Case Study Methodology ...67

Population and Sample ..67

Data Collection ..68

Data Analysis ...70

Conceptual Mapping ..74

Trustworthiness ..75

Human Subjects Committee and Informed Consent ..76

Summary ..76

CHAPTER 4: FINDINGS: WITHIN -CASE ANALYSIS ..78

Profile: Olga ...78

Transformative Learning Experiences ...78

Transformational Leadership Behaviors and Characteristics82

x

Profile: Irene ..84

Transformative Learning Experiences ...85

Transformational Leadership Behaviors and Characteristics87

Profile: Amy...91

Transformative Learning Experiences ...91

Transformational Leadership Behaviors and Characteristics93

Profile: Peter ..96

Transformative Learning Experiences ...97

Transformational Leadership Behaviors and Characteristics99

Profile: Frank ...102

Transformative Learning Experiences ...102

Transformational Leadership Behaviors and Characteristics105

Profile: Connie ...107

Transformative Learning Experiences ...107

Transformational Leadership Behaviors and Characteristics110

Profile: Ken ..113

Transformative Learning Experiences ...113

Transformational Leadership Behaviors and Characteristics115

Profile: Michelle ..119

Transformative Learning Experiences ...119

Transformational Leadership Behaviors and Characteristics122

Profile: Yvonne ..125

Transformative Learning Experiences ...125

Transformational Leadership Behaviors and Characteristics128

Profile: Quinn...132

Transformative Learning Experiences ...132

Transformational Leadership Behaviors and Characteristics134

Profile: Bob ..137

Transformative Learning Experiences ...137

Transformational Leadership Behaviors and Characteristics141

Profile: Lorraine ...144

xi

Transformative Learning Experiences ...144

Transformational Leadership Behaviors and Characteristics146

Profile: Harold ...149

Transformative Learning Experiences ...150

Transformational Leadership Behaviors and Characteristics152

Profile: Nancy ..155

Transformative Learning Experiences ...155

Transformational Leadership Behaviors and Characteristics157

Profile: Jack ...160

Transformative Learning Experiences ...160

Transformational Leadership Behaviors and Characteristics163

Profile: Seth ...165

Transformative Learning Experiences ...166

Transformational Leadership Behaviors and Characteristics168

Profile: Diane ...170

Learning Experiences...170

Leadership Behaviors and Characteristics ...172

Profile: William ...176

Learning Experiences...176

Leadership Behaviors and Characteristics ...178

Profile: George ...182

Learning Experiences...182

Leadership Behaviors and Characteristics ...184

Summary ..187

CHAPTER 5: CROSS-CASE ANALYSIS ..188

Transformative Learning: Stimulating Events ...189

Early Career ...189

Life Changes ..190

Work-Related Role Changes ..191

Immersion in Other Cultures ...191

Challenges and Changes to Personal and Professional Frameworks192

xii

Business Changes...193

Transformative Learning: Reflection ...194

Reflections on Work and Career ..196

Reflections on Self ...196

Reflections on the Integration of Self and Work ...197

Reflections on the Organization...198

Reflections on Learning ...198

Transformative Learning Outcomes ..200

Perspective Change ..201

New Knowledge and Skills ..203

Increased Confidence ...203

Increased Self-Awareness ..204

Freedom from Constraints/Personal Autonomy ..208

Summary of Transformative Learning ...209

Transformational Leadership: Overview ...210

Transformational Leadership Behaviors ..210

Communications Leadership ...210

Credible Leadership ...214

Caring Leadership ..216

Creative Leadership ...217

Transformational Leadership Characteristics ..218

Confident Leadership ...218

Follower-Centered Leadership ...219

Visionary Leadership ...221

Principled Leadership ..225

Summary: Transformational Leadership Behaviors and Characteristics.........................229

Summary Analysis Across the Cases: Outcomes of Transformative Learning and

Transformational Leadership Behaviors and Characteristics ..230

CHAPTER 6: DISCUSSION ..236

Conclusions ..237

My Transformative Journey ...252

xiii

Discussion of Possible Connections Between Transformative Learning and

Transformational Leadership ...255

Change in Basic Assumptions ...255

Examining Assumptions ..255

Openness to Change ...256

Opening Up Choices for More Effective Futures ..257

Rational Discourse ...258

Disruption as a Force for Change ..258

Roots in Prosocial Change ...259

Building a More Complex Structure ..259

Theoretical Emphasis and Constraints ...260

Implications for Practice ..264

Further Research Recommendations ...270

Conclusion ...272

REFERENCES ...273

APPENDIX A: DESCRIPTION OF THE STUDY FOR PARTICIPANTS...................294

APPENDIX B: QUALIFYING INTERVIEW QUESTIONS ...295

APPENDIX C: CONFIRMATION LETTER ...296

APPENDIX D: INTERVIEW GUIDE ..298

APPENDIX E: INTERVIEW PROTOCOL ..299

APPENDIX F: REFLECTIVE JOURNAL GUIDE ..300

APPENDIX G: PARTICIPANT OVERVIEW ...301

APPENDIX H: SAMPLE CONCEPTUAL MAP ...302

xiv

List of Tables

Page

2-1. Four Key Theorists: Transformational Leadership ..24

3-1. Inductive/Deductive Approach for Data Analysis..70

3-2. Transformative Learning Criteria ...73

4-1. Summary of Profile for Olga ..83

4-2. Summary of Profile for Irene..90

4-3. Summary of Profile for Amy ..96

4-4. Summary of Profile for Peter..101

4-5. Summary of Profile for Frank ..106

4-6. Summary of Profile for Connie ..112

4-7. Summary of Profile for Ken ...118

4-8. Summary of Profile for Michelle..124

4-9. Summary of Profile for Yvonne ...131

4-10. Summary of Profile for Quinn ..136

4-11. Summary of Profile for Bob ...143

4-12. Summary of Profile for Lorraine ..149

4-13. Summary of Profile for Harold ...154

4-14. Summary of Profile for Nancy ...159

4-15. Summary of Profile for Jack ...165

4-16. Summary of Profile for Seth ...169

4-17. Summary of Profile for Diane ..175

4-18. Summary of Profile for William ...181

4-19. Summary of Profile for George ..186

5-1. Types of Stimulating Events...189

5-2. Ways of Learning and Learning Focus...195

5-3. Types of Learning Outcomes ...200

5-4. Transformational Leadership Behaviors and Characteristics211

5-5. Outcomes of Learning for Participants with Significant Credible Leadership231

5-6. Outcomes of Learning for Participants with Visionary Leadership231

5-7. Outcomes of Learning for Participants with Confident Leadership232

5-8. Summary of Data for All Participants ..233

xv

List of Figures

Page

1-1. Conceptual Framework of the Study ..11

 1

CHAPTER 1:

INTRODUCTION

Overview of the Study

Business leaders of today are called upon to lead in a turbulent and increasingly

complex economic environment. In this environment, organizations that undergo broad

and continuous change, sometimes in response to ambiguous and contradictory

influences, need leaders capable of enacting organizational change. Transformational

leadershipðthe ability to perceive opportunities, to engage emotionally with individuals

in pursuit of higher goals, to inspire groups of followers, and to develop and articulate a

visionðhas been associated with the ability to enact organizational change (Burns, 1985;

Bass, 1985; Sashkin, 1988). Poised as a new paradigm for leadership in response to

todayôs business climate (Sashkin & Sashkin, 2003; Sashkin, 1995; Bass, 1985),

transformational leadership has received much scholarly attention and focus. Yet little is

known about how leaders develop the characteristics and behaviors associated with

transformational leadership.

Though there are variances in how transformational leadership is defined and

what it is called (transformational, charismatic, visionary, etc.), it is essentially

understood as leadership and/or leaders that can facilitate and guide organizations

through sometimes revolutionary change; who are able to develop and gain commitment

to organizational visions; who connect to followers, encouraging them to perform beyond

expectations; and who possess important behaviors and characteristics that support

organizational transformation (Bass, 1985; Kets de Vries, 1998; Kim, 1993; Sashkin,

1988; Yukl, 1998; Zaleznik & Kets de Vries, 1975).

 2

With a strong focus on those being led, indicators for transformational leadership

(Burns, 1978; Bass, 1985) refer to ways in which the leader acts as a visionary and social

architect (Sashkin, 1986) and the ways in which the leader engages others in performance

beyond expectations, in being able to suspend personal goals in favor of organizational

goals, and in facilitating others in reaching their fullest potential (Northouse, 2004).

Visionary leadership theory (Sashkin, 1986; Sashkin & Sashkin, 2003) is a

transformational leadership theory that includes four behavioral dimensions and four

personal characteristics that facilitate transformational leadership. The behavioral

dimensions are (1) communications leadershipðlistening and giving feedback to ensure

clarity about the key issues, giving attention to feelings of followers, and being skilled at

using analogies and stories to make abstract ideas clear; (2) credible leadershipð

engendering trust by aligning actions and words over time; (3) caring leadershipð

demonstrating respect and concern for others and valuing and expressing value for

differences; and (4) creative leadershipðencouraging the acceptance of appropriate

challenges, creating conditions that promote achieving them, and viewing experiences,

especially failures, as learning opportunities.

Sashkin (1986) described transformational leadership as being based on enacting

behaviors while, at the same time, involving a more complex dynamic and incorporating

four personal characteristics as requirements for transformational leadership: (1)

confident leadershipðbelieving that one has control over oneôs own fate and can

personally make a difference; (2) follower-centered leadershipðacquiring and using

power for the good of the organization and sharing power with followers; (3) visionary

leadershipðthe ability to think through and clarify complicated chains of cause and

 3

effect in an effort to bring about desired outcomes; and (4) principled leadershipð

developing and supporting key values that are fundamental to people in groups and

organizations including change management, goal achievement, teamwork, and gaining

consensus (Sashkin & Sashkin, 2003, pp. 8-9).

The ability to develop behaviors and characteristics is a key assumption

embedded in Sashkinôs (1986) work. Thus, a pertinent question is this: How do leaders

acquire the behaviors and characteristics associated with transformational leadership?

Powellôs (2007) ethnographic study of transformative learning and membership in a

community of practiceðin this case, 13 field cadetsðdescribed transformative learning

and leadership development as ñsymbioticò (p. 104), and the development of leadership

competencies was found to be embedded within each individualôs journey of learning and

individuation. Using the lens of the workplace as a professional learning community,

Wienerôs (2007) examination of elementary schools as professional learning communities

described characteristics that are very similar to those that are fundamental to

transformational leadership, including shared and supportive leadership, shared values

and vision, and shared practice. His study discussed the role of the leader as both a

learner and as a direct contributor to the kind of learning environment that emphasizes

reflective dialogue that contributes to a number of outcomes related to transformational

leadership, including discovery and reinforcement of the communityôs norms and values,

consensus of mission and vision, high standards, and teachers as ñstudents of their craftò

(p. 16). Other research has described transformational leaders as learners (Brown &

Posner, 2001) who are engaged in personal development, who react positively to learning

experiences, and who are inclined to reflect (Bryman, 1992). Transformative learning,

 4

with its emphasis on examining, questioning, validating, and revising interpretations and

assumptions (Cranton, 1994a), may be an important adult learning theory connected to

transformational leadership (Marsick & Watkins, 1990) and to the development of

transformational leadership characteristics and behaviors. Transformative learning occurs

when individuals are ñled to reflect on and question something we previously took for

granted and thereby change our views or perspectivesò (Cranton, 1994b), which then

leads to effective actions (Mezirow, 1998).

Inherent in transformative learning is a type of higher-order learning that results

in changes to individual frames of reference (Mezirow, 1985). One might posit that

transformational leaders who have experienced transformative learning have progressed

to a subjective frame of reference (organizing process) (Kegan, 2000) where they define

themselves not in terms of their connection to others but in terms of their internal values

or standards; this is what Burns (1978) calls ñend valuesò (as cited in Kuhnert & Lewis,

1987, p. 653) associated with transformational leadership.

Mezirow (1991) identified ten steps or phases that constitute the process of

transformative learning: (1) a disorienting dilemma or series of events that serves as a

motivator for change; (2) self-examination with feelings of guilt or shame; (3) a critical

assessment of an epistemic, sociocultural, and/or psychological assumption; (4)

recognition that others have negotiated a similar change; (5) examination of options and

alternatives for new relationships and actions; (6) a planned course of action; (7)

acquisition of knowledge and skills for the new plan; (8) testing of new roles; (9)

establishment of competence and self-confidence in new rules and relationships; and (10)

 5

reintegration into oneôs life based on the new perspective. Mezirow (1995) modified step

nine to include relationship management as a part of the transformative learning process.

These ten steps represent a process for adult learning that may shed light on how

leaders learn to be transformative. In addition, the outcomes of transformative learning

may connect to behaviors and characteristics associated with transformational leadership.

Common themes regarding the outcomes of transformative learning include the critical

assessment and reforming of preexisting assumptions (Argyris & Schon, 1978;

Brookfield, 1990; Mezirow, 1991); new sets of actions based on new frames of reference

(Brookfield, 1990; Mezirow, 1991; Kegan, 1994); increased self-confidence and

adaptiveness (Cranton, 1994b; Mezirow, 1991); broader vision; and frames of reference

that are more inclusive, adaptive, complex, differentiated, and reflective (Argyris &

Schon, 1978; Mezirow, 1985; Boyd & Myers, 1988).

The connection between transformative learning and transformational leadership

behaviors and characteristics could include, for example, motivating followers to connect

to a frame of reference that they had not originally thought possible, a behavior

associated with transformative learning and central to the concept of vision and

communication in transformational leadership (Sivanathan & Fekken, 2001).

Transformative learning illuminates ways in which new modes of thinking and acting are

integrated by the learner within a changed context (Mezirow, 1995). Another example is

the way in which transformative learning frames new modes of thinking and acting that

are integrated by the learner within a changed context (Mezirow, 1995) and result in a

broader, more differentiated complex perspective. Vision, as a key concept in Sashkinôs

(1989) transformational leadership theory, infers cognitive breadth and depth and the

 6

capacity to identify complicated chains of cause and effect applied to courses of action.

Action guided by complex thinking and perspectives is a hallmark of transformative

learning (Brookfield, 1994; Mezirow, 1991).

Though the question of what behaviors and characteristics are associated with

transformational leadership has been researched extensively, learning more about how

transformational leaders acquire those characteristics and behaviors will expand our

understanding of the relationship between learning and leadership. Transformative

learning as an adult learning theory may hold some interesting possibilities for examining

transformational leadership with a specific developmental lens.

Statement of the Problem

In an era when transformational leadership is needed in organizations, little

research exists about how transformational leadership characteristics and behaviors

develop. In the past, leadership was framed in the context in which companies were

operating in a highly mechanistic and structured way with clear lines of authority.

Traditional leadership in this type of organization was meant to maintain the status quo.

In the mechanistic model, the lines of authority, architecture, and hierarchy bear the

weight of the whole organization (Youngblood, 1997).

Today, most organizations are global, are in a state of continuous and often

dramatic change, and must operate in ways that respond to the degree of complexity and

variety that characterizes the environments in which they are embedded.

Transformational leaders respond to change, complexity, and variety in ways that

influence and focus organizational change and employee behavior (Kets De Vries, 1998;

OôConnor, Gessner, & Connelly, 1995; Conger, 1998). Although structure, lines of

 7

authority, and traditional leadership provide support for achieving organizational change,

transformational leadership includes providing employees with the skills, efficacy, and

empowerment to be transformational agents themselves (Sashkin, 1988). As a result of

distributing leadership across the employee population, transformational leaders are able

to influence many parts of the organization. The reach of the transformational leader can

be broad. Thus, transformational leadership represents an important organizational asset

in todayôs world, and the ability to develop transformational leadership characteristics

and behaviors could be a valuable asset to organizations. Yet there is little knowledge

regarding the development of transformational leadership characteristics and behaviors.

Specifically, for example, while transformative learning and transformational

leadership involve thinking through events and consequences with an eye toward action,

the possible links between the two have not been explored. Transformational leaders

engage in envisioning and communicating the vision to motivate followers through

complex structures and chains of events (Kouzes & Posner, 1995; Sashkin & Rosenbach,

1998; Bennis & Nanus, 1985). Sashkin (1998) related vision to cognitive complexity,

noting that the function of this capability is to take actions that have certain anticipated

outcomes and effects. Transformative learning results in higher-order thinking; a more

differentiated, complex, inclusive meaning structure is developed as a guide to action

(Mezirow, 1975). There seems to be a connection, but it has not been explored.

Another example is a possible connection between intellectual stimulation (Bass,

1985), a concept that refers to behaviors of a transformational leader that influence how

followers view and solve problems, and rational discourse (Mezirow, 1985), in which

learners engage in a transformative learning process to examine and reformulate how

 8

they view problems, issues, and/or events. Consideration, coaching, and support at the

individual level are associated with transformational leadership (Bass, 1990), and in

transformative learning, the ability to have rational discourse with a trusted other is a key

enabler of transformative learning (Mezirow, 1991). Rational discourse is defined as

essentially a social and intellectual process focused primarily on the cognitive

examination and reformulation of problems, assumptions, and ideas (Mezirow, 1991).

Participating in rational discourse may contribute to an individualôs ability to demonstrate

Bassôs (1985) conception of intellectual stimulation and individualized consideration,

both of which are embedded in Sashkinôs (1986) view of transformational leadership

behaviors and characteristics.

However, there is a lack of understanding about whether and how transformative

learning experiences are connected to transformational leadersô behavior and

characteristics. Empirical studies attempted to understand how leaders view

transformative learning (Henderson, 2001), how chief executive officers learn (Sherlock,

1999), and how action learning is connected to perceptions of change in leadership

behaviors (Lamm, 2000), but none of them have addressed the relationship between

transformative learning experiences and transformational leadersô behaviors and

characteristics.

As a result of this lack of research on the relationship between transformative

learning experiences and transformational leadership behaviors and characteristics, it is

unclear whether there is a relationship and if there is one, what the nature of the

relationship is.

 9

Purpose of the Study and Research Question

The purpose of this case study is to understand the relationship between

transformative learning experiences and transformational leadership characteristics and

behaviors from the perspective of 19 leaders who led change in their organizations.

In order to fulfill the purpose of the study, the following research question will be

investigated: What is the relationship between transformative learning experiences and

transformational leadership behaviors and characteristics?

Significance of the Study

The theoretical and practical significance of this study is threefold. First, it adds to

the growing research on transformative learning theory by focusing specifically on

transformative learning experiences of leaders whose focus is on transformational

leadership and who are responsible for championing and implementing change in

organizations. Second, it explores an area that has not been well researched; it addresses

whether and how transformational leadership characteristics and behaviors are connected

to transformative learning experiences. Third, from a practical perspective,

transformative learning may be an effective way to develop behaviors and characteristics

present in transformational leaders. Rather than wait for transformational leaders to

emerge, organizations and individuals would benefit by being able to specifically foster

the development of transformational leadership behaviors and characteristics.

Conceptual Framework

This research has been guided by the theories of transformative learning and

transformational leadership that form the conceptual framework of the study. These

 10

theories show a potential relationship between the processes and outcomes of

transformative learning experiences and transformational leadership behaviors and

characteristics (see Figure 1-1). Commonalities between transformative learning and

transformational leadership seem to exist. For example:

1. At the basic assumption level, change in an individual and organization is often

associated with the changes a transformational leader must enact. Being aware of

the need to make changes in basic assumptions and making them are hallmarks of

transformative learning (Schein, 1995; Mezirow, 1998; Quinn, 2000).

2. The wish to regain order from disruption, regardless of the cause, is a primary

motivator for activating change by transformational leaders in organizations and

for transformative learning (Conger & Kanungo, 1988; Tichy & Devanna, 1990;

Mezirow, 1998).

3. Self-confidence and self-efficacy are both outcomes of transformative learning

and are associated with transformational leadership characteristics (Mezirow,

1991; Sashkin & Rosenbach, 1993).

4. Helping people to understand and focus their ideas is a behavior associated with

transformational leadership (Sashkin, 1988) and is similar to the use of rational

discourse in transformative learning, where learners examine their assumptions

and potentially reframe them (Mezirow, 1985).

5. Communication (the ability to listen and give feedback in transformational

leadership) is connected to what Mezirow (1998) posited as a critical requirement

of transformative learning.

 11

Transformational

Leadership

Behaviors/Characteristics

Process

Stimulating event

Self-examination

Examination of assumptions/discourse

New knowledge and skills

Building confidence and competence

Reintegration

Outcomes

Broader, more differentiated perspective

Increased personal autonomy

Informed actions; new sets of actions

Openness to learning

Behaviors

Communications Leadership

Credible Leadership

Creative Leadership

Caring Leadership

Characteristics

Confident Leadership

Visionary Leadership

Follower-Centered Leadership

Principled Leadership

Transformative Learning

Experience

Figure 1-1. Conceptual framework of the study.

6. Consistency as defined by Sashkin (1988) concerns reducing dissonance in words

and actions, permitting others to view a more consistent reality; the process of

transformative learning focuses on objectively examining assumptions that may

be dissonant with current reality and coming to a renewed alignment of actions

and thoughts (Mezirow, 1991).

7. Providing intellectual challenges and opportunities for achieving them is

fundamental for transformational leadership (Conger, 1998). The process of

transformative learning implies that the learner and a trusted other engage in

Figure 1.

s

e

e

 12

creating conditions for resolution, increased efficacy, and increased confidence

(Mezirow, 1991).

Summary of Methodology

This qualitative study was conducted in the multiple case study tradition. Multiple

case study methods are well suited for this study, as the researcher wished to emphasize

and describe the complexity of each case and its embeddedness as well as gain a deeper

understanding across the cases (Stake, 1995). Interviews were the primary means of

gathering data, and a semistructured set of questions was blended with the researcherôs

emerging questions to gain deeper insight and understanding. In addition to interviews,

organizational documents and the researcherôs field notes constituted the multiple

methods of data gathering in this study.

The sample selection process began with networking to existing contacts to yield

candidates who held leadership roles at the department, function, or organizational level

for at least 5 years and who had led or championed change in their organizations at the

structural, process or cultural level. A short qualifying interview was conducted by the

researcher with the recommended candidates in order to ensure that these criteria had

been met and to elicit the participation of up to 20 leaders in the study.

The data were analyzed using content analysis and conceptual mapping at the

individual level and across the cases. For each participant (i.e., each case), the researcher

constructed a conceptual map and profile; then a cross-case analysis was completed to

derive findings of the study.

 13

Delimitations

The boundaries of the study are ñnecessary for [defining] the scope of the studyò

(Creswell, 1994, p.105) and include the following as delimitations:

¶ This study was meant to be descriptive.

¶ This study focused on understanding the experiences of leaders who had at least 5

years of experience in a leadership role at the department, division, or company

level.

¶ This study was not meant to drive learning, only to describe it.

¶ The individuals in this study were working in the United States, and none were

working in other countries except as a part of their assignment as a leader in the

U.S.

Limitations

The data were derived from individuals relying on their memory to reconstruct

events and report them. The in-depth interview technique was meant to help recreate

experiences in the mind of the participant, but ultimately there is no way to verify

whether the individual accurately described events, triggers, and learning. Further

research that would address transformative learning as it is happening would address this

limitation and may reveal different views of the relationship between transformative

learning and leadership frameworks. Similarly, additional research that would focus on

events as they occur in early life would heighten understanding of these experiences as

viewed though the lens of the individual framework that exists at the time of the

experience; changes to the framework would likely be more transparent and definitive in

a ñbefore and afterò assessment of the experience.

 14

In addition, the number of participants was small, and although they were sourced

in a way that provided a degree of diversity, a variety of experience, and enough

information, broad generalization is not possible.

There was only one interview except for the qualifying interview, and although

this design enabled the involvement of a broader group of participants, the amount of

time for reflection on the questions was necessarily limited. Future research could include

more in depth three-stage interviewing techniques, such as Seidmanôs approach, to

engage the participants in deeper reflection and enrich and/or refute the findings noted

here.

The nature of the questions and how they were framed, although necessary to

develop a consistent protocol and to focus the interview, were derived from the

researcherôs framework and worldview. Though this was a strength of the study in that

the researcherôs experience in interviewing and with leaders in organizations lent added

dimension to the inquiry and the interview, and the addition of the researcherôs reflective

journal and the completion of it after each interview helped to account for and iterate the

researcherôs perspective and thinking, ultimately, however, no study of this type is

without the influence of the framework of the researcher.

Definition of Terms

To clarify terms used throughout this research, these definitions are provided.

Behaviors (visionary/transformational leadership). A set of developable skills and

actions that is important to effectiveness as a transformational leader; these

include communications leadership, credible leadership, caring leadership, and

creative leadership (Rosenbach & Sashkin, 1996, 2000, 2002, 2004).

 15

Characteristics (visionary/transformational leadership). Personal factors that are central

to behaviors; these include confident leadership, follower-centered leadership,

visionary leadership, and principled leadership (Rosenbach & Sashkin, 1996,

2000, 2002, 2004).

Critical reflection. Being able to challenge oneôs long-held views and assumptions

(Mezirow, 1990).

Dialogue. Communication with an aim to deeply understand meaning and to reach

understanding (Mezirow, 1991).

Discourse. The process of exploring assumptions, especially in the form of challenge to

existing assumptions and rationale (Mezirow, 1994).

Disorienting dilemma. An experience that is incongruent with oneôs belief system and

creates dissonance (Mezirow, 1975).

Early career event. A stimulating event that occurred either in a ñfirst jobò situation or in

jobs and roles where the frame of reference was acquired from others and was

then challenged and/or mitigated.

Frame of reference/framework. Oneôs way of looking at things in total, consisting of two

dimensions: (1) meaning perspective and (2) meaning scheme.

Leadership framework: Oneôs particular and personal orientation to leadership.

Learning. The process of renewing and transforming ways of viewing the world in order

to guide future action (Mezirow, 1991).

Meaning perspective. The broad, generalized, orienting predispositions (Mezirow, 1975).

 16

Meaning scheme. Points of view, segments of perspective that guide perceptions and

expectations about such things as values, cause and effect, and roles (Mezirow,

1994).

Perspective transformation. The process of becoming critically aware of how and why

the structure of our presuppositions have come to constrain the way we perceive,

understand, and feel about our world; in addition, the outcomes of the process: (1)

a meaning reorganization that reorganizes oneôs meaning structure to permit a

more inclusive, discriminating, and integrative perspective and (2) the ability to

make decisions or otherwise act upon these new understandings (Mezirow, 1991).

Rational discourse. The content-focused dialogue meant to objectively examine and

discuss evidence for and against competing viewpoints (Mezirow, 1998).

Stimulating event. A triggering event or series of events that catalyze reflection and

learning.

Transactional leadership. Utilizing behaviors that influence othersô performance and

effort by means of a transactionði.e., with money, praise, or other rewards

(Rosenbach & Sashkin, 1996, 2000, 2002, 2004).

Transformational leadership. Leadership that involves guiding organizations through

sometimes revolutionary change; developing and gaining commitment to

organizational visions; connecting to followers, encouraging them to perform

beyond expectations; and possessing important behaviors and characteristics that

support organizational transformation (Bass, 1985; Kets De Vries, 1998; Kim,

1993; Sashkin, 1988; Yukl, 1998; Zaleznik & Kets de Vries, 1975).

 17

Visionary leadership. A transformational leadership theory that incorporates three key

aspects of leadership: characteristics, behavior, and organizational context

(Sashkin & Sashkin, 2003).

 18

CHAPTER 2:

LITERATURE REVIEW

Utilizing the literature regarding transformational leadership and transformative

learning covering the period from 1974 to 2008, this chapter builds the case for exploring

transformative learning experiences and their possible link to transformational leadership

behaviors and characteristics. The literature was reviewed from business and education-

specific journals and books. The databases used included Dissertations Abstracts, ABI

Inform, PsychInfo, ERIC, Questia, and Google Scholar. Terms investigated included

transformational leadership, transformative learning, adult learning, leadership, personal

transformation, organizational transformation, leadership development, and any

combinations of these terms.

This literature review begins with a short overview of the literature on

transformational leadership and selected theories of transformational leadership,

emphasizing behaviors and characteristics associated with visionary leadership theory

(Sashkin & Sashkin, 2003; Sashkin, 1988) as well as criticisms of transformational

leadership theory. The next section reviews Mezirowôs (1981) transformative learning

theory, including steps, outcomes, and fundamental principles as well as criticisms of

Mezirowôs work. The final portion of this chapter discusses possible connections between

transformative learning and transformational leadership behaviors and characteristics.

The chapter concludes with a summary.

Transformational Leadership

This section reviews the significance of transformational leadership, the major

theories, their different elements, and their critiques.

 19

Significance of Transformational Leadership

In the 1990s, the notion of ñsoft boundariesò in organizations raised new

leadership challenges. Far-reaching change was occurring as information became

increasingly available through the Internet. Power shifted to global consumers, heralding

a new era in organizations where production became driven by the customer, not by the

firm (Peters & Waterman, 1979). Organizations faced pressure to respond to a diverse,

demanding customer base and increasing global competition for customers and resources.

These events and the resulting demands acted as jolts to the industrial/manufacturing

model for business. Companies that had prospered in the ñoldò economy no longer

functioned as effectively, highlighting the need for leaders capable of leading

transformative change. The capability, behaviors, and characteristics needed to transform

organizations became a focus for research, study, and practice.

Just as earlier models of leadership reflected the environment in which they were

situated, transformational leadership expresses the complexity of leadership in todayôs

business world. Researchers have turned their attention to the complex set of variables

and interactions associated with this form of leadership, ultimately defining

ñtransformational leadersò as leaders who can guide organizations through sometimes

revolutionary change; who are able to develop and gain commitment to organizational

visions; who connect to followers, encouraging them to perform beyond expectations;

and who possess important behaviors and characteristics that support organizational

transformation (Bass, 1985; Kets de Vries, 1998; Kim, 1993; Sashkin, 1988; Yukl, 1998;

Zaleznik & Kets de Vries, 1975; Tichy & Devanna, 1990).

 20

Overview of Transformational Leadership

Transformational leadership has been studied in depth. This review of the

literature discusses four purposely selected theories to provide a clear but differentiated

perspective of transformational leadership and transformational leadership behaviors and

characteristics. The four theories include one of the earliest conceptions of

transformational leadership, James McGregor Burnsô (1978) theory of transforming

leadership; Bernard Bassôs (1985) approach, which includes four factors that are

expressed as transformational leadership behaviors; Tichy and Devannaôs (1990)

research, which focuses on the steps transformational leaders need to take to transform

organizations and what kinds of behaviors and characteristics assist in stewarding

organizations through these changes; and Sashkinôs (1985) visionary leadership theory,

which includes behaviors, characteristics, context, organization, and culture and is the

theory that forms the conceptual framework for this research.

Burns (1978) first introduced a model that distinguished two types of leadership,

transactional and transformational. Burns (1985) professed that these two leadership

styles were on opposing poles of the same continuum, differentiated by the type of

exchange that occurs between the leader and the follower. Burns (1978) was focused on

the dynamic, interdependent relationships between leaders and followers. He noted that

ñtransforming leadershipò was related to social justice and change, and in alignment with

that view, a primary role of leadership was to bring self-awareness to followers regarding

their needs and values. Burnsô (1978) beliefs were underscored with the leader acting as

moral agent, facilitating the emergence of individual and ultimately shared perspectives

and end values, internal values and standards, as vital to change.

 21

In a later treatment of Burnsô (1978) work, Bass (1985), whose focus was

business rather than societal or political leadership, described a model in which both

transactional and transformational behaviors were important and often occurred

simultaneously. Burns (1978) and Bass (1985) differ in that Burnsô view includes leaders

facilitating self-actualization and awareness as a fundamental force for change, while

Bassôs (1985) view of leaders is that they facilitate followers to support change that has

been defined by the leaders. With less of a focus on the exchange between the leader and

the follower and more of a focus on what leaders do to motivate followers, Bass (1985)

also identified four factors that, when exhibited by leaders, are effective at motivating

followers to a higher level of engagement. Those factors are (1) idealized influence,

which is exhibiting a high level of ethics and moral standards and acting as a role model

for followers; (2) inspirational motivation, which is being able to communicate vision in

a way that connects to followers at a number of levels; (3) intellectual stimulation, which

is introducing and stimulating challenge and creativity as applied to the situation at hand;

and (4) individualized consideration, which is listening to followers and acting as a

coach, including helping followers through personal challenges.

Tichy and Devanna (1990) provided a different lens for viewing transformational

leadership. Their study of 12 chief executive officers who were responsible for carrying

out transformational change pointed to a three-step process that leaders use to transform

organizations. Step one for transformational leaders involves creating awareness. In

contrast with Burnsô (1978) theory, in which self-awareness is an end goal, Tichy and

Devannaôs (1986) awareness relates to individual recognition of the organizationôs need

to change. This step urges people out of the status quo, thus creating more openness to

 22

change to meet the organizationôs goals. Step two involves creating a vision as a

construction and integration of multiple points of view, and step three involves creating

structures to sustain the change. Their work described transformational leaders as change

agentsðcourageous, principled, values driven, authentic, learning oriented, able to see

patterns and trends amidst complexity, able to examine assumptions with a mix of

emotional and cognitive considerations, and capable of creating and articulating vision.

Visionary leadership theory (Sashkin, 1998; Sashkin, Rosenbach, & Sashkin,

1995) expanded the dynamic context model of transformational leadership further to

include influencing the people, the culture, and the organization. There is a difference

between behaviors and characteristics in Sashkinôs (Sashkin, 1986) theory. Behaviors can

be likened to outward expressions of traits and as interactions within the context of the

organization. There are four behaviors: (1) communications leadership, which is listening

and giving feedback to ensure clarity about key issues, giving attention to the thoughts

and feelings of followers, and being skilled at using analogies and stories to make

abstract ideas clear; (2) credible leadership, which is engendering trust by aligning

actions and words over time; (3) caring leadership, which is demonstrating respect and

concern for others, valuing and expressing value for differences; and (4) creative

leadership, which is encouraging the acceptance of appropriate challenges and creating

conditions that promote achieving them, viewing experiences, and especially failures, as

learning opportunities.

In visionary leadership theory, characteristics are important factors that ñguide

transformational leadership actionsò (Sashkin & Sashkin, 2003, p. 184) and are more

stable and less able to be developed. They are (1) confident leadership, which is believing

 23

that one has control over oneôs own fate and can personally make a difference; (2)

follower-centered leadership, which is acquiring and using power for the good of the

organization; (3) visionary leadership, which is the ability to think through and clarify

complicated chains of cause and effect in an effort to bring about desired outcomes; and

4) principled leadership, which is developing and supporting key values that are

fundamental to people in groups and organizations, including change management, goal

achievement, teamwork, and gaining consensus (Sashkin & Sashkin, 2003).

Sashkin (1998; Sashkin & Sashkin, 2003) was particular about differentiating

visionary leadership theory from charismatic leadership theory. This differentiation was

based not only on what visionary leadership theory is but also what it is not; it is not

charismatic leadership, which implies relationship dependencies and a level of self-

interest that are not features of visionary leadership theory (Steyrer, 1998). The prosocial

and principled nature of visionary leadership implies that leadership has at its core ethical

and moral motivations and characteristics. Kanungo and Mendonca (1996) affirmed that

ñthe altruistic motive becomes the only consistent motive for the leader roleò (p. 35).

The four different theories are summarized in Table 2-1. The next section

emphasizes Sashkinôs (1986) concepts related to transformational leadership (visionary

leadership theory) and describes how transformational leadership behaviors and

characteristics are viewed from a number of different theoretical lenses.

 24

Table 2-1. Four Key Theorists: Transformational Leadership

 Burns Bass

Tichy and

Devanna Sashkin

Focus Social justice;

self

actualization

as a force for

change

Behaviors;

measuring

behaviors

Organizational

change and

how it occurs;

impact of

leadership

Complex interaction

of people, culture,

and the organization

Role of

leader/follower

Leader and

follower in

mutual

growth;

consciousness

in followers

Leader

engages

followers in

change;

transcending

own needs

Leader focuses

on what needs

to change;

motivates

others to

achieve change

Orchestrate change

attending to people,

context, and culture

Behaviors

and/or

characteristics

Ethical

leadership as

means to help

individuals

self-actualize;

a focus on

social

responsibility

Idealized

influence,

inspirational

motivation,

intellectual

stimulation,

individualized

consideration

Change agents,

courageous,

principled,

handles

complexity,

values driven

and authentic,

learning

oriented,

visionary

Creative,

confident,

visionary,

principled,

follower-

centered,

caring, credible,

communications

Concepts in Transformational Leadership

Vision

In visionary leadership theory, Sashkinôs (1986) transformational leadership

theory, vision is seen as not only a communicative behavior but as a characteristic that

enables construction of a vision (Sashkin, 1986). Drawing upon the work of Elliott

Jacques (1986), Sashkin viewed being visionary as ña capacity for conceptualizing

complex (but concrete) chains of activity over time and then planning to put into practice

these óvisionsôò (Sashkin & Sashkin, 2003, p. 23). Dealing with complexity and

ambiguity in ways that enable leaders to develop perspective underpinned with clarity

about trends and patterns represents mature visioning capability (Conger & Kanungo,

 25

1988; Tichy & Devanna, 1990) and has also been likened to the capacity to hold both

differentiated and integrated views (Hooijberg, Hunt, & Dodge, 1997). The development

of clarity and communications about vision are tied in that typically, transformational

leaders inform their perspective by gaining input from others and developing a vision that

incorporates sometimes disparate points of view (Bennis & Nanus, 1985; Sashkin, 1985).

This ongoing cyclic integration of learning about people and context, enhancing the

vision, and communicating vision is supported by Northouse (2004) where he discusses

crystallized cognitive ability as an attribute that grows more expansive with learning and

states that experience is critical to both clarity and communications in leadership.

So while transformational leaders act as social architects, giving form and

frameworks to the shared meanings in the organization, vision emerges from both leaders

and followers (Bennis & Nanus, 1985; Sashkin, 1986) in a communicative and

intellectual process. As a communicative skill, vision implies that transformational

leaders are able to communicate directly and symbolically in ways that facilitate

understanding and commitment (Sashkin, 1986; Bass, 1990) and a focus on

organizational goals (Yukl, 1998).

Confidence

 In visionary leadership theory, confidence is a characteristic that is tied to self-

assurance and self-efficacy as well as the leaderôs ability to instill confidence in others

(Sashkin, 1986; Sashkin & Sashkin, 2002). As a characteristic, confidence is thought to

be an expression of the leader (Conger & Kanungo, 1988) that enables others to act

(Bass, 1985; Sashkin, 1985; Nadler & Tushman, 1990). Transformational leaders help

develop confidence in followers by focusing their self-worth and building their self-

 26

esteem (Bennis & Nanus, 1985; Gardner & Schermerhorn, 2004), thus enabling them to

act (Kouzes & Posner, 2002). Confidence is deemed a characteristic in visionary

leadership theory because it requires the leader to have and act with confidence to

facilitate the transformation of others in meaningful ways (Sashkin, 1986). This occurs in

two ways. First, confidence in the leader enables followers to accept change more readily

(Bass, 1985), and second, although praise is important, in order to build confidence,

transformational leaders need to put people in situations where they are encouraged to act

and succeed through their own efforts (Sashkin, 1985; Sashkin & Sashkin, 2003) and

where they are enabled to continue to develop confidence in a ñself reinforcing positive

cycleò (Hollenbeck & Hall, 2004, p. 258). In contrast, House (1977) viewed confidence

as a charismatic quality that serves as a form of influence, drawing followers to support

organizational goals, and that is founded in control over others. This represents a key

difference in charismatic leadership and in visionary leadership theory: in Sashkin and

Sashkinôs (2003) view, transformational leaders feel ñin control instead of at risk, when

empowering followersò (p. 90).

Distribution and Positive Use of Power

Transformational leaders speak to a more contemporary and positive use of power

aligned with a more diverse workforce with differences in primary values, structures, and

mental models. As the global climate expands and values favor collective and

participative organizations, leadership styles have become multilevel and

multidimensional (Avolio, 1997). Transformational leaders work to distribute power and

to encourage self-directed leadership (Sashkin, 1986; Sashkin & Sashkin, 2003). As a

result, the word empowerment is associated with transformational leadership, and

 27

empowered (follower-centered) leadership is one of Sashkinôs (1985) visionary

leadership characteristics. This characteristic relates to power sharing with followers and

can be characterized as having interdependence driven by a focus on common goals and

shared values and beliefs (principled leadership), a concept that also appears in theories

of education as the basis for leveraging collective power toward social change (Dewey,

1919; Lindeman, 1926/1989; Daloz, 2000).

 In a broader view of power use, Sashkin (1988) described the need to go beyond

the dyadic nature of previous leadership theories, adding prosocial power as fundamental

to visionary leadership theory under the umbrella of principled leadership. As a central

tenet, prosocial power ñaddresses a leaderôs orientation toward the organizational

contextò (Sashkin & Sashkin, 2003, p. 10), and culture building implies an expansion of

power use that engages the overall context in pursuit of organizational goals. The

connection between transformational leadership and a focus on developing a collective

culture was demonstrated in Schimmoellerôs (2006) study, which examined whether there

was a relationship between organizational cultures and leadership styles. This study

showed a significant relationship between what Sashkin (1986) would describe as

principled transformational leadership and cultural orientations that imply the use of

power that is prosocial and distributed, such as cohesion, shared values, and teamwork

(Schimmoeller, 2006). When power is concentrated at the top of the hierarchy rather than

more broadly distributed, opportunities for improved performance, creativity, and

productivity may be lost (Sashkin & Sashkin, 2003). Thus, part of culture building is

establishing cohesiveness, solidarity, and a sense of belonging, which ultimately impact

 28

the sustainability of commitment (Daloz, 2000) and effectiveness (Ahn & Kwon, 2001)

and which enable action.

Being able to use power in positive ways, seek consensus in describing the

underlying purpose of the organization (Sagor, 1992), and believe that an open style of

communication enhances participative decision making (Ohman, 2000) are necessary

capabilities for transformation leaders, as noted by Avolio (1997):

As organizations change into intelligent network systems, the positive influence

of leadership will reside more in the network than in any one individual. Call it

alliances, ensembles, teams, or cells. What is happening today is a fundamental

change in the way leadership is exercised in organizations and institutions. (p. 8)

 The distribution and use of power can distribute the leaderôs power across an

organization; followers can use their own power to become change agents themselves

(Sashkin, 1998) and become part of the overall collective force for change and

transformation (Daloz, 2000).

Ethical and Moral Forms of Leadership

 In visionary leadership, both credible and principled leadership have concepts at

their core that connect to values and beliefs and how they are enacted (Sashkin, 1985).

Credible leadership focuses on how leaders establish trust by taking actions that have

integrity and are authentic, while principled leadership implies facilitating the awareness

of followers to accept and enact a belief system that advances goals that are good for

everyone (Sashkin, 1986; Rosenbach & Sashkin, 1996, 2000, 2002, 2004). This connects

with Burnsô original conception of transformational leadership as a moral enterprise

(Burns, 1978) and transformational leaders as moral agents. Amplifying Burnsô (1978)

original conception of transformational leadership as a moral and ethical form of

 29

leadership is the fact that a pseudo-transformational leader is different from an authentic

one: transformational leaders have moral character and genuine concern for others, have

deeply embedded values as the foundation for vision, and are able to engage others in

being self-determining regarding their willingness to commit and collectively engage

with others to determine rightful courses of action (Bass, 1990; Sashkin, 1986; Bass &

Steidlmeier, 1999).

 The idea that ethical forms of leadership speak to characteristics and behaviors of

leaders and how they are enacted in the organization (Sashkin, 1985; Tichy & Devanna,

1990; Shamir & Eilam, 2005) was reiterated in a study of eight executives who were

transformational leaders. Petran (2008) found that dominant transformational leadership

traits included transformational leaders taking actions that would engender trust and

articulating their important values and beliefs. This articulation served two purposes:

first, ñthey [the transformational leaders] were able to reorient the previously established

organizational beliefs by creating a new set of values and beliefs that embedded the

change within the organizationò (p. 275), and second, it enabled transformational leaders

to act as role models (Petran, 2008).

 Ethical forms of leadership address both credible leadership as trust building and

principled leadership as enacting change founded in the leaderôs framework and

articulated as core values and beliefs. Second, the framework of beliefs that leaders

express gives followers the ability to view (Bass, 1985), subscribe to, and potentially to

act on that point of view as a mantra for desired changes in themselves and in the

organization (Sashkin, 1986; Kuhnert & Lewis, 1987; Shamir & Eilam, 2005). Being a

role model is important and is essentially a schema that enables leaders to be more

 30

transparent and individuals to understand as well as be guided by appropriate behavior

(Bass, 1985; Woodford & Goodwin, 1994; Sashkin & Sashkin, 2003), fostering the

development of positive traits related to ethical forms of leadership in followers

themselves (Avolio & Gardner, 2005). The consistent articulation and demonstration of a

framework of espoused beliefs acts as representation of what the leader hopes will

become a more universally accepted value system (House, 1977; Avolio & Gardner,

2005), as a way of reiterating the vision (Bennis & Nanus, 1985; Nadler & Tushman,

1990), and as a representation of appropriate and a sometimes idealized way of behaving

(Bass, 1985; Podsakoff, MacKenzie, Moorman, & Fetter, 1990).

Learning

As the role of the leader shifts from authoritarian to teacher and coach,

transformational leaders are able to facilitate learning in others (Sashkin & Sashkin,

2003) and use their capabilities to bring self-awareness to others (Bocchino, 2003) and at

the same time continue to be an active learning participant (Marmon, 2007). This serves

two purposes: first, it is a way of focusing on their parity relationships with individuals

(Bass, 1985; Conger & Kanungo, 1988; Sashkin & Sashkin, 2003), and second, it serves

to advance organizational goals (Schein, 2003; Sashkin & Sashkin, 2003; Tichy &

Devanna, 1990). In the visionary leadership model, this represents a synergy of

communications, caring, follower-centered, and creative leadership behaviors and

characteristics.

Transformational leaders are learners, and they consistently engage others in the

process of learning, promoting the ñuse of critical, creative and reflective thinking which

supports the development of cognitive complexityò (Pielstick, 1998). Learning occurs in

 31

the midst of action as transformational leaders have a propensity to reflect (Avolio &

Gibbons, 1988) and to generalize from specific circumstances to the broader picture

(Sashkin & Sashkin, 2003). Of particular interest where organizations and people may

need to disengage from assumptions to move forward, transformational leaders are able

to examine assumptions (Bass, 1985; Schein, 2003) with a mix of cognitive and

emotional considerations (Bennis & Nanus, 1985).

In a qualitative study of educational leadership and learning, McGough (2003)

identified a four-stage learning pathway that, in its advanced stage, reflects awareness of

individual leadership perspective and the continuous process educational leaders take in

the ñformation and transformation in the public forum of the everyday work of being a

principalò (p. 463). Thus, transformational leadersô self-awareness (Avolio & Gardner,

2005) and organizational awareness and perspective deepen and broaden as a continuous

learning process situated in their work settings. Given that transformational leaders are

able to exercise listening skills (Bass, 1985) and engage with followers with mutuality,

the picture of organizational realities is likely to reflect multiple perspectives and be more

trusted and trustworthy. This awareness and perspective development can be construed,

at least in part, to be about a set of personal epistemological beliefs that in and of

themselves are subject to transformative development (Posner, Strike, Hewson, &

Gerzog, 1982) for both leaders and followers, where connectedness and interdependence

(Daloz, 2000) are acknowledged. Brown and Posner (2001) found that leaders utilize a

variety of learning approaches that together reflect key components of transformative

learning; they ultimately concluded that transformative learning could likely be a more

comprehensive method to develop transformational leaders.

 32

Another interesting area where possibilities emerge are ways transformational

leaders may act as facilitators of collective transformative learning. The purposeful

integration of learning groups and social action groups has its roots in both Deweyôs

(1919) work and in Lindemanôs (1926/1989) work. When leaders serve as educators,

synergizing individual interests to form a shared sense of collective action is in

Lindemanôs (1926/1989) words ñthe road to power, the predominant reality of modern

lifeò (p. 153). The scope of and responsibility for transformation are augmented as an

expression of learning together as a process that will ñenable us to realize our

fundamental interdependence with one another and the worldò (Daloz, 2000, p. 121).

Related to learning in groups and transformational leadership, Yukl (1999)

acknowledged that Bassôs (1990) panoply of skills and behaviors associated with

transformational leadership may be missing several pertinent components: facilitating

agreement and building efficacy in groups and promoting organizational learning. In

some ways, the transformational leader as facilitator of learning embodies the spirit of

professional learning communities (PLC). When discussing transformation in a social

context, Daloz (2000) referred to the value of ñmentoring communitiesò (p. 115), which,

like PLCs, can be characterized as discourse communities where learning is both a

capability and outcome (Wiener, 2007). A key role of transformational leaders may

include developing their organization as a PLC; characteristics of a PLC include activity

that facilitates continuous collective learning activities (Little, 1982) underscored by

being self-transforming, with shared purpose, vision, and values derived from

constituents (Dufor & Eaker, 1998) and where the use of reflective dialogue is common

(Louis, Marks, & Kruse, 1996). The creation of a continuously self-transforming learning

 33

environment (Sashkin & Sashkin, 2003) that is an interaction of leaders and followers

could not only be an asset for leaders, followers, and the organization (Daloz, 2000), but

could also mitigate the predilection of some executives who in the face of contextual risk

resist taking actions that contribute to the well-being of the organization (Sherlock,

1999).

Relationship with Followers

The role of the leader in being enabling involves some deconstruction of

traditional authority and developing the autonomy and moral development of followers

(Graham, 1991). Transformational leaders maintain a cadre of genuine followers and tend

not to use exploitative and manipulative behavior to get what they believe they deserve.

At the same time, transformational leaders have an emotional connection with followers

that is created through respect for individuals (Sashkin, 1986; Sashkin & Sashkin, 2003)

and is operationalized as intellectual stimulation and individualized consideration (Bass,

1985). In his examination of the effectiveness of chief information officers, Iyengar

(2007) noted that transformational leadership was the strongest predictor of leader-

member exchange reflecting a mutual exchange of respect and power that influences

followers and impacts job satisfaction. When transformational leaders encourage

followers to utilize their skills, experience their own efficacy, and deploy their cognitive

ability to transform themselves and the organization (Sashkin, 1988), these expectations

can enhance the emotional connection among leaders and followers. Building individual

self-esteem and, thus, self-confidence can further contribute to intellectual stimulation

(Bass, 1985) and support for organizational goals.

 34

Criticisms of Transformational Leadership

First, transformational leadership has been criticized in relation to methods of

influence. Charisma has been vigorously debated as either central to transformational

leadership (Burns, 1978; Bass, 1985) or as detrimental to it (Sashkin, 1985). Charisma in

and of itself may serve useful purposes, yet if the leaderôs focus is on his or her needs

rather than the needs of the organization, charisma can foster dependencies that may

result in meeting immediate goals but not building a cadre of genuine followers (Sashkin,

1986). Graham (1991) proposed that transformational leaders, were it not for moral

safeguards, could induce followers to become enthralled no matter what their aims. In

Bassôs (1985) model, idealized influence, a key component of transformational leadership

theory, presumes that followers admire and identify with transformational leaders and

want to imitate them, and this acts as a charismatic draw. If the leaderôs motives are

organizational and prosocial, this characteristic is thought to serve both the individual and

the organization. It is when personal or distorted aims form the leadership framework and

motives that charisma as an attribute can evoke less than healthy responsiveness in

followers.

Second, and similarly, the placement of moral values as drivers within the

transformational leadership context is the subject of controversy and differing opinions.

Burns (1978) originally conceived of transformational leadership as moral in that ñit

raises the level of human conduct and the ethical aspiration of the leader and the ledò (p.

20) and that the function of a leader is to ñinduce people to be aware or conscious of what

they feelðto feel their needs so strongly, to define their values so meaningfully, that they

can be moved to purposeful actionò (p. 44). Bass (1985) believed that leaders should

 35

describe what is right for organizations. Even leaders that expressed a lack of morality

could be transformational leaders in Bassôs (1985) view; he described Hitler as

transformational, stating: ñWhat matters is that followersô attitudes and behavior were

transformed by the leaderôs performance . . . [including possible] movement downward

on Maslowôs hierarchy of needsò (pp. 20-21). In a reformulation and restatement of

transformational leadership, Bass and Steidlmeier (1999) integrated ethical and moral

aspects of leadership into their description of a transformational leader, including a focus

on the moral character of the leader, and moved closer to Burnsô (1978) original

conception of transformational leadership as a process founded in moral considerations

and values. Sashkin (1985) has always included a component of trust building (credible

leadership) and values orientation (principled leadership) in his treatment of

transformational leadership. As transformational leadership is evolving more toward of

an ethical and moral framework, other theorists are raising theories of authentic

leadership (Avolio & Gardner, 2005; Shamir & Eilam, 2005), and it appears these two

theoretical frameworks may converge. Transformational leadership and authentic

leadership are different:

Authentic leaders [compared with transformational leadership] are anchored by

their own deep sense of self; they know where they stand on important issues,

values and beliefs. . . . They stay their course and convey to others, oftentimes

through actions, not just words, what they represent in terms of principles, values

and ethics. (Avolio & Gardner, 2005, p. 330)

Clarity and distinction among these two schools of thought are not yet well formed nor

studied.

 Still, the researcher chose Sashkinôs visionary leadership theory as a lens for this

study because it provides a definitive description of the behaviors and characteristics

 36

associated with transformational leadership and describes both as developable (1985). In

addition, Sashkinôs (1985) theory offers the additional dimension of culture building as a

characteristic that is expressed as influencing at the system level, providing an expansion

to other theories focused only on individual and interpersonal elements.

Transformative Learning

The transformative learning literature was reviewed with three points of focus in

mind: (1) what transformative learning means, (2) how transformative learning occurs,

and (3) what outcomes result from transformative learning. This section provides an

overview of Mezirowôs (1975) transformative learning theory and then reviews concepts

related to transformative learning, outcomes of transformative learning, and theoretical

criticisms. The next section explores common themes that connect learning and

transformational leadership.

Overview of Mezirowôs Transformative Learning Theory

Situated within the experiential learning framework, transformative learning

theory assumes that adults learn more by processing experience than they do from

engaging in typical pedagogical processes. Specifically, ñwhat becomes fact for us

depends upon how we have defined for ourselves the nature of our experienceò

(Mezirow, 1991, p. 25). Mezirowôs theory arose from his study of women returning to

higher education after having been housewives and mothers. His observations included

that not only was content learning occurring, but also long-held notions about former

roles were being challenged and ultimately changed.

 37

Embedded in Mezirowôs work is the concept of schema change, or fundamental

change in the way we look at the world and changes in our belief system, more

commonly referred to in transformative learning theory as perspective change. Schemata

(singular: schema), a concept first introduced by Bartlett (1932, 1958), refer to

psychological assumptions on which individuals base their worldview and can be likened

to frames of reference. Mezirow (1991) suggested that schemata are influenced by

sociocultural and psychic assumptions. Sociocultural assumptions are typically derived

from social learning, and psychic assumptions typically derive from ñanxiety generated

by parental traumatic circumstances in childhoodò (Mezirow, 1991, p. 144). Schemata

learned in oneôs childhood can be retained in oneôs adulthood, where they serve to

influence oneôs perceptions of reality. Mezirow (1975) called these frameworks meaning

perspectives, and they are the focus for some of the most profound changes described in

the transformative learning paradigm.

Mezirowôs work was influenced primarily by Friereôs (1970/1996) conception of

ñconsciencizationò (i.e., an individual must become critically aware of his or her

circumstances in order to invoke changing them), which in turn also influenced

Habermasôs (1971) concept of emancipatory knowledge (i.e., power is a reflection of

oneôs own historical blueprint). According to Mezirow (1988), meaning perspective

functions as a structure of assumptions with which each of us uniquely sees the world and

which creates the context in which we actively or mindlessly assimilate and integrate

experience. That context is framed by our meaning perspective, the network of beliefs

uncritically acquired from historical sources and that acts as a filter since ñwhat we make

of [the] world is entirely a function of our past referencesò (Mezirow, 1991, p. xiv). Once

 38

learning has taken place and perspectives have been established, individuals develop

habits of mindðbroad, abstract, orienting, and habitual ways of thinking, feeling, and

acting (Lindeman, 1926/1989). Habits of mind become articulated as a specific point of

viewðthe constellation of beliefs, values, judgments, attitudes, and feelings that shapes a

particular interpretation (Mezirow, 1977) that Mezirow (1985) described as meaning

schemes. Therefore, meaning schemes are sets of beliefs that form a meaning

perspective.

Mezirow (1991) suggested that the most profound transformative learning occurs

when individuals change their meaning perspective or schemata by using cognitive skills

to examine, challenge, and potentially reformulate the assumptions and beliefs

influencing their experiences of the world, emancipating them from the ñlibidinal,

linguistic, epistemic, institutional and environmental forces that limit our options and

control our livesò (pp. 97-98). That reformulation results in a change to meaning

perspective that implies a broader, more inclusive view and includes the capability for

self-reflection and increased ability to discriminate. A broader perspective has five

characteristics: it is (1) inclusive, (2) differentiating, (3) permeable, (4) critically

reflective of assumptions, and (5) integrative of experience. Mezirow (1985) used the

words ñperspective transformationò to describe broad changes in meaning perspective

that can be triggered either by a sudden disorienting event or by a progression of less

dramatic changes and as the ñ process of becoming critically aware of how and why our

assumptions have come to constrain the way we perceive, understand and feel about our

world; changing these structures of habitual expectation to make possible a more

 39

inclusive, discriminating and integrating perspective; and finally making choices or

otherwise acting upon these understandingsò (Mezirow, 1991, p. 164).

Others have expanded the view of what constitutes transformative learning.

MacKeracher (2004) expanded perspective change to include not only assumptions but a

transformation of a model for viewing reality; Brookfield (1991) added that a shift in

paradigms is part of transformative learning; Boyd and Myers (1988) described

transformation as a fundamental change in oneôs personality; Daloz (1986) described

transformation as ñthe yielding of old structures to newò (p. 149); and Argyris and Schon

(1978, 1992) described double-loop learning, often thought of as a form of transformative

learning, as a reflection on long-held assumptions. Chapter 3 explains the lens used for

this research study in determining whether transformative learning has occurred for

participants.

Phases of Transformative Learning

Mezirow (1991) identified ten steps or phases of transformational learners: (1) a

disorienting dilemma; (2) self-examination with feelings of guilt or shame; (3) a critical

assessment of epistemic, sociocultural, and/or psychological assumption; (4) recognition

that others have negotiated a similar change; (5) examination of options and alternatives

for new relationships and actions; (6) a planned course of action; (7) acquisition of

knowledge and skills for the new plan; (8) testing of new roles; (9) establishment of

competence and self-confidence in new rules and relationships; and (10) reintegration

into oneôs life based on the new perspective. Mezirow (1995) modified step nine to

include relationship management as a part of the transformative learning process.

 40

Triggers of Transformative Learning

Transformative learning represents a highly energized form of adult learning

(Knowles, 1975) that is most likely to occur when individuals find themselves in rapidly

and dramatically changing circumstances and where our ñbeliefs are no longer working

well . . . and old ways of thinking are no longer functionalò (Mezirow, 1994, p. 223). The

concept is based on constructivist learning theory, which suggests that the learner relies

upon the development of cognitive structures to view and interpret information and to

make decisions. In contrast with other experiential and self-directed models,

transformative learning theory assumes that trigger events motivate individuals to look

closer at false or outdated assumptions that highlight discrepancies that are occurring

(Brookfield, 1987; Mezirow, 1985, 1991, 1995; Fisher, Rooke, & Torbert, 2001). Their

current paradigms have been shaken or challenged, sometimes creating a sense of

disorientation and dissonance (Mezirow, 1990). Cues from the environment can stimulate

reframing (Bocchino, 2003; Lamm, 2000), and emerging awareness creates a chasm that

facilitates an examination of both what individuals say they believe, their espoused

theories, and what they do or experience, their theories-in-action (Argryis & Schon,

1974). Individuals in these circumstances are motivated to learn so they can regain order

in their worlds. Thus, as a response to changing circumstances and challenges to trusted

assumptions, and as motivation to regain a sense of order, transformative learning leads

to a new way of thinking about things and then presumably of acting, based on a changed

and more holistic integrative perspective (Mezirow, 1991, 1996, 1997, 1998).

Although epochal disorientation and change has been fundamental to

transformative learning, the accumulation of tacit learnings regarding meaning schemes

 41

that are subject to critical reflection can be transformative (Mezirow, 1998). Because

learning is situated in an individual and societal context, changes to meaning schemes

trigger emerging awareness regarding possible discrepancies. In her study of 24

participants in action learning programs, where one purpose of the study was to shed light

on whether and how action learning can foster transformative learning, Lamm (2000)

proposed that learning can be cumulative, where the result can add up to ñthe whole

being more than the sum of its partsò (p. 228). The idea of a catalyzing awareness as a

trigger for transformative learning has been described as an integration (Mezirow, 1978),

as an unfolding (Pope, 1996), as the emergence of powerful feelings drawing attention to

unconscious issues and concerns (Boyd & Myers, 1988), as a need to move to the next

development stage (Kegan, 1982), and as an accumulation of questions about ñthe

validity of the meaning schemeò (Mezirow, 1996, p. 168).

Learning as a Process of Reflection and Discourse

Mezirow (1985) suggested that the process of learning can be accomplished

through reflection and rational discourse and ñattending to the grounds for oneôs beliefsò

(Mezirow, 1994, p. 223). Critical reflection is a way to integrate and reintegrate meaning,

experience, perspective, and information (Lindeman, 1926/1989); it facilitates cognitive

and moral development (Brookfield, 1986; Mezirow, 1991; Senge, 1990; Schon, 1984).

Reflection is essentially the examination of the assumptions and presuppositions that

have been described as naïve or magical (Friere, 1970/1996), distorted (Mezirow, 1991),

unexamined (Mezirow, 1991), and derived from an individualôs experience and context.

Further, with critical reflection, oneôs integrative network or framework of assumptions

as the ñseemingly self evident rules about reality that we use to help us seek explanation,

 42

make judgments or decide on various actionsò (Brookfield, 1987, p. 44) are open to

examination and ultimately reformulation. This structure of assumptions is what Mezirow

(2000) called meaning perspective and forms a window through which individuals both

view the world and act on it. Reflection provides awareness of the structure and

awareness of the structureôs validity in the current context (Mezirow, 2000). Reflection,

then, is focused at three levels of awareness and action, according to Mezirow (1991):

1. Content reflection: what one perceives, feels, thinks, or acts upon.

2. Process reflection: how one performs the functions of perceiving, feeling,

thinking, or acting.

3. Critical reflection: why one perceives, thinks, feels, and acts as one does, and the

consequences of such thoughts, feelings, and actions.

Rational discourse may be viewed as a special form of dialogue for promoting

reflective learning (Mezirow, 1975, 1986). The process, the exchange of valid

information and the public testing of attributions and assumptions, involves making

meaning of events (Argyris & Schon, 1974). In particular, rational discourse involves a

process where an informed and objective assessment of events occurs and is treated as a

source of possibilities for generalizing the meaning of what has occurred; it focuses on

ñdiscovering a synthesis of viewpointsò (Mezirow, 1996, p. 170). Full participation in

reflective discourse is ideal (Cranton, 1994) and an important consideration is the

ñestablishment of solidarity among participants (Mezirow, 1996, p. 170) . . . [and]

intersubjective mutuality of reciprocal understanding, shared knowledge, mutual trust and

accord with one anotherò (Habermas as cited by Mezirow, 1996, p. 170).

 43

Mezirow (1988) described seven conditions that allow individuals to engage in

rational discourse. These are founded in situating discourse in a safe environment where

learners can participate freely, are able to question and challenge, are encouraged to

reflect on their own and othersô assumptions, and are open enough to reach and agree on

revised frameworks imbued with new awareness, meanings, and potentially actions

(Cranton, 1994; Mezirow, 1994). Discourse provides learners with a set of tacit

agreements about what constitutes a new and more valid reality as the basis for more

effective action (Mezirow, 1988).

How Do We Know Transformative Learning Has Occurred?

Mezirow (1991) suggested that transformative learning, both a process and an

outcome, is a primarily rational process that occurs when individuals change their

meaning perspective or frame of reference, resulting in more effective action. The

process involves understanding how and why we experience the conditions in our lives,

and the goal is to liberate us from tacit beliefs and sets of beliefs that limit our options.

Transformation occurs when a previously held perspective is found to be distorted and

the individual reformulates the assumptions and beliefs influencing his or her experiences

of the world and, therefore, takes more effective actions. Actions can be changes in

behaviors or thoughts, new ways of doing things, new points of view, or reframing or

solving a problem. The reformulation results in a change to meaning perspective that

implies a broader, more inclusive view and includes the capability for self-reflection and

increased ability to discriminate (Mezirow, 1981, 1991, 1996). Although Mezirowôs

(1975, 1981, 1991, 1996) focus was primarily on rational processes and outcomes,

Taylorôs (2000) view of transformative learning emphasizes that in addition to rational

 44

processes, a ñvariety of non-rational and unconscious modalities [enable] the revision of

meaning structuresò (p. 48). The next section describes outcomes of transformative

learning, which also serve as indicators that learning has occurred.

Learning Outcomes of Transformative Learning

The conceptual framework for this study speaks to outcomes of transformative

learning based on Mezirowôs (1991) theory, including informed actions, a broader and

more differentiated perspective, increased personal autonomy, and openness to learning;

those outcomes are iterated specifically in the following section.

Informed Action

Mezirow (1991) viewed the connection between transformative learning and

action as a tight link and informed and reflective action as a key outcome of

transformative learning. As a guide to action, a change in meaning perspective

presumably results in decisions, attitude change, perspective change, and new ways of

interacting with the environment, other people, or oneself (Mezirow, 1991; Henderson,

2001). In practical terms, at this higher level of learning, individuals can generalize what

they have learned to understand new and unique situations (Gagne, Briggs, & Wager,

1992). Action, either immediate or delayed, serves as evidence that transformative

learning took place (Mezirow, 1991) and differentiates transformative learning from

other kinds of learning, such as insight and introspection (Henderson, 2001). Although

Brookfield (1991) agreed that perspective change could result in action, he did not

believe it had to, and Boyd and Myers (1988), with their view that transformation can be

psychological, added that transformative learners develop ñan enthusiasm for choices and

 45

the courage to pursue themò (p. 30), implying that the external manifestation of

transformative learning may be action.

Perspective Change

A more differentiated, complex, integrated, and reflective perspective as a guide

for action is a fundamental outcome of transformative learning (Mezirow, 1978; Argyris

& Schon, 1992; Brookfield, 1991). This represents a complex paradox. Individuation,

continuing to see a more differentiated self, is a foundation of transformative learning

(Boyd, 1991), reflects increased self-awareness, and is ongoing. Yet, this essentially

individual process is encompassed in a perspective that is current and more realistic and

considers social norms, constraints, and valuesða perspective that is more functional

according to Mezirow (1998). The examination and reformulation of meaning

perspectives represent a specific kind of self-awareness, a more realistic view of self

(Kegan, 1982) situated within a broader framework that has been examined for its

validity (Mezirow, 2000) with a ñfuller and clearer sense of who we are, a new and

broader boundary between oneself and the worldò (Daloz, 1986, p. 154) and as an active,

integrative way of ñbeing oneself with the worldò (Boyd & Myers, 1988, p. 29). Thus,

transformation is in essence learning to be critically reflective of the assumptions and

context that are occurring, even if they are embedded within a framework of taken-for-

granted beliefs (Mezirow, 2000) that result in new ideas about self embedded within a

revised framework.

Perspective change can include changes in epistemological assumptions that

enable ongoing critical reflection which, in turn, influences the directionality and

outcomes of learning as both higher and broader, describing a progressive spiral

 46

ascension toward meaning structures that are differentiated, inclusive, complex, and

reflective (Mezirow, 1986; Cranton, 1996).

Personal Autonomy

Personal autonomy, the degree to which an individual operates with an awareness

of and presumably freedom from constraints yet with valid and realistic boundaries to

guide action, is a central tenet of emancipatory learning (Friere, 1970/1996; Habermas,

1971), the paradigm in which transformative learning sits. There is a duality in the nature

of the transformative learning journey. Becoming more personally autonomous is

embedded within a network of norms, constraints, and social values; both are subjects of

critical reflection, and the essential challenge for the transformative learner is one of

differentiation and congruence (Mezirow, 1991). The goal of transformative learning is to

ñdevelop a crucial sense of agency over our livesò (Mezirow, 1981, p. 20), and that sense

of agency is aided by the ongoing development of personal autonomy. Thus, personal

autonomy is a product and process of transformative learning according to Mezirow

(2000) and is described as autonomy in thinking and, as a result, enhanced autonomy in

actions. Mezirow (2000) described personal autonomy as

acquiring more of the understandings, skills and dispositions required to become

more aware of context of interpretations and beliefs, critically reflective of

assumptions, able to participate freely and fully in rational discourse to find

common meaning and validate beliefs. (p. 29)

Other views of autonomy in transformative learning depend on the lens. Candy

(1991) described personal autonomy in the form of actions: ñdeveloping plans and goals

free from constraints; making judgments based on rational reflection characterized as

morally defensible, based on beliefs, relevant and objective, and carrying through on

 47

action plans with the will and perseverance to overcome obstacles and challengesò

(Candy, 1991, pp. 108-109). In an expansion of Mezirowôs (1986, 2000) view of personal

autonomy as primarily a thinking process, Dirkx (2000) and Boyd and Myers (1988)

discussed individuation, the differentiation and development of the individual

personality, as an outcome of transformative learning. Within this framework, the

exercise of personal autonomy is consciously participating in dialogue with the conscious

and unconscious selves to ñdeepen a sense of wholeness by paradoxically differentiating,

naming and elaborating all these different selves that make up who we are as a personò

(Dirkx, 2000, p. 4). This representation of autonomy is underpinned by the ability to

discern given a renewed sense of ñpersonal illuminationò (Boyd & Myers, 1988), rather

than overt action. Lennox (2005), in her qualitative study of 16 students in a

transformative learning curriculum, found that students, as a result of their participation

in the program, were more autonomous in their thinking. She also found that students

were enabled to seek and use a more authentic ñinner voiceò that contributed to their

being able to make decisions about their lives that reflected more personal wholeness,

thus further delineating the connection between ñinnerò autonomy and autonomous

actions.

Openness to Learning

A revised perspective enhances the transformative learnerôs ability to act in

concert with a more informed view of the general context and of his or her personal

context (Mezirow, 1986, 2000). The learning experience and process can result in a more

informed and broader learning frame of reference (Mezirow, 2000) and the ñfreedom of

adults to act is directed toward their own growth and developmentò (Clark, 1993, p. 50).

 48

As has been stated, the journey of transformative learning provides a sometimes

emotional experience that typically challenges the assumptions that support individual

responses related to the need to change and grow (Mezirow, 2000). Permeability of oneôs

frame of reference, an outcome of transformative learning, and the ability to reflect on

and examine basic assumptions, also an outcome of transformative learning, aid double-

loop learning, where learners more easily reframe problems, issues, and distortions

(Argyris & Schon, 1992). Being empowered to learn is described by Cranton (1994) as an

outcome of transformative learning that infers experience with overcoming personal

barriers to learning and development and implies an ongoing willingness to broaden

oneôs scope of awareness through reflection. It seems that learners with the experience of

self-authorship that is inherent in transformative learning are more willing and able to

challenge disconfirming experience and information, to critically reflect, and to either

incrementally or substantially transform their frames of reference.

Other Outcomes

Generally, Clark and Wilsonôs review of the literature (1991) noted outcomes as

changes to self-understanding, changes in beliefs, and/or changes in actions. In addition,

other outcomes have been reported, including increased self-confidence and courage

(Neuman, 1996); empowerment and spirituality (Scott, 1991); connectedness and

emotional development (Pierce, 1986); the ability to be critically reflective

(Sveinunggaard, 1993); and dramatic change that is recognizable to oneself and to others

(Clark, 1993). Brookfield (1986) pointed to several outcomes that can be either internal

or external: active engagement and self-authorship of oneôs personal and social world

 49

(Lamm, 2000). Argryis and Schon (1978, 1982) looked for awareness of discrepancies in

espoused and in-action theories and action.

Summary of Transformative Learning

Transformative learning represents learning that provides for ways of thinking

and acting that more closely match the current environment. These ways of thinking and

acting allow one to continuously assess and reformulate his or her perspective, increasing

cognitive flexibility and complexity and contributing to more effectiveness as a learner

and as a leader (Marsick, 1998). Outcomes of learning relate to a broader, more

differentiated meaning perspective and more effective actions as a result.

Criticisms of Transformative Learning Theory

Controversy about Mezirowôs theory of transformative learning has focused on

three main areas in relationship to this study.

First, from a human rights perspective, with roots in Habermasôs learning theory

where social change is a dominant characteristic, Mezirowôs theory emphasizes the

individual. Although Mezirow described reintegration into the larger context as a step in

the learning process, the context may not be changed by the individual. Mezirow (1989)

framed the possibility for the learner to change society but did not see a ñlinear

relationshipò between transformative learning and social action (p. 174). Concerns about

the ways in which transformative learning ñinevitably binds us to an individualistic

model of learningò (Welton, 1995, p. 19) have been countered with the necessity of

looking at the self as a starting point (Clark, 1992; Mezirow, 1991). Since

 50

transformational leader characteristics relate to prosocial and collective actions, this point

is important.

Second, Mezirowôs (1995) well-established focus on rationality and cognitive

processes has been challenged. In transformative learning, according to Mezirow, the

examination of meaning perspectives leads to perspective transformation, and that

examination is primarily a rational process of discourse and reflection. Taylor (1997), in

his review of 39 empirical studies on transformative learning, noted that Mezirowôs

original conception of transformative learning lacked a whole-person focus; he called for

a reconceptualization of transformative learning. Boyd and Myers (1988), Cranton

(1994), and Dirkx (2000) have suggested including other factors. For example, the role

emotions play in perspective transformation has been given little attention in Mezirowôs

theory. When affect was included, Newman (1996) found that new perspectives were

more complex and learners experienced a greater degree of self-understanding and

direction. Boyd described transformative learning as having elements of intuition,

emotion, and creativity, and Dirkx (2000) allowed for the ñimaginative engagement of

images and symbolsò as part of the transformative learning process. That

reconceptualization is continuing to occur, as Lennox (2005) described an evolving view

that transformation can be conceived of as a ñwhole person shift in consciousness that

extends beyond mere ideationò (p. 32) and considered spirituality and emotions as both

part of the individual framework, as considerations for critical reflection and as potential

learning outcomes.

Finally, the linear nature of Mezirowôs model has been criticized for its step-by-

step framework and because it does not differentiate the relative importance and

 51

complexity of the steps in the process (Taylor, 2003). Other studies have presented

arguments that support transformative learning as long-term cyclical (Saavedra, 1995) or

spiral-like, with not all the steps experienced (Lytle, 1989). In his later work, Mezirow

(1995) concurred that the process does not always follow the exact sequence noted in his

theory.

Mezirowôs (1986) theory was selected for this study for two reasons. First, as an

emerging theory for individual transformative learning, the triggers for learning, the steps

in the learning process, and markers for learning were evolved enough to form a

framework for examining the learning experiences of the participants. Second, the theory

enabled differentiation of this type of transforming learning from other types of learning,

such as content learning and incremental development.

Possible Connections Between Transformative Learning

and Transformational Leadership

The literature review of transformational leadership and transformative learning

has informed this studyôs conceptual framework. Some general research has been done

that opens the door to possible connections between transformative learning and

transformational leadership. Brown and Posner (2001) found that in a sample of 312

leaders in management development programs, transformational leadership behaviors and

learning tactics were correlated. Toms (2007) studied 288 commissioned police officers

to determine connections between transformational leadership behaviors and

characteristics and learning styles, noting the strongest correlations in those styles that

reflect aspects of transformative learning and transforming oneôs experience (divergent

and assimilating). Acting and thinking about dilemmas and real-life problems proved to

 52

be associated with transformational leadership in Trautman, Maher, and Motleyôs (2006)

study of learning strategies as predictors of transformational leadership. Fisher, Rook,

and Torbert (2001) asserted that personal transformations are necessary to stages of

development that result in ñtransforming powerò (p. iv).

McKenna and Yost (2004), as part of the Boeing Companyôs Way Point Project, a

10-year longitudinal study of 120 executives and managers that explored the factors and

experiences that had the greatest impact on leadership development, looked specifically

at what enabled leaders to operate effectively during crisis and change. Several patterns

emerged that could represent possible points of integration for transformative learning

and transformational leadership characteristics and behaviors. Echoing Dalozôs (2000)

integration of self and otherworldliness regarding transformation and Mezirowôs (1986)

description of broadened perspective, but using the word self-differentiation as a key

concept, they described how leaders were able to simultaneously ñtake responsibility for

their own position as leaders, working to define their own convictions and goals, while at

the same time staying in touch with the human systems surrounding themò (p. 293).

Specifically, their research points to categories of leadership that are important during

times of change and that have relevance to this study: demonstrating personal conviction

with a sense of purpose and a healthy view of power, which connects to Sashkinôs (1986)

principled leadership; having perspective with the cognitive ability associated with

ñseeing the big pictureò (McKenna & Yost, 2004, p. 296), which relates to Sashkinôs

(1986) visionary leadership; having a focus on potential and possibilities instead of

obstacles and problems, which connects to the concept of Sashkinôs (1986) creative

leadership; engaging in relationships with the ability to take the perspective of others,

 53

which connects to Mezirowôs (1981, 1991, 1996, 2000) perspective development; being

empathic and showing empathy, which is related to Sashkinôs (1986) caring leadership;

and being aware of self and understanding oneôs own actions and related consequences

(McKenna & Yost, 2004), which connects with key outcomes of transformative learning

(Mezirow, 1981).

Geller (2004), for her doctoral dissertation, developed a theoretical model related

to developing leaders. She proposed that transformative learning is connected to

transforming leadership: the evolution of clarity of assumptions that undergird self,

beliefs, and values and the process of deconstructing them enable leaders to see ñthe

myriad of options that existò (p. 125) and to connect to others from their perspective,

which connects to authentic relationships and interactions. Her theoretical framework

inferred a connection to caring, credible, principled, creative, and visionary leadership

behaviors and characteristics.

The specific focus of this research is how transformative learning experiences are

related to transformational leadership behaviors and characteristics. This studyôs

conceptual framework suggests several possible relationships that merit attention, and

what follows are connections that could be inferred from the literature.

Change at the Basic Assumption Level

Leadership forms an integrating context where what we do (our behaviors) and

who we are (our characteristics) sometimes evolve together (Connor, 2003), forming a

meaning perspective that can act as an organizational boundary (Weick, 1995).

Contributing to the transformation and evolution of self and leadership is the ability to

examine assumptions (Mezirow, 2000; Kegan, 2000). Argyris and Schon (1992)

 54

suggested that the willingness and capability to examine basic assumptions is a key

component of higher-order or double-loop learning, which is critical to the development

of individuals and organizations. Sustaining the level of self-examination and

vulnerability that is required for change at the level of basic assumptions is a difficult but

necessary part of transformative learning, and exercising this type of ñvulnerable powerò

is necessary to enact deep change (Schein, 1985). Further, as leaders progress and

presumably continue to transform, transformative learning takes place in the context of

their leadership realm, where they build theory and articulate principles that infer the

examination and reframing of assumptions (Tichy & Devanna, 1990), reflecting a

potentiality for the expansion of visionary and principled leadership. Presumably, the

ability to examine assumptions could also manifest as credible leadership, where oneôs

revised framework is more effective and integrated, translating into enhancing trust,

which is the foundation of credible leadership.

Examining Assumptions

Transformative learning builds capacity to reflect critically on events and

circumstances, coming to understanding about dissonances and using that knowledge to

inform actions and be more effective (Mezirow, 1981, 1991). Argyris and Schon (1978)

spoke to both individual and organizational change in describing the idea that a more

realistic view of current reality can produce stronger decisions and actions. The

examination of assumptions leading to the articulation of principles that guide behavior is

found in Tichy and Devannaôs (1990) model of transformational leadership as well as in

authentic leadership (Avolio & Gardner, 2005), an emerging model of leadership closely

associated with transformational leadership behaviors and characteristics that includes

 55

heightened levels of self-awareness and the capacity to act on self-awarenesses in ways

that address incongruence. Fundamental to this type of leadership is leader self-

regulation, where leaders exert self-control by ñsetting internal (either existing or newly

formulated) standards, assessing discrepancies between these standards and expected

outcomes and identifying actions for reconciling these actionsò (Avolio & Gardner, 2005,

p. 325).

Both of these constructs are part of the overall model for emotional intelligence

(Goleman, 1996), yet in their study of 2400 people where the aim was to examine the

relationship of emotional intelligence, leadership, and desirable outcomes in

organizations, Brown, Bryant, and Reilly (2006) found transformative leadership

variables correlated with desirable outcomes; that is, the results suggested that emotional

intelligence alone was not as critical to desired outcomes as the constellation of behaviors

and characteristics specific to the framework for transformational leadership. Perhaps the

examination of assumptions, self-awareness, and self-regulation serve as enablers of

transformational leadership behaviors and characteristics but should not be confused with

the behaviors and characteristics themselves. Transformative learning may be one way of

addressing dissonance; the examination of assumptions leading to greater self-awareness

and heightened recognition of gaps is followed by self-regulation and may translate to

looking at both self and context critically (Mezirow, 1986; Kegan, 2000). In a leadership

context, this process may result in more effective leadership actions. This connects to

credible leadership (that leaders can be trusted and are trusting) and to principled

leadership (where leaders demonstrate congruence and enact end values).

 56

Transformational leadership includes the ability to stimulate and encourage new

understanding on the part of organizational members, including being able to facilitate

congruence (Bartunek, 1988). Bass (1985) noted that transformational leaders stimulate

followers to look at old problems in new ways and specifically described intellectual

stimulation as an interactive engagement where leaders challenge followers to think and

potentially to act differently, creating congruence and, presumably, empowering

leadership at multiple levels (Sashkin & Sashkin, 2003).

Bass (1985) and Sashkin (1986) suggested that transformational leaders are able

to help others look at things in new ways. It is possible that rational discourse and

reflection may occur between leader and follower. Argyris and Schon (1978) have

focused on both individuals and organizations in discussing the importance of

individualsô gaining awareness of espoused theories versus theories-in-action in order to

promote more effective decision making and actions in organizations. The role of the

educator as coach and supporter (Mezirow, 1985) is similar to the role of a

transformational leader exhibiting visionary and communications leadership and the

behaviors associated with individualized consideration and intellectual stimulation (Bass,

1985) and caring leadership (Sashkin, 1986)ðhelping the learner focus on and examine

assumptions, engaging in discussion about consequences of the assumptions, and

identifying and exploring other possibilities, including using reflective dialogue regarding

the validity of assumptions (Bass, 1985). Daloz (2000) described a transformation

process that included a leader-follower dynamic founded in developing iterative and

incremental mutual understanding of points of difference and points of integration,

implying the evolution of assumptions toward a new understanding.

 57

Fisher, Rooke, and Torbert (2001) suggested that critical reflection can contribute

to individualsô moving from an individual orientation to a more strategic orientation,

where leaders reflect themselves and then guide others through the process of reflection

upon less-than-effective assumptions that can ultimately inhibit progressðelevating both

the leader and follower. A leader-follower transformative learning process could be

compared to Keganôs (1994) upward spiral of learning and Dalozôs (2000) incremental

process of difference and integration, where leader and follower facilitate mutual learning

and effectiveness. Followers are drawn to leaders who give meaning to their experiences

(Sosik, 2000), and the examination of assumptions may be the expression of

communicative and caring leadership behaviors that ultimately enhance followersô level

of understanding and commitment to organizational goals.

In one of the few emerging programs that actively facilitate the integration of

transformative learning constructs with transformative leadership constructs, Bethune-

Cookman University is developing a leadership program meant to be explicit regarding

leadershipôs role in the examination of ñcontradictions and ambiguities necessary for

shifting outdated paradigms and habitual ways of thinkingò (Lindsey & Reed, 2006); this

may be a harbinger of connecting the examination of assumptions with transformational

leadership behaviors and characteristics.

Openness to Change

Two fundamental points are being raised in this section with regard to openness to

change. First, if a transformational leader influences the organizational context as part of

his or her principled leadership, then the context for learning in organizations is also the

purview of the transformational leader. It is possible that leaders who have been through

 58

a transformative learning experience may be equipped with intellectual familiarity of

what constitutes transformative change at an individual level and sensitivity for the

difficulty and process of going through significant change. The importance of a more

supportive ñenvironment for open sharing and the development of trustò (Lamm, 2000, p.

46) is a common characteristic of a transformative learning climate and culture, as is the

ñinterdependent relationship between the individual and his/her contextò (Sveinunggaard,

1993).

As mentioned earlier, the concept of professional learning communities may be

apropos to describe how leaders facilitate a transforming climate and why doing so may

contribute to the development of an inclusive and more effective culture for

transformation and expressed as principled leadership. ñPeople create and re-create

community relationships, we create and recreate ourselves, defining ourselves by

constraint, but also in terms of possibility. The nexus of these relationships bounds the

social being and binds it to other social beingsò (St. Clair, 1998, p. 8). Even Mezirow

(2000) discussed transformative learners with a change agenda as seeking out others to

ñform cells of resistance to unexamined assumptions and norms in organizations . . . and

[becoming] active agents of cultural changeò (p. 31). In addition to developing a climate

for learning, Lamm (2000) identified other roles of an educator in transformative

learning: acting as a role model for challenging assumptions and encouraging others to do

the same and using a facilitative and guiding style, both of which are embedded in the

visionary leadership paradigm. Whether the context is positive for learning (Bennis &

Nanus, 1985) or is an inhibitor, it is possible that the organizational context for

transformation reflects the leaderôs epistemological perspective. When the perspective

 59

involves transformation, there may be a relationship between transformative learning and

transformational leadership behaviors and characteristics.

On a more personal leader-development level, a learning mindset implies added

frequency for catalyzing transformational events and results in even more openness

(Kouzes & Posner, 1995).

Opening Up Choices for More Effective Futures

Transforming organizations requires that leaders are able to ñopen upò the

mindset of the organization and to become aware of and act upon more effective choices

that translate into an optimal future. Burns (1978) described the moral dimensions of

transformational leadership as ñhelping followers to see the real conflict between

competing values, the inconsistencies between espoused values and behavior and the

need for realignmentò (p. 42); ñthe leaderôs fundamental act is to induce people to be

aware or conscious of what they feel . . . [so] that they can be moved to purposeful

actionò (p. 44). Yorks, Oô Neill, and Marsick (2000) stated, ñIncreasing peopleôs

awareness of the personal choices available to them is the important outcome of

transformative learningò (p. 275).

Rational Discourse

As discussed previously, transformative learning involves perspective change

(i.e., the widening of oneôs perceptual field to include a revised framework). According

to Mezirow (1991), perspective change requires rational discourse based on a cognitive

understanding of events that occurs through social interaction oftentimes developed

through the challenge of norms and other social constructions (Mezirow, 1991). In

 60

organizational settings, ñopen dialogueò is commonly associated with communications

strategies and methods employed by leaders as they facilitate change in people and

organizations (Senge, 1996), and dialogue contains elements of discourse that include

deep levels of listening and reflection, the integration of multiple perspectives, and

synthesis of divergent points of view (Senge, 1996). Transformational leaders who use

communications and caring leadership behaviors that are associated with the nature of

discourse and open dialogue to educate and influence are working at the deep-change

level (Quinn, 1996). While other methods for educating existðpresentations, town hall

meetings, and the likeðusing rational discourse at the organizational level is effective for

helping individuals to examine and potentially alter deeply held assumptions and to move

forward. Components of transformational leadership such as Bassôs (1985) description of

intellectual stimulation and individualized consideration directly refer to activities

associated with rational discourse, including facilitating others to explore their

worldviews so that rationality as a form of validity, shared perspective, and consensus

emerges (Mezirow, 1991; Daloz, 2000). This can be thought of as the expression of

communications, caring, and visionary leadership and may contribute to follower-

centered leadership as well.

Rational discourse (Mezirow, 1981, 1991) may also be a communicative approach

that builds a cadre of change leaders (Sashkin & Sashkin, 2003). As noted earlier,

Mezirow (2000) observed that transformative learners seek out others who share their

insights and ñbecome active agents of cultural changeò (p. 30). The cognitive

examination of the issues, the rapport and exchange, and stimulation are a part of

processes of both individual and organizational change and transformation. Creating this

 61

type of discourse community may be related to learning about the process and

effectiveness of reflection and discourse first hand; making rational discourse a part of

oneôs leadership repertoire may imply having and using caring, communications, and

visionary leadership behaviors and characteristics.

Disruption as a Force for Change

The ability to learn from and leverage disruption is common to both

transformative learning and transformational leadership. Transformational leaders are

typically able to direct change that shifts the organizationôs operating model based on

shifts in the environment that dramatically alter the landscape (Kotter, 1995).

Transformative learning is stimulated by an epochal event or series of events that changes

the individualôs personal landscape (Mezirow, 1981, 1991, 2000). In both scenarios, there

is a period of disorientation and the need to create order so as to mitigate confusion,

anxiety, and disorder. For transformational leadership, maintaining this ñsense of

urgencyò is critical as a motivating and unifying force for change and transformation so

that people are able to gain a renewed sense of comprehension and order (Kotter, 1995).

Mezirow (1991) referred to disorienting dilemmas and the wish to regain a sense of order

as a primary motivation for transformative learning at the individual level.

Prosocial Orientation

Prosocial power has a moral orientation that connects to transformation as a social

responsibility (Daloz, 2000) in education and in leadership. Perspective transformation

yields a change in meaning perspective (Mezirow, 1985), which in turn can yield change

as a collective (Daloz, 2000). Through transformative learning, where externalizing

 62

meaning from self to prosocial circumstances is one aspect of how new schemata get

enacted (Kuhnert & Lewis, 1987; Sashkin, 1988; Daloz, 2000), leaders may make a

transition that encompasses and transcends the self for the good of the whole (Bass,

1985). The broader sociopolitical context is not new to the earlier derivatives of

transformative learning. Friereôs (1970/1996) work was framed around political

consciousness. Transformative learning implies that oneôs existing perspective is changed

to be more inclusive and shared (Cranton, 1994a) and is more focused on developing

individuals who are ñmore deliberative, responsible and competent in carrying out the

work of society . . . and better able to recognize the need for more just, human and

equitable . . . social structures and to work toward creating and achieving those goalsò

(Taylor, as cited in Mezirow, 2000).

In addition, it appears that transformative learning and the outcomes associated

with social responsibility are lasting and have other impacts. Courtenay, Merriam,

Reeves, and Baumgartner (2000), in their follow-up study of HIV-positive adults who

had experienced perspective change, found that over a 2-year period, the ñperspective

transformation was neither lost, rejected or reversedò (p. 107) and in fact, the original

transformative learning effects in making meaningful contributions evolved to include a

future orientation and a refinement of their view of themselves related to the

transformative event.

Burns (1978) noted the prosocial nature of transformative leadership as an

iterative relationship between leader and follower, where the intention was to pursue

higher purposes. Both Bass (1985) and Sashkin (1993) identified the prosocial use of

power in connection with the organization as being relevant to transformational

 63

leadership. More recent evolutions in specific frameworks around the prosocial nature of

leadership are evolving as authentic or ethical leadership models (Avolio & Gardner,

2005; Bass & Steidlmeier, 1999; George & Sims, 2007; Sosik, 2006), where a

fundamental construct is that self-transcendent and universal values ñsuch as social

justice, equality and broadmindedness . . . play a fundamental role in the emergence and

development of authentic leadershipò (Avolio & Gardner, 2005, p. 318).

Though there is little research on possible connections between the prosocial

nature of transformational leadership and transformative learning, the separate streams of

literature described in this section imply they may exist.

Building a More Complex Structure

Building a more complex cognitive structure is central to transformative learning

and may connect to visionary leadership, particularly when responsiveness is needed to a

more complex environment, requiring leaders to have more depth and breadth in their

perceptual fields (Weick, 1995). Transformational leadership may be enhanced with

perceptual versatility when, as an outcome of a transformative learning experience,

leaders expand their individual mental models in new directions (Senge, 1990) so that

they are able to view information from multiple angles.

Secondly, new organizational mental models are influenced by transformed

individual mental models, which collectively become a force in support of transformation

(Kim, 1993; Daloz, 2000) and which are the focus of Bassôs (1985) points regarding

intellectual stimulation. Individual frameworks become embedded in the organizationôs

culture. The organizationôs view of the world slowly evolves to encompass the current

thinking of the individuals within. The strength of the link between individual mental

 64

models and shared mental models is a function of the amount of influence exerted by a

particular individual or group of individuals, and leaders are uniquely positioned to be

more influential because of their power positions (Kim, 1993).

Further, transformative learning leads to a more complex and broader mental

model and is more integrative (Mezirow, 1998). Leaders who exercise principled

leadership and manage culture as a more complex integrative interpretation at the

organizational level may be supported by cognitive development as a result of earlier

transformative learning experiences. Transformative change at both the individual and

organizational level implies complexity and depth; the need to activate new meaning

perspectives in service to the organizationôs goals; a shift in the internal images of the

way things ñshould beò; and change at the deeper emotional and symbolic level (Gardner,

1995), encompassing the role of image, symbol, ritual, fantasy, and imagination (Boyd,

1991). To enact deep-level change, transformational leaders must influence cultural

structures that are reflected in organizational policies, images, and rituals, which Sashkin

(1988) described as structures and decisions that may reflect a new paradigm. It is

possible that the transformative learning may result in more complex meaning

perspectives (Mezirow, 1985) in the leader, endowing the leader to make sense of todayôs

organizational complexities and to help others with the struggles associated with

understanding and acting on those complexities (Weick, 1995).

Summary

Similarities among process, content, motivations, and outcomes that bridge

transformative learning and transformational leadership emerged from this literature

review. As leaders expand their frames of reference and achieve higher levels of learning,

 65

they enhance their transformational leadership behaviors and characteristics. As leaders

develop new and/or revised perspectives, these are developed and shared across the

organization, enabled by the framework of transformational leadership behaviors and

characteristics. Gephart and Marsick (2000), co-directors of Columbia Universityôs J. M.

Huber Institute for Learning in Organizations, have argued that ñtransformative learning

. . . helps people and organizations make deep, basic shifts in thinking and practice that

can lead to dramatic organizational and personal gainsò (p. 23), and, it can be argued,

develops behaviors and characteristics related to leadersô being able to execute

transformational leadership. Further, a leaderôs transformative learning outcomes may

translate into the ongoing individual and collective capacity of self-transformation. This

migration of transformative capability across levels in the organization is in tune with the

overall movement toward distributed leadership in organizations today.

This dissertation contributes to a growing body of empirical research by focusing

specifically on the relationship between transformative learning and transformational

leadership behaviors and characteristics.

 66

CHAPTER 3:

METHODOLOGY

While both transformational leadership and transformative learning have been

studied extensively, an understanding of how transformative learning experiences are

connected to transformational leadersô behaviors and characteristics is lacking. Along

separate streams, researchers have identified outcomes of transformative learning that

have also been found in research on capabilities of transformational and other kinds of

organizational leaders.

This study is meant to explore the research question: What is the relationship

between transformative learning experiences and transformational leadership behaviors

and characteristics?

This chapter describes the research design and methods used in this study. It

explains the rationale for using a qualitative research design and specifically the case

study methodology, describes the research participant selection process, outlines the data

collection strategy and procedures and the method used for data analysis, and examines

trustworthiness and ethical issues.

Qualitative Research Design

As noted above, the study of the relationship of transformational leadership and

transformative learning is just now emerging. Thus, the study is exploratory and

interpretive, which is well enabled by a qualitative research design.

Given the epistemological underpinnings of the studyðthat is, that reality is

socially constructedðthe descriptive data generated by this study should shed light on

the perceived relationship between transformative learning and transformational

 67

leadership characteristics and behaviors. The qualitative methodology is an appropriate

way to engage ñanotherôs interpretive frame of referenceò (Brookfield, 1991, p. 45).

Since the study seeks to extend understanding and to describe the meaning individuals

give to events and processes in their lives, a qualitative study is appropriate (VanMaanen,

1975).

Case Study Methodology

The study has been conducted in the collective case study tradition. This multiple

case study is designed to be interpretive and to gain understanding and insight about the

participantsô perspective at an individual level through the study of each participant as a

separate case and as a unit of analysis. Also, using the collective case study approach

described by Stake (1995), this study aims to develop detailed personal descriptions of

experience that will be ñinstrumental to learning about the [individual] effects, but there

will be important coordination between the individual studiesò (pp. 3-4).

A key characteristic and principle of the case study methodology is the use of

multiple data-gathering methods for triangulation and validity (Stake, 1995). For this

study, the data sources include data from interviews about participantsô experience with

change and/or transformation, prequalifying interview data, descriptive data about the

organization, and the researcherôs reflective journal (Appendix F).

Population and Sample

The population for this study is leaders who have championed and/or led changes

in their organization. A process was designed to ensure an adequate and appropriate

sample selection (i.e., selection of cases). The sample selection method was purposeful.

 68

The researcher conferred with leaders who were potential participants or who knew

leaders who were potential participants and described the study and the criteria for

inclusion. To be included, leaders must have:

1. Led and/or championed change at the structural, process, or cultural level

2. Held a leadership role at the department, function, or organization level for at

least 5 years

Potential candidates were provided with a verbal description of the study and a

brief information sheet that described the study (Appendix A) and were asked to respond

to several questions (Appendix B). Participants were assured that they would have the

freedom to withdraw at any time. A letter sent to participants reconfirmed the data

privacy and confidentiality (Appendix C).

Over 25 people were referred as possible candidates for this study. Ultimately, 20

were selected who met the initial criteria and who were available to participate. Of the

20, one was a pilot. The remaining 19 people came from a variety of settings, including

profit and not-for-profit organizations across a wide range of industries and from a

variety of functional areas.

Data Collection

The primary method for collecting data in this study was the interview. In

addition, multiple secondary sources of evidence were used (Stake, 1995), including the

qualifying interviews, information from the interview, media articles, and the

researcherôs reflective journal.

 The in-depth interview approach is appropriate in that it allows access ñto the

context of peopleôs behaviorò (Seidman, 1998, p. 4) and that ñthe meaning people make

 69

of their experience affects the way that they carry out that experienceò (p. 4). Therefore, a

semistructured interview guide (Appendix D) was developed allowing some similarity

across interviews while permitting the researcher to explore unanticipated themes and

directions. The interview protocol is outlined in Appendix E. All interviews lasted about

90 minutes and were conducted in a comfortable, quiet setting that was acceptable to the

participant. Interviews were audiotaped with the permission of the participants and

transcribed verbatim.

 The researcher is an important instrument in the case study tradition. Maintaining

the ability to freely and fully understand the perceptual field of the participant is central

to the outcomes of the research. Since the nature of case study requires interpretation of

interview data and documentary sources, the mindset and capabilities of the researcher

are critical elements of the study (Stake, 1995; Jocher, 1928). Although the case study

method is characterized by the use of multiple sources of evidence for triangulation (Yin,

2003; Stake, 1995), objectivity, rigor, and skill play an important part. As with any

interpretive study, the bias of the researcher frames what is perceived (Jocher, 1928), and

this researcher was aware of the potential issues and opportunities this presents. Having

experienced transformative learning and transformational leadership, this researcher was

aware of meaning perspectives that influence this work and ultimately determined that

the research question called for viewing ñmultiple realities . . . and ongoing interpretation

. . . in the pursuit of complex meaningò (Stake, 1995, p. 43).

 Taping the interviews, maintaining the chain of evidence, and triangulation served

to increase the validity of the study (Yin, 1994). To enhance objectivity and to enhance

the researcherôs capability as an interpretive agent and as data collector, this researcher

 70

kept and reviewed field notes using a systematic approach noted in the reflective journal

guide (Appendix F). This allowed the researcher to ñreact rather than to sift out what may

seem important, because it is often difficult to know what will and will not be useful in

the futureò (Eisenhardt, 1989, p. 539).

Data Analysis

The research question in this study requires a holistic approach guided by the

theoretical framework of transformative learning and transformational leadership. To

understand and describe transformative learning experiences, content analysis and a

conceptual mapping approach were used. Four goals were established in the data analysis

process: (1) to preserve the individual account of each case; (2) to condense extensive

and raw data across cases to determine meanings and themes; (3) to establish the

relationship among the cases relative to the research question; and (4) to derive a point of

view about the underlying structure of the experiences and how they relate to

transformational leadership behaviors and characteristics. The inductive and deductive

approach is outlined below and in Table 3-1.

Table 3-1. Inductive/Deductive Approach for Data Analysis

What Why How

Read transcripts for

the first time

Understand the gestalt of

the individual case

Completing a single reading

Reread transcripts:

and code them

Identify variables and

further develop meaning

at individual case level

Working with ATLAS TI, using a

combination of emerging codes and

codes derived from theory; as new

codes emerged, transcripts were

reread according to the new

structure

 71

What Why How

Develop conceptual

framework; map

concepts case by case;

review and integrate

additional sources of

data

Discover inherent

structure/phenomena of

the individual cases

Rereading coded transcripts, notes

from the qualifying interview and

semistructured interview, and

reflective journal notes and

mapping concepts using mind-

mapping software

Write comprehensive

individual profiles;

formulate overviews

and tables

Describe the inherent

structure/phenomena of

the individual cases

Writing each profile independently,

i.e., without respect to any others

Identify/develop

temporary categories/

themes

Develop useable yet

pliable framework

Developing initial families based on

two main constructs: transformative

learning and transformational

leadership

Review codes across

cases

Reduce the number of

codes, check for

redundancies, add man-

ageability and relevance

to temporary categories

1. Spreadsheets: codes and cases

2. Transcripts: codes and quotes

Review descriptive

data about the

organization, field

notes, and reflective

journal

Add clarity about the

patterns that emerge at the

category level; check for

bias

1. Review field notes, qualifying

interview notes, and reflective

journal

2. Review descriptive data about

the organization; conduct

Internet search for descriptive

data about the organization

3. Review material, if any, provided

by participants

Conduct cross-case

review by categories

Develop clarity about the

patterns that emerge at the

category level

1. Developing quotation list by

categories

2. Reviewing coded quotations by

category

3. Thematically coding quotation

lists by category

4. Conducting frequency

distribution by code and category

5. Conceptually mapping categories

Develop themes by

category

Understand and describe

the patterns that emerge at

the category level

1. Reviewing quotes by categories

2. Reviewing conceptual maps

 72

Six steps were employed to explicate the research question, each with a specific

purpose:

1. Researcher observations. The researcher reflected on her experience with the

individual. She completed the reflective journal guide after each contact and

examined those reflections at key points in the data analysis.

2. First reading: immersion in the interview data. The first reading occurred as a

gestalt, a simple reading from beginning to end (Miles & Huberman, 1994;

Coliazzi, 1978).

3. Development of codes. Since the study was framed by specific concepts related to

transformative learning and transformational leadership, it was practical and

appropriate to start with a coding scheme derived from the conceptual framework,

research questions, and relevant literature (Miles & Huberman, 1994). Further

codes emerged naturally by bracketing words, sections, and/or phrases in the

transcripts and paying careful attention to the balance of what emerged naturally

and the constructs embedded in the framework.

3a. Transformative learning criteria. Since this study focused on transformative

learning events and their relationship to transformational leadership behaviors and

characteristics, a determination needed to be made about who did or did not have

this kind of experience. For purposes of this study, Mezirowôs (1991) five

characteristics were used: i.e., that the experience was (1) inclusive, (2)

differentiating, (3) permeable, (4) critically reflective of assumptions, and (5)

integrative of experience. For evidence of such change, the characteristics of

 73

transformation described in Lennoxôs (2005, p. 34) study of students in the

Fielding program were used (see Table 3-2).

Table 3.2. Transformative Learning Criteria

4. Development of categories and themes. Each transcript was reviewed again to

look for categories and themes, which included ñinferences from the data, initial

or emergent research questions . . . and previous knowledgeò (Dey, 1993, p. 100).

This stage, where deeper and inferential meaning was ascribed to categories of

events, can be described as the development of themes (Coliazzi, 1978).

5. Construction of participant descriptions. The participant descriptions were

developed in a four-phase process. For each participant, the researcher developed

a conceptual map that was framed with constructs derived from the theoretical

framework (Miles & Huberman, 1994) and populated with data from the

interview transcripts. Second, the data were triangulated with other data sources

for each case, including any organizational and change documents, the

prequalifying interview data, media and Internet articles and information, and the

 74

reflective journal (Yin, 2003; Stake, 1995). Third, a comprehensive written profile

was developed for each participant. The profiles integrated the data sources and

provided an overall view of each participant. Finally, a descriptive overview and

tables were developed as a refinement of the comprehensive profile.

6. Cross-case analysis. In this step, the researcher began by setting aside the profiles

and the individual case data and interpretations. Codes across all the cases were

examined. Temporary categories were developed using variables derived from the

theoretical framework as well as from those that emerged in the study (Miles &

Huberman, 1994). Coded quotations were reviewed and coded again at the

category level. Then, a conceptual map was developed by category using the

quotations coding as input. Themes were developed as a result of reviewing the

quotes by category, reviewing the conceptual maps by category, and reviewing a

frequency distribution by code and category.

Conceptual Mapping

Conceptual mapping has become an increasingly valuable analytic tool and is

especially relevant to representing mental models and constructs (Jackson & Trochim,

2002). It was originally developed to represent knowledge gleaned from interviews

regarding science and learning in elementary school students (Novak, 2006). The

technique was used in this study and was especially helpful for several reasons. First, it

was useful since the fundamental nature of a conceptual map is related to a graphical

representation of complex knowledge and knowledge structures (Novak, 1998). This

researcher was experienced in the use of conceptual maps in her work with clients, where

representing a holistic view of a wide variety of data has proved valuable. In this study,

 75

the visual representation and approach provided a way to effectively reduce the data from

the coded transcripts, present a balance of perspectives; and allow a holistic view to

emerge, yet maintain evidentiary support in the form of quotes included on the maps.

Second, this study, though not longitudinal, was based on understanding events,

outcomes, and ideas that occurred at different points in time. Conceptual mapping

permitted the researcher to differentiate time frames and perspectives, yet enabled the

analysis of linkages and connections through time, events, and perceptual change. Third,

comparing maps across the sample contributed to the likelihood that the resulting maps

represented the ñcollective understanding of the topic at handò (Jackson & Trochim,

2002, p. 329). Further, the chain of evidence was readily available and viewable in the

form of a series of conceptual maps.

Trustworthiness

For a qualitative study, trustworthiness is a matter of developing a valid

representation of ñdescriptions that make possible the meanings and essences of

experienceò (Moustakas, 1994, p. 84). To establish trustworthiness, Creswell (1998)

suggested using at least two of eight recommended verification processes including

prolonged engagement and persistent observation; triangulation; peer review or

debriefing; negative case analysis; clarification of researcher bias; member checks; rich,

thick descriptions; and external audits (p. 203).

In this study, the researcher used four methods to establish consistency and

trustworthiness:

1. Provided member checks by sending participants copies of the transcripts and

asking them to review the transcripts for accuracy.

 76

2. Developed, kept, and reviewed a reflective journal and case notes to add

dependability and to account for bias (Lincoln & Guba, 1985).

3. Ensured data triangulation with the inclusion of other data sources at key points in

the research to increase validity (Stake, 1995).

4. Maintained a strong chain of evidence including spreadsheets, tracking logs, and

other documents to make the derivation of evidence transparent (Yin, 2003).

5. Provided a sample transcript to an external reader to check reliability of coding

and achieved 87.6% agreement.

Human Subjects Committee and Informed Consent

The researcher conducted the study following the highest ethical standards. An

informed consent form was mailed to the participants. The George Washington

University Human Subjects committee approved this consent form, as well as the

interview approach, protocol, and overall process. The consent form clarified the

intended use of the information and the ways in which participant privacy would be

ensured. The form was reviewed and signed during the initial interview to further ensure

participantsô understanding and acceptance of the standards for privacy and

confidentiality. Further, the transcriber signed a confidentiality agreement that protected

participantsô names, and participants and their companies were given pseudo names.

Summary

This study uses a qualitative case study research methodology. Such methodology

is appropriate given the studyôs exploratory nature, explained by the limited research on

transformational leadership and transformative learning. A semistructured interview

 77

guide was developed to focus but not constrain the interviews. Face-to-face interviews of

60 to 90 minutes were conducted and tape recorded with the participantsô consent. The

tapes were transcribed verbatim. Organizational documents and reflective journals/case

notes were also part of the evidence. Both deductive and inductive coding was

completed.

Trustworthiness was established using several acceptable criteria, including

member checks, prolonged engagement with participants, and triangulation of data.

 78

CHAPTER 4:

FINDINGS: WITHIN -CASE ANALYSIS

This multiple case study involved 19 leaders across a variety of industries and

organizations. The research question was: What is the relationship between

transformative learning experiences and transformational leadership behaviors and

characteristics? In-depth interviewing was the primary data collection method.

Audiotapes were transcribed verbatim, and over 2,500 pages of transcripts and notes were

analyzed. Data were also collected from short qualifying interviews, reflective journal

notes, the Internet, media interviews, and annual reports. This chapter provides the

within-case thematic analysis through a descriptive overview and a summary table for

each participant. Chapter 5 provides the cross-case analysis, addressing the separate

streams of transformative learning and transformational leadership behaviors and

characteristics.

Profile: Olga

ñI am very driven because I have a personal investment in this system . . .

and that is escalated by the fact that I have a chip on the table . . . my

daughter!ò

Olga was president of a nonprofit educational group focused on enhancing the

quality of educational experiences for students in the inner city. She was married to a city

politician and had one child.

Transformative Learning Experiences

Olgaôs youth was spent in the city. The neighborhood she grew up in was close

knit; families watched out for one another and connected with one another. When the

 79

children were playing in the driveways, for example, adults up and down the street could

see them and make sure that everyone was okay and that the children were behaving.

Olgaôs parents decided early on to send their children to better schools, and the

family moved to a developing area outside of the city. Almost immediately, Olga had her

first real experience with racial hostility. A group of people were driving by her home.

Being called a ñniggerò for the first time was the exclamation point for a series of

experiences that left Olga feeling disconcerted, lonely, and confused. Olga had no

neighborhood friends, and school hadnôt started yet. Stimulated by the move, the

accompanying disorientation and the isolation and hostility of the new neighborhood

provided the impetus for Olga to think about who she was.

I was not living in a community that would have made me think about [my

heritage] so much because most of the people in the neighborhood looked like me.

You know, nobody called me a ñniggerò on a regular basis. It wasnôt part of the

conversation.

In response to this disorientation, Olga set out to learn about her heritage. Her

learning journey was advanced with two different kinds of activity. First, she became

steeped in understanding more about her background and framing it more broadly, and

second, her relationship with her mother enabled her to pass through this experience

consciously examining what was really important and who she was. It also established a

different kind of relationship model with her mother.

The relationship with my mother became really important to me and was very

centering. She really helped me to get clear on who I was and what really

mattered. We were like girlfriends, you know, still with parental boundaries.

By the time school started, Olga had evolved into a different person. The move

was instrumental in framing Olgaôs perspective and grounding her in her identity with a

broader lens.

 80

There is very little that offends me. . . . I had a conversation one time with a

colleague and he . . . said . . . ñWell, maybe it [being that way] serves you well in

some contexts and not well in others.ò All I know is it works for me. . . . You

could be sitting here insulting me. . . . Because I donôt really know you well . . .

Iôd move on; itôs just not a big deal for me.

Later learning occurred when Olga was in the midst of a successful career as a

consultant when the terrorist events of September 11, 2001, happened. Things went out of

kilter for her.

I was sitting there writing the fifth version of a report . . . but I thought this is not

what God sent me here to do. Later that week [after 9-11] . . . a colleague was

trying to figure out how he was going to get to [New York] to a conference. I

said: ñ[Name], you really have mistaken what we do for being important. Do you

understand what just happened?ò ñYou go figure it out [how to get to the

conference]; I am going to pick up my kid from school.ò So it was a centering

moment.

Catalyzed by the times and events related to 9-11, Olga began to search for more

meaning in her work and in her life. She remembered that she had a passion for public

education and the role it has in local economies and communities. She came away with

increased clarity about needing to do some things that were close to home.

I wanted to put change into my own neighborhood, in my own community, and I

needed to not be traveling the way I was . . . because my daughter was getting

older and getting her own agenda.

This kind of reflection served as a backdrop for Olga to accept the nomination for

a leadership development program in South Africa. The nomination process included

separate applications from her and her husband, both of whom had to meet the standards

of the program separately. Olga, her husband, and her daughter traveled to South Africa.

The program utilized coaches to help participants reflect and included a historical

review and a 360-degree instrument. From the start, the program emphasized multiple

perspectives in that ñwe did a lot of exercises that were about suspending judgment and

 81

trying to sit above the issues and see all the different sides.ò The fundamental premise of

the program was that a leader cannot separate out who they are from how they lead. An

assumption she hadðthat personal and professional should be detachedðfell away.

It made me comfortable using personal experience . . . as a way to formulate who

I was going to be professionally and how I wanted to lead. They are not

disassociated; these things are a part of me. This was the first time my husband

and I had explicit conversations about our personal and professional goals . . . and

ways we can support one another . . . we just needed to live [our] principles.

The program had a direct impact on enlarging Olgaôs perspective about

leadership, vulnerability, and being a lone horseðand about being alone.

I learned I didnôt have to . . . figure this all out on my own. . . . I learned . . . about

opening yourself up to being vulnerable. There are certain points where I have to

act like I know, but I learned about . . . being comfortable with saying I donôt

know and that I need peopleôs input.

Her perspective was broadened and she learned how to be more reflective and

more reflective in action: ñI learned . . . to be . . . more open to the different experiences

people bring and . . . understanding [how] those experiences frame [their] world.ò

Olga had ideas about her leadership approach, but the experience helped her to

bring clarity and language to describing who she was as a leader: ñIt gave me a

framework to work from. . . . It helped me name traits, characteristics, . . . gave me some

structure. . . . It codified it for me.ò

The experience brought balance to Olgaôs communication style. In the past, she

had been told that she was sometimes too direct and too raw. Through reflection, Olga

was able to moderate her approach.

The visual I have is that it is like a Tupperware container. How much of me

should I let out? The program . . . taught me . . . when to let it out . . . and to be

very conscious of when you are doing that.

 82

Transformational Leadership Behaviors and Characteristics

Olga continued to grow more authentic and to integrate who she was with what

she did and how she led. She was trying to achieve a delicate balance, however, in

differentiating the way she was able to motivate others and in reframing peopleôs work

experience so that their motivation came from intrinsic commitment to the mission.

Itôs not so much ñIôm the leader; follow me because I have this great vision.ò For

me, this work has been like a giant community organizing problem. How do I get

all these folksðthe volunteers, the staff, the teachers, the principals, the school

districts, the nonprofit partnersðall working together and moving this way . . .

not because I say so but because it really makes sense.

 I think it is implicit that I am collaborative and people are clear that I am

in charge and that the final decision is mine . . . but there is not a thing I would do

here from this office alone. . . . This isnôt about me . . . ; itôs about the 5500 kids

we serve in here. . . . That is what we need to be focused on.

One of her challenges was ensuring that the culture of the organization supported

the mission. That meant that the behaviors she modeled and the decisions she made had

to be consistent. Recently, in an effort to underscore the importance of maturity, personal

accountability, and treating the work with the importance it deserves, she kept the

nonprofit organization open during a snowstorm, asking ñDo you see any business people

going home?ò

Part of the culture change she was trying to enact had to do with how the

organization views the leader.

They used to call the previous leader ñMama Bearò . . . but you could call me

more like ñSister Bear.ò . . . The old corporate model of leadership with the

charismatic leader thing . . . and cheerleading . . . is very different from what

weôre doing now.

A primary theme in Olgaôs way of leading was that transparency can be used as a

way of organizing. Transparency implied ñputting everything on the tableò and then

 83

being able to lift out personal agendas and contribute to the overall direction of the

organization while still keeping channels of communication open.

I was helping the staff connect the fact that kids are saying that . . . the biggest

value-add of this program [was] the relationships that they developed through our

program . . . with positive adults. . . .[But] we are all trapped in this hierarchy that

says . . . the closer you were to kids the less value you were as an employee and

the less you got paid. [We posed the question]: What are we going to do about it?

 I created a transition team who could have a conversation. . . . [They] were

going to bring their concerns to the table, but not their own agenda . . . and they

would . . . make some decisions that were more objective. . . . There is no secret

about where we are headed [or] . . . about what the structure or the model is.

Part of the cultural change was ensuring that managerial processes were in place

and that the administrative structure supported the direction of the organization.

We came up with a set of core competencies across the board . . . and so from

there, weôll build job descriptions that make sense. The next part of the process is

weôre doing performance reviews. Part of that conversation will be: Where do you

see yourself sitting?

Olga was able to focus on what needed to be done even though it required

personal choices and left people with a feeling of discomfort.

There are certainly people who wonôt want to do this mode . . . I am sure people

are uneasy and concerned. . . . What I have said is that I cannot help you with that.

All I can do is provide you openly with information about where we are headed

and to give you input to the process.

In Olgaôs view, developing talent to fulfill the mission was a key responsibility of

a leader. She found ways to move people forward.

I didnôt come in here and say ñall new staffòðitôs not my style and I felt like I

had some gems. This year, I put into the budget a certain amount of money so that

. . . they could have executive coaches. . . . I really believe that the only way to

move people forward is these one-on-one relationships.

The profile for Olga is summarized in Table 4-1.

 84

Table 4-1. Summary of Profile for Olga

Event Learning outcome(s)

Specific outcomes, behaviors,

and characteristics

Move to racially hostile

neighborhood
¶ Broader perspective

¶ Self -awareness

¶ Personal framework

¶ Strength of relationships and

discourse

¶ Principles and values

clarified

Events of 9-11 catalyzed

thinking about life and career;

attended leadership

conference in South Africa

¶ Perspective change:

awareness of and

integration of personal and

leadership frameworks for

self and others

¶ Emotional development

¶ Self-awareness

¶ Increased confidence

¶ New knowledge and skills

¶ Leadership framework

¶ Learning mindset; reflection

¶ Ability to depersonalize and

still maintain connection

¶ Clarify principles; enact

them

¶ Being vulnerable

¶ Developing and

communicating vision

¶ Being more authentic

¶ Patience

¶ Communications skills

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Stressed open dialogue

and discussions about direction, strategies,

needs, issues

¶ Credible: Authentically integrated who she

was and how she led; modeled values;

focused on transparency

¶ Caring: Was open to differences and

respected how individuals viewed the

world; invested in developing others

¶ Creative:

¶ Confident: Was decisive and in charge;

encouraged staff to engage, add value, make

decisions, look at themselves

¶ Follower-centered: Empowered team to solve

its own problems and dilemmas

¶ Visionary: Worked as a ñgiant community

organizing projectò; alignment

¶ Principled: Focused on intrinsic motivators;

culture/organizational alignment, prosocial

mission; change management

Other behaviors and characteristics

¶ Organizational learning mindset

Profile: Irene

ñI donôt have to be the one with the beautiful voice. What I try to do is describe

what type of sound I wanted to create . . . as a team, . . . as a choir.ò

Irene was a general manager for a $350-million division of a multinational,

French-owned company. Earlier, she had been a chief information officer, an engineer,

and a consultant. In her work, she had been a participant in and leader of several large-

 85

scale change initiatives. Irene was married and had two children. Her family of origin

was Asian, and they emigrated to the United States when she was 10 years old.

Transformative Learning Experiences

Ireneôs family immigrated to the United States when Irene was about 10 years old.

After leaving Korea with an occupational visa in hand but no job to go to, Ireneôs parents

initially settled in the San Francisco area. Irene described how the unorthodox way her

father got his first job proved significant in her life and in her growth.

The way my father went about getting his first job in the U.S. wasðitôs a family

folklore at this point, but itôs also had a tremendous impactðwe went into an

apartment, my parents had no jobs, etc., but my father used to teach agriculture in

Korea, so what he knew how to do was take care of plants and animals and things

like that. . . . There was this flower nursery and . . . he still speaks broken English,

and so he . . . went into the nursery without asking [and] . . . just started working.

And he showed up for work every day for 2 weeks straight, and they kept on

telling him: ñWell, you canôt do that; youôve got to leave.ò But he just kind of did

it. . . . He knew what they were saying but pretended like he didnôt understand

what they were talking about. And after 2 weeks he got a job and he ended up

when he left, I guess some 10-odd years later, he endedðhe was managing the

place and then he moved on.

From this experience, Ireneôs framework for leadership and life was being carved.

She learned about the value and rewards of perseverance and discipline through the eyes

of a child.

So that taught me things like perseverance, things like even in a challenging

environment, if you do what you can do in terms of what you have control over

and how you can behave and act, those are kind of the levers that you have in life

and in [your] career in general and professionally.

Over time and reflection, this early experience underscored for Irene how stories

about events can impact others even when they have not had the direct experience.

I think the impact of it has been amplified over the years as we become more

settled and acclimated to the U.S. Now that weôre much older, when the family is

 86

together we tell stories and so forth. So thinking back and now [that I have] my

own kids, what my parents had gone through at that stage and what the daily

challenges of being a parent are today . . . when I compare and contrast, I think it

is even more significant.

Again, early on, Irene had an experience that helped her grow as a leader:

I had a chance to lead a church choir, for about a year. . . . I canôt sing for the life

of me, but . . . I know music and I was thrown into this circumstance. . . I was

always a contributor, an individual accompanying a choir. . . . I tried to figure out:

How do I create music with this group of people? I learned some very interesting

things. I donôt have to be the one with the beautiful voice. What I try to do was

kind of describe in my own way, in my own words, what is the type of sound that

I wanted to try to create as a team, as a choir. You use different analogies, you use

different experiences that perhaps people can relate to or different visuals.

 As long as you have the same visuals then people use their own tools or

their own instrument to try to align with that visual. [You have to] incent them

and help them to listen to each other, and so the conscious and unconscious

adjustments that the individuals are making come together . . . as sound . . . from

the group. . . . What makes a choir is how you differentiate yourself and get to

that next level of creating more than what you are as an individual.

From this experience, Irene learned that effective leadership involves teaching

others how to listen and how to clarify their gifts and role in the context of the whole,

with the greater good in mind. Irene also recognized that leadership is an orchestration,

where the leaderôs role is to conduct: ñI donôt have to know everything first hand.ò

Another transformative event was learning about large-scale change at an early

stage in her career at a manufacturing plant ñon the verge of shutdown.ò The new leader

had experience ñin establishing world-class manufacturing capabilities.ò Learning from

this leader who ñhad his network of experts, really the gurusò in the industry, she was

able to apply this knowledge when she headed up an information technology organization

that was in trouble. She developed a vision statement that helped to address the issues,

using an inclusive process, and then inspired commitment and alignment with the new

view of the future.

 87

If you put in the time [on the vision] . . . only the people who really, truly

experience it will get it. . . . if you fight over it, if you struggle over it and say,

ñWell, what does óworld classô really mean?ò . . . itôs meaningful, and when you

go through a process like that, then you donôt have to try to memorize that two-

sentence vision statement; itôs ingrained. . . . particular words were there for

explicit reasons.

 This is our future and laying out how [things] will completely changeð

how we will contribute to the organization, how people will perceive us, how we

would perceive ourselvesðand translating not only what it is visually, but how

that then translates into how you feel about yourself.

Transformational Leadership Behaviors and Characteristics

Irene understood the power of having a worthwhile vision combined with

disciplined execution. She was clear about having to make tough decisions as part of the

overall challenge of leading transformative change.

I guess my formula is: Define what you want to be and how youôre going to get

there, what youôre going to be. Once we agree on the vision, [we spend] some

time around six elements. . . . And we always point to that: ñIs what Iôm doing

today contributing to one of those elements?ò That became our formula, and then

comes the execution and the discipline. Up front a certain number of people didnôt

want to be part of it and chose to get off the bus.

Irene had fundamental principles that she used to lead organizations and people.

The Golden Rule and respect for others were overriding beliefs.

 [When I lead international teams] I have to check my assumptions . . . I

had become more Americanized in my leadership and business dealings . . .

 [As an executive] everything gets served to you on a silver platter but you

canôt forget at the end of the day there are people who are executing day-to-day

and you have to understand where theyôre coming from if youôre going to be . . . a

leader that is practicing the Golden Rule.

Sensitive to the ñwhole person,ò Irene intentionally connected in personal ways

with employees at all levels. She didnôt appreciate it when others were ñvery

impersonal,ò ñjust getting down immediately to business, not understanding on an

individual level who the different people are.ò

 88

Irene developed a deep and supportive network that was framed in her respect for

people, but this communication served several purposes.

If itôs something thatôs pretty difficult for me to kind of articulate or Iôm unclear,

then I do quite a bit of homework: talking to different individuals, subordinates,

colleagues, superiors.

 [What] also makes you impactful . . . in further distributing your influence

is you canôt forget, you have to maintain ties to that guy, that engineer, that

operator at the plant, or that customer service rep. . . . I canôt forget the learnings

and my perspectives I had when I was an entry-level engineer.

Similarly, communication was critical to engagement and goal achievement.

[It is important to] be clear and explicit about what you need. . . . Youôve got to

say it many more times in many different ways, and youôve got to try different

things to impact as many people as possible. I think thatôs the biggest thing.

Ireneôs fundamental beliefs included being able to execute well. Good execution

was related to process discipline and accountability: ñYouôre expected [to give] 150%

effort, . . . to be responsible and accountable . . . because people depend on you.ò Her

own work ethic was derived from her family background as a minority and immigrant.

For Irene, with leadership came responsibility to be a positive force in the lives of

others because ñif you can have impact, [by] making someoneôs life better, then you

should try to do it. I think thatôs what your responsibility is as a leader.ò

Irene considered confidence a leadership and personal characteristic but also

something a leader must intentionally build and express. She intentionally nurtured it in

others by expressing confidence in them and giving real-time feedback.

I think confidence in different types of settings came a lot from some of the

muscles that I built earlier on. When you talk about confidence the other thing

that you canôt deny is how the nurturingness of the environment that youôve been

part of has a huge impact on oneôs level of confidence.

 There are also those folks who . . . should be much more confident.

Working with those folks is also a completely different thing than tempering

[those with less confidence].

 89

Irene was able to amplify her influence and power; she inspired others to want to

be associated with ñthe best,ò and she empowered them to ñrun [with things] and to do

the things they need to do.ò Irene was attuned to powerful sources of motivationðthe

combination of pride in a job well done, having a personal impact, and being rewarded.

People want to be good. [Think about how] people will perceive us, how we

would perceive ourselves, and how that then translates into how you feel about

yourself. [That] is a big connection . . . getting people to realize that.

Irene was a continuous learner. She was able to constantly reflect and look at

disconcerting information as a signal to examine existing paradigms.

I am constantly asking myself: How do I become more impactful? How do I

become a better leader? . . . When I get a new piece of information, I relate it back

to what I thought at a particular point in time. If it doesnôt jive, . . . then it

becomes a lesson learned for me.

Irene expected knowledge and expertise from herself and others on the team but

was also clear that the synergy on the team created differentiation and took performance

beyond the level of individual performance, expertise, and outcomes. From Ireneôs

perspective, the creative leader was someone who knew how to develop synergy.

The profile for Irene is summarized in Table 4-2.

 90

Table 4-2. Summary of Profile for Irene

Event Learning outcome(s)

Specific outcomes, behaviors,

and characteristics

¶ Parents immigrated to

U.S.; got job

¶ Perspective change: culture

¶ Highlighted family framework

of assumptions

¶ Resilience

¶ Family values clarified and

articulated as behaviors and

stories

¶ Leading a choir with

no experience at

conducting

¶ Perspective change: not needing

to be expert; creating a visual of

what was desired; orchestration

of talent into cohesive whole

¶ Self and capabilities

¶ New knowledge and skills

¶ Self-awareness

¶ Leadership framework

¶ Attunement

¶ Visioning

¶ Organizational alignment/

orchestration

¶ Value of diversity

¶ Prosocial orientation:

individual gifts in relation to

the whole

¶ Listening

¶ Early engagement in

large-scale

transformation of

manufacturing

organization

¶ Perspective change: view of

world-class change, possibilities

for change

¶ New knowledge and skills

¶ Leadership framework: change

management

¶ Change expertise

¶ Value of network of experts

¶ People/talent assessment

¶ Discernment about what is

required; not one size fits all

¶ Organizational alignment

¶ Transformed

corporate IT

department from

dysfunctional to

highly functional

¶ Perspective change/personal

autonomy: enacting what was

learned and observed

¶ Ways of leading (change)

¶ New knowledge and skills

¶ Vision development

¶ Influence and engagement

¶ Organizational alignment

¶ Empowerment

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Had a deep and

supportive network; communicated

repeatedly what was needed; spoke to

people at their level

¶ Credible: Considered being able to

execute as key to personal and

organizational credibility

¶ Caring: Showed respect for others by

ñputting self in their shoesò; was aware

of assumptions and sensitive to the

ñwhole personò

¶ Creative:

¶ Confident: Considered confidence a leadership

characteristic, something to build in others for

optimal performance and as a ñgolden ruleò

¶ Follower-centered: Associated ñbeing the bestò

with empowering others; set the vision and

enabled independent action

¶ Visionary: Used a collaborative approach to

develop vision; communicated what you wanted

to be and how you were going to get there

¶ Principled: Tried to be a positive force in

peopleôs lives; considered team synergy as a

creative force; had a strong work ethic

Other behaviors and characteristics

¶ Good execution ¶ Learning mindset

 91

Profile: Amy

ñIt is like we are in the jungle and we have machetes and we are hacking in

front of us and we just have to keep moving forward. . . . We just donôt stop.ò

Amy worked for a large communications company with regional offices

throughout the United States and had been there for 25+ years. After holding key roles in

finance, she returned to her real career passion in operations, where she led credit and

collections efforts and was able to add value to the bottom line.

Transformative Learning Experiences

Amy was raised in a rural and somewhat homogenous environment. She left

home to attend college in a big city, ñjumping inò to a very different way of life.

Although she was raised as a Baptist, she married into the Jewish faith. Then, when she

had children, she hired foreign-born au pairs. These events gave Amy first-hand

experience with diversity and challenging the norm and helped to broaden her

perspective.

Early in her career, Amy developed a reputation for being unafraid to ask critical

questions and for being able to get things done. Over time, these two things, as well as

her ability to connect with key people in the organization, proved to be fundamental to

her success in getting assignments that served as building blocks for her development.

Her first role in operations, her ñdream job,ò was a turning point for Amy in many

ways. It was the first time she had front-line experience and understood the impact and

complexity of leading hundreds of people.

Being in operations back in the late 80s . . . I donôt want to be somebody whoôs

[just] counting it up [cutting the budget by 10%]. Thereôs no decision in that.

Thereôs no intelligence in that. So [getting that job in operations] was a beautiful

 92

thing; I loved that job the most. I learned a lot about the way the real business

operates, and that was eye-opening . . . seeing the impact that you can have.

At the same time, Amy felt unwelcome in the male-dominated world of

operations. She was given a patchwork of jobs, functions, people, and tasks that no one

else really wanted but she was able to achieve anyway.

I was shocked at what Neanderthals they were, especially the men out there. I was

new in operations, and all these guys had been there forever and I was very high

up, especially for a woman. I was accused of all kinds of things.

 But I decided to go in and roll up my sleeves, and they gave me a bunch of

ñstuff.ò . . . These field Neanderthals, they didnôt have any metrics, and they

didnôt think about it. The old entrenched guys just dumped all the gook into this

organization. So I had crappie managers, crappie reps, crappie everything.

Amyôs leadership style was emerging. The operations assignment provided Amy

with a key skill: being able to track results and metrics that both focused the organization

and helped to galvanize others toward what really matters. Not only was she able to draw

upon her finance background to measure and track the functionôs progress, but she was

able to use that same clarity to drive performance.

While in the ñdream job,ò Amy felt that she was humming along, performing

acceptably, as reflected in her first review; she was an A player. Suddenly, things

changed when her boss brought a new person to the teamðhis long-time girlfriend.

One of his trusted guys come to me . . . and whispered, ñYou really have to be

careful. . . . [The girlfriend] really wants your job. Iôm just afraid that youôre

going to be the loser in this.ò And I was remembering that my boss always said,

ñYouôre a finance person.ò I said, ñ. . . I think I belong here.ò

That early warning became a harsh reality. Things moved along, yet the

reorganization and the results of it were difficult to take on a day-to-day basis.

[The girlfriend] got her way, and there was a reorganization. Now I was pregnant

at the time, and so it was a very easy thing to do. So they moved me over and they

gave me the salesðthe service reps. . . . I lost my regional office.

 93

Soon after, a convergence of events heightened Amyôs already difficult situation.

I have the combination of [the girlfriend], I was pregnant, and some issues with

the human resources guyðat the same time the company is saying theyôre going

to have a big budget cut. So weôre going to have to go down a number of division

managersðand whoôs the candidate to leave? The finance person. Because sheôs

not one of us. He puts me in a . . lower-level job in regulatory. This was the one

organization I never wanted to go to. And he doesnôt even have the courtesy to

tell me. I find out at a big all-hands meeting with hundreds of people when the

same guy who said, ñIôm worried sheôs going to get your jobò came up to me and

said, ñDid you see the announcement?ò

To make matters worse, her boss sent her a performance appraisal in the mail, and

some parts of it were particularly bitter for Amy, especially that she ñwas not a team

player.ò She ñwent nutsò and confronted him, forcing him to retract what he had written.

The effects could not be retracted.

That was it, and it was very, very sad for me because I really respected him. . . .

For this to end this way . . . It was [one of the] best jobs I ever had.

As a result of this experience, Amy became skilled at finding ways to get things

done even in the face of obstacles, and her ability to persevere and stick to the facts to

support her objectives was a function of what she learned from her dream job.

Tenacity is really the most important. You just canôt give up. So I think I probably

did learn that . . . you have to be more controlled. So I think that I was just too

emotional, too impetuous . . . and you canôt just assume that people are able to be

objective and do the right thing for the business.

Transformational Leadership Behaviors and Characteristics

Amy exited operations and held a number of other roles until her more recent

reemergence into operations. Key to Amyôs growth as a leader was her different

assignments within the company. While it may seem that she learned from some poor

examples in operations, she also had the chance to learn from the best.

 94

I got a chance to see [name] up close, who was the head of our [name] division.

He is a no-nonsense person . . .ðthereôs no fluffiness about [name]; he just says

it. I actually got to fly around the country with him while he would go to his areas

to conduct his operations reviews, and it was just so impressive.

Amy was a big-company executive with a real drive for results. Central to her

leadership was the ability to move the organization forward: ñWe can make a difference,

and that is the most fun there is.ò Amyôs leadership approach was founded in cutting

through bureaucratic, historical, and political obstacles to get things done.

Amy was unique in her ability to persevere in getting to the root causes of

problems. This was especially important in a large organization where history, time, old

mindsets, and mergers could mutate rationale and create unquestioned practices that had

outlived their usefulness. She was able to push herself and others to ask not only the

ñwhatò but also the ñwhy,ò critically reflect on the information, and come to a clear and

rational conclusion. In this way, Amy created opportunity.

Some things existed . . . just because they existed [in the past]. People lost track of

why they existed and when you go back and ask . . . you say [to yourself], ñWait a

second, thatôs not why. It made sense in 1982; it doesnôt make sense anymore.ò

Amyôs communications style had an element of ñcutting thoughò as well. She saw

herself as a transparent communicator who was willing to take risks. Her belief was that

open communication builds trust and that open exchange is an important way to solve

problems. She garnered respect from others because she was willing to take on the tough

issues, to ask questions, and to foster open communications.

I encourage them [my team] to tell me the good, the bad, and the ugly. . . I am not

here to judge you. . . . If you see a problem and even if you know it was part of

your teamôs [fault], and if you are working on fixing it, that is what we want. So

donôt withhold information. . . . If I donôt know, I canôt help you fix it.

 95

Getting things done in a large organization required more than just knowing what

to do. Both influence and motivation were important in moving toward results. Over the

years, Amy honed her influence skills. She used a fact-based approach to measuring

important criteria and then tracked performance over time. She went after achieving

results with a great deal of tenacity, energy, and focus.

It is like . . . we are in the jungle and we have machetes and we are hacking in

front of us and we just have to keep moving forward and whatever obstacles come

in our path, we are just hacking them away and we just donôt stop.

For Amy, connecting actions, results, and accountability were key to organization

performanceðand to giving others a sense of pride and accomplishment in their work.

Amy believed that a strong leader makes a strong team. She employed open exchange

with her team and was clear about the value of diversity. She picked people who

complemented one another. Her analogy for the team was ñmore like soup than salad,

more of a melting pot.ò

The profile for Amy is summarized in Table 4-3.

 96

Table 4-3. Summary of Profile for Amy

Event Learning outcome(s)

Specific outcomes, behaviors, and

characteristics

¶ Leaving home in a

rural community;

changed contexts

¶ Perspective broadened

¶ Increased autonomy

¶ Self-awareness

¶ Experience with diversity

¶ Ability to challenge norms

¶ Getting job in

operations and

then losing it;

being viewed

poorly in appraisal

¶ Perspective change: change

in view of work; lack of

fairness; dynamics of

relationships

¶ New knowledge and skills

¶ Values challenge/change

¶ Ways of leading

¶ Business acumen

¶ Having impact

¶ People leadership; diverse group

¶ Influence through metrics; business

case

¶ Conflict management

¶ Tenacity and perseverance

¶ Being more emotionally controlled

¶ Dynamics of politics and relationships

¶ Less naïve

¶ Getting things done in spite of

obstacles

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Fostered transparency

and openness; used open exchange as a

path to effective problem solving

¶ Credible: Built trust through open

communications; tracked information and

results over time; presented a record of

credible activity and outcomes

¶ Caring:

¶ Creative: Developed opportunity with

deep focus on root causes and solutions

¶ Confident: Drove for having an impact and

making a difference and encouraged this in her

team

¶ Follower-centered:

¶ Visionary: ñWe are in the jungle . . . with

machetes.ò

¶ Principled: Was willing to challenge the status

quo and use influence skills to advance change

initiatives

Other behaviors and characteristics

¶ Analytical ¶ Action orientation/get things done

¶ Networked ¶ Persevering and tenacious

¶ Courage

Profile: Peter

ñThat is what the whole thing is aboutðitôs about multiplying yourself.ò

Peter is a senior executive in a global chemicals company. He has held several

broad leadership roles and is currently in charge of leading the companyôs growth and

asset development division. He is married and has two children.

 97

Transformative Learning Experiences

Throughout Peterôs childhood, his frame of reference came from his parents and

his community, the Bronx. His family heritage was Italian. As an adolescent, Peter was

somewhat overweight, naïve, and considered a ñmamaôs boy.ò

In seventh grade, everything changed. Peter was on the track team but only as a

person with whom the team stars would run drills. Nonetheless, his parents put together

the money to buy him new track shoes. What happened with those shoes proved to be a

trigger for Peter.

I had my track shoes coming home from one of these events at the very end of the

school year, and we were just recognizing girls then. And a couple of the guys

that were a year or so older than me started to pick on me and the girls were there,

okay. And they ended upðand these were new track shoes that my mom and dad

got for me, and they didnôt have a whole lot of bucksð[and] . . . they threw them

down the sewer. Okay. I went down to get them, and they put the top over and

stood on it. So I got all panicky, and they finally let me out, and when they let me

out, all the girls . . . were all laughing and I was crying.

Peter was embarrassed, especially because he was becoming aware of girls and

this event humiliated him. He thought about what to do. His plan of action began right

after that first weekend. His goal would be to never be embarrassed again.

That weekend I said, ñOkay, thatôs it!ò I went to my dad and I said, ñDad, I want a

set of weights.ò And so my uncle got me a used set of weights and that whole

summer I justðI ran every day. I lifted weights.

Peter worked hard and stayed focused, and he motivated himself.

I talked to myself: I just [said], I am going to do this . . . you know, another half

hour of weights . . . run . . . another 20 minutes.

Peterôs aggression proved to be a survival skill for him. He learned he could take

control of a situation and could be successful. The results he ultimately envisioned came

 98

to be and served as a platform for Peterôs first real leadership roleðhe became the

warlord for one of the biggest gangs in the neighborhood.

Then the first day of school I got that guy and I beat him up in front of the same

crowd. . . . That was not a good change, but it was a change where I kind of, I got

very aggressive and said: Iôm not taking anything more from anybody else again.

Further, Peter became aware of his own power and ability to differentiate himself

from his family.

I overcame myself. That was the first time in my life that I individually, not at my

motherôs beck and call, that I did something I wanted to do and I was successful

at it.

Peterôs ability to channel his aggression into passion and focus would serve him

throughout his life and career.

Peterôs leadership in the gang served as a platform for exercising leadership in the

military. Against the backdrop of Vietnam, Peter began to see that his approach, though

effective in life-threatening crises, was less than effective in other leadership situations.

When he met his future wife, a nurse, the juxtaposition of his experiences in Vietnam and

her optimism, kindness, and empathy enabled him to critically reflect on and change his

framework. He began to harness his aggression into passion and use it for social good. He

was a leader in the church, in the Knights of Columbus, and his social community.

The catalyst was Vietnam. . . . The connection was my wife. . . . I came to begin

to realize . . . this whole macho thing that Iôve let myself get totally enamored

with really isnôt what itôs all cracked up to be. . . . I really have to take a little

stock: Am I being too aggressive here?

His next transformative learning experience occurred as he tried to control life at

home with the same level of aggression as his work. Under Peterôs radar screen, events

 99

were occurring that would change everything for both Peter and his family. While one of

his adoptive sons was flourishing, the other son was having difficulty.

He got involved in alcohol and drugs, and the next big moment in my life was he

tried to take his life. And going down into the hospital in the back of the state

trooperôs thing . . . I finally realized . . . : You could do a hell lot better job as a

husband and a father.

Disoriented, Peter sought help. He began talking with a personal coach who

brought a sense of reality and challenged Peterôs way of looking at things. Slowly, Peter

was able to broaden his view and his actions to include other parts of who he was.

He really took me on. . . . He said, ñIf you want to do this, youôve got to really

make some changes. . . .ò So I really started to work on that and started to change

. . . how to balance my home life, my own personal satisfaction with the work and

with being a leader. So that became the next part of my journey. . . . I can now say

Iôm not a workaholic, that I delegate a lot more. Empathy is not something thatôs

natural to me, but I am getting a lot better at it.

Previously driving and aggressive, Peter said that his aggression ñhad kind of

mastered me in a subtle way.ò Peterôs learning progressed from using his aggression in a

heroic leadership model to being more authentic, inclusive, and empowering.

Transformational Leadership Behaviors and Characteristics

Peter was responsible for major business turnarounds that facilitated his learning

about leadership and change management. Peter worked with teams to provide a ñvoilaò

experience, where there was consensus and crystal clarity about what needed to be done.

Peter acted as a learning facilitator and worked with the carefully selected team to

ñdiagram the sentence.ò He learned the value of engaging others early and with a

commitment from them that was founded in intellectual understanding.

The difference was I used to do that by emotional leadership. . . . People would

just believe in me, and when I gave them the tasks they had enough belief in me.

 100

Iôve evolved where I intellectualize [with them] . . . and get them to help build the

solutionðhelp diagram the sentence.

 You have to find a cadre of people that are going to buy in . . . are going to

help you to get the rest of the team to realize that without taking these risks we

stay where we are, and obviously thatôs not a good place to be.

 [Then] it becomes clear what the issue is. It was just so beautiful to . . .

watch them. . . . The lights go on. . . . It was really [beautiful]. In the past, I would

tell people how my light went on. But watching their lights go on . . . voila!

 Once it starts to get clear, then you know the key leadership function is

make sure you figure out how to say it . . . where it is clear, where people can

remember it, where it is actionable, and then you just redundantly reinforce it.

A fundamental for Peter was being credible and being trusted.

They have to see . . . that I am not head-faking them, . . . that when the going gets

rough, Iôm not going to . . . leave them in the lurch. . . . Thatôs the one thing that I

hold to be pretty sacred, and that is that my word is there.

Throughout his many challenges and opportunities as a leader, Peter was a

continuous learner. He discussed his first taste of empowering others and how that

evolved into an important part of his leadership perspective: adding lasting value.

Being a good leader now means that you empower; . . . the job gets done so you

are not important, that you can actually walk out the back door at some point in

time and it is not going to matter.

The profile for Peter is summarized in Table 4-4.

 101

Table 4-4. Summary of Profile for Peter

Event Learning outcome(s)

Specific outcomes, behaviors,

and characteristics

¶ Leadership in inner-

city gang

¶ Perspective change: challenge to

family values; developed

framework for leadership

¶ Personal autonomy

¶ New knowledge and skills

¶ Confidence

¶ Focus on results

¶ Control situations

¶ Aggression

¶ Leadership framework

¶ Leadership in

military (Vietnam)

juxtaposed with

meeting future wife

¶ Perspective change: letting go of

lone horse leadership approach;

developing new framework and

approaches

¶ Self-awareness

¶ Emotional development

¶ Manage crisis

¶ Harness aggression

¶ Leadership framework

¶ Trouble at home

(sonôs suicide

attempt) and

coaching

relationship

¶ Perspective change: challenges to

important nonwork roles;

developed more inclusive view of

self

¶ Increased self-awareness

¶ Increased clarity about values

¶ How to reflect

¶ Work-life balance

¶ ñWhole personò

¶ Empathy

¶ Coaching/being coached

¶ Being more authentic

¶ Business

turnarounds

¶ Perspective broadened: created

more inclusive approach in

business turnarounds

¶ Change in leadership framework

¶ Leadership style and actions;

more inclusive, empowering;

leader as change coach

¶ Vision: the ñvoilaò experience

¶ Communications leadership;

engaging others; expressing the

vision; getting buy-in

¶ Change leadership: process of

change

¶ Values: do what I say I will do

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Expressed vision and

goals, reinforced with groups and teams

¶ Caring:

¶ Credible: Was consistent with words and

actions; walked the talk

¶ Creative: Was willing to take risks and

enabled others to risk

¶ Confident: Could have impact; worked at

influencing people and events

¶ Follower-centered: Empowered others through

joint problem solving and intellectual

consideration; created change agents in others

¶ Visionary: Engaged others in defining the best

future, expressed future until crystal clear

¶ Principled: Was a skilled change agent;

considered loyalty a value; alignment; shared

values; engaged team

Other behaviors and characteristics

¶ Orchestration ¶ Complex problem analysis

¶ Learning mindset ¶ Focused on results/action

¶ Action orientation ¶ Team mindset change

 102

Profile: Frank

ñA leader is . . . like being on the rapids on a river. . . . You take it from here

where everything is swirling around you . . . and get everyone through it all to

someplace else.ò

Frank was in transition. Most recently he was president of a medium-sized

insurance company. As the founder of the company, he led it from its inception through

its recent sale for six-times profit to the investor. Prior to that, Frank had been the chief

operating officer of a large insurance company. Frank is married and has several children.

Transformative Learning Experiences

The context for Frankôs life changed when his family moved. First, they moved

from Howard Beach to Buffalo, New York. Then, the family moved to New Jersey. The

move to New Jersey enlarged his perspective in terms of possibilities, options, and goals.

We lived inðgrew up in Howard Beach in New York. Did you see the movie

Good Fellas? Thatôs where I grew upðand the driveway next door blew up. It

was really that kind of New York.

Well, [the move was] in the middle of freshman year, so it was a littleðyou

know, obviously youôre not happy about it, but it was fine. I mean, we didnôt have

a choice, so it was off we went.

I think moving . . . in high school was a big positive event. We were in Buffalo,

New York, and we were at kind of a mediocre public high school in Buffalo and

we moved to New Jersey to a very, very good high school, and so you went from

a group of friends whose expectation was like: ñWeôll go to [a local] college in

Buffaloò or something like that to a group of friends who were thinking they were

going to go to Harvard or Princeton. And so that was probably a big positive, eye-

opening, ñwowò kind of event. And my father was the first person in his family to

go to college, and he went to night school, so I was really the first person to go to

full -time college in my family. That was kind of a big eventðthat change of

expectations.

An early transformative experience came with Frankôs involvement in fencing as

a practical strategy for improving his grades in chemistry. Becoming competent at

 103

fencing was a complement to Frankôs natural inclination toward precision and detail.

Fencing excellence was built on taking advantage of opportunity and a sense of urgency.

It is precise. The thing about fencing is at a certain level, it is too fast to see, so

you are just operating by the feel of where the blade is. Thatôs a big partðif you

donôt practice at that level, then you are toast when you get out there. You have to

have teammates who are good. Otherwise you are in big trouble, and you wonôt

be able to practice at the level it takes to be competitive.

Being chosen as team captain for his university fencing team gave Frank his first

experience in leadership and in winning the support of others: ñThere were other people

who wanted to be captain. . . . It was a vote and it was closed.ò Sports movies taught him

techniques for motivating others, so he positioned himself as a leader, spoke from the

heart, and focused on winning. He said that he would commit to a high level of playðhe

would bring home a winning performanceðand the team needed to raise their level of

play to win as well. In addition, Frank was able to make a difference with few resources.

[My senior year] was our first winning season in recorded history for the fencing

team, which for my university is a big deal because they win at almost everything.

But what was interesting . . . is that we had two different meets that were really

competitive and close, and before those I gave little speeches to the team. It was

amazing how effective that is, even though it seems sort of corny. But people are

looking for someone to stand up there and say: ñWe can win and weôre, Iôm going

to win today, and Iôm challenging all you guys to win today,ò and people loved it.

A turnaround provided Frank with his next transformative learning experience; he

was asked to be the chief operating officer of an organization in turmoil. Although the

organization was implementing quality initiatives and process engineering, the bottom

line was poor performance; the proposed solutions werenôt working, and people were

becoming desperate. Too many meetings, too much complexity, and too little action

complicated the line of sight.

 104

We were limping along but we werenôt growing. The stock market was beating

the crap out of us because we were not delivering top-line growth. I could grow

the bottom line here and there by playing lots of little tricks, but I couldnôt grow

the top line with the way we were running the business.

Frank used his analytic skill and helped to get the organization back to basicsð

making money. Learning that clarity is importantðsimple goals work and generally

people want to do the right thingðhe took action to bring back talent that could help the

organization get back on its feet.

Most people want to do something, so you want them to do the right thing. So if

you set a simple goal, people will do things to get there. . . . You make it easy on

people. If you make it really complicated, they spend too much time analyzing it.

 Some people couldnôt get their heads around what we wanted them to do.

They wanted to talk about why that wasnôt the right goal or why the goal should

be different or why we should be thinking about something else. [So, I brought

back some people who were leaders in the business] in the past. At least when you

talked to people you could understand what the heck they were talking about.

Instrumental to Frankôs development was having a partner to navigate the chaos,

the changes, and Frankôs learning. Someone in human resources served as Frankôs coach,

counselor, and colleague. He taught Frank a great dealðthe what and the howðabout

leadership and how leaders can use influence and power more effectively. For Frank,

leveraging pivotal moments in service to the organizationôs goals once again proved

helpful. This colleague, like Frank, was action oriented and bottom lineïfocused and

helped Frank envision what greatness in the role looked like.

[He would say:] hit your numbers. If you are not going to hit your numbers, tell

people why . . . and what youôre going to do to try to fix the problem. Sometimes

there are critical moments when you need to [understand] that this meeting or

interaction is going to [drive] a decision and you canôt go back.

Up to this point, Frank had hunches about the way to do things. This experience

gave him the opportunity to test things and to get immediate and direct feedback.

 105

I think I came away with 10 years of experience in 3 just because of feedback and

plus it was a pretty rough time. [People would say] ñThis worked.ò ñThis didnôt

work.ò ñThis was tremendous.ò ñHow did you even think about trying this

because it workedòðyou know, very direct, helpful feedback.

Transformational Leadership Behaviors and Characteristics

Frankôs approach to leadership was reflected in the way his mind worked. He was

able to quickly solicit information and filter it to get to what really mattered. Making

complicated issues simple was one of his trademarks.

Last week . . . we were in the Catskills . . . to go skiing. . . . Weôre talking: ñWell,

itôs icy . . . and we could leave now or we couldð,ò and this whole big

discussion. . . . People get all caught up in: ñWhatôs the temperature?ò and ñHow

many slopes are open?ò and all this other stuff. And the question really is: ñAre

we going to ski or are we not going to ski?ò

Frank had clarity about where the opportunities were, but his motivation was to

build strong businesses.

I try to build something that lasts. That business is probably a $300 million. We

created a structure. A lot of the staff is still there. That business has really done

well. We fixed the direct life insurance business, and it . . . continues to work.

In an ñif, thenò way, he developed an overarching set of clear metrics and goals.

He then translated this into a vision with a ñlittle glimpse of how to get there.ò

I am an engineer by training, and some of it is just engineering problem-solving.

So, the question is, ñWhat is the real question we are talking about? What are we

really trying to do here?ò My leadership style would be to set up a structure. One

of the key things I try to do is to make sure everyone knows what their role is.

Frank saw crisis as a catalyst and an opportunity. He believed that it enabled the

lines of communication to open up further. People were looking for leadership, and a

sense of urgency provided opportunities for action.

As leader, I try to get hooks into the organization so I know what is going on a lot

of different levels. I always want to know . . . how much money is coming in. You

know there are certain keys. . . . You know where the money comes in and where

 106

the money goes out. You want to have another touch point besides the general

management structure so you know what is going on.

When it came to people and leadership, several principles guided Frank. Doing

the right thing was a practical matter for Frankðbut not just a practical matter. He

understood deeply the role pride plays in peopleôs everyday work lives.

People show up every day in general because they want toðthey want to be there,

they like the people they are working with, they have pride in what theyôre

accomplishing, and they want to feel important. . . . You donôt get peopleôs best

work unless they feel like what they are doing matters.

He also believed that a good measure of climate was how people engaged with

one another in social settings. He valued good relationships and saw them as evolving in

other than the work setting yet positively impacting what occurs at work.

The profile for Frank is summarized in Table 4-5.

Table 4-5. Summary of Profile for Frank

Event Learning outcome(s)

Specific outcomes, behaviors,

and characteristics

¶ Move to more

sophisticated area

¶ Perspective change:

broadened

¶ Raised level of options,

thinking, expectations

¶ Fencing: developing

competence and

leadership; winning a

championship

¶ Perspective change:

development of leadership

framework and techniques;

how to help organizations win

¶ Ways of leading

¶ New knowledge and skills

¶ Confidence

¶ Fast action; precise

¶ Winning support

¶ Motivating others to win

¶ Competitive spirit

¶ Importance of high-duality

talent

¶ Influence skills

¶ Turnaround:

company in trouble

¶ Perspective change:

broadened perspective on

leadership and management

¶ New knowledge and skills

¶ Ways of leading

¶ Confidence

¶ Self-awareness

¶ Ways of learning

¶ Clear vision; clarify it for

others

¶ Assessing and selecting talent

¶ Understand key business

drivers and focus on them

¶ Influence skills

¶ Positive use of power

¶ Collaboration skills

¶ Feedback: getting and giving

 107

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Made sure everyone

knew their role and what they were

supposed to accomplish; 360-degree

feedback loops

¶ Credible: Wanted to do the right thing

¶ Caring: Created standards and situations

that allowed people to take pride in their

work

¶ Creative: Saw crisis as an opportunity

¶ Confident: Was able to have broad impact

¶ Follower-centered: Created structures that

freed people up to take independent action

¶ Visionary: From metrics and goals, created a

"glimpse of how to get thereò

¶ Principled: Shared values regarding pride in

work, collaboration, using business metrics

as a transparent way to manage the business

Other behaviors and characteristics

¶ Complex analysis and problem solving

Profile: Connie

ñWhen Iôve got something really complex and I am struggling, I probably say,

óWhat are the three things I am going to do?ôò

Connie, a senior information technology executive for a large global

pharmaceutical company, led a large operations team and had been with the company for

20+ years. Prior to that she had worked for several other companies and firms in

technology roles. She was married and had two children.

Transformative Learning Experiences

Connieôs learning was centered on continuously expanding her frame of

reference, influence, and contribution. A light bulb went off when she was in college and

worked in a factory, filling in for office workers. She was comfortable where she was, in

a small town in southern New Jersey. When she was offered a job as a data entry clerk in

the factory, it set off internal alarms.

It sort of made me pause . . . and think about the culture [in which] I was working.

. . . I looked back and say: How do they [in this culture in southern New Jersey]

reflect upon women in business? What are most of the people doing? You could

be a teacher, you could be a nurse, or youðbecause we were close to Atlantic

Cityðyou could be a cocktail waitress.

 108

Those alarms were the precursor to a series of job moves and events that were a

path to leadership for her; her motivation has always been to increase the control she had

over decisions.

Early in her professional career, Connie worked for a small consulting firm.

Within a short time, Connieôs ability to complete tasks was valued, and she surpassed

some of her more experienced colleagues. She took on project leadership roles and at the

same time contributed to revenue buildingðthe lifeblood of the firm. What she also

learned was what not to do.

I would see my manager one or two times a year. One time, my manager booked

an annual review and forgot to show up; no calls, no apologies. I was left with the

feeling that I could be working the streets as long as the money was coming in.

. . . He didnôt care about me.

Connie and her husband both had high-powered careers, and dual career

considerations were sometimes polarizing. Facing a decision about whether to relocate

for his job, they decided that Connie would become the primary provider.

My husband opted to stay at home with the children, which is a major life event. I

became the sole provider. . . . I could not do my job and raise my family if he was

working . . . [based on] the values that we had. [This meant] I couldnôt say, ñI will

just . . . leave.ò [I now] said, ñNo, how am I going to make this work for me?ò

Connie focused on what she had always been good at: getting things done. She

developed a high-functioning team that had worked together for years; the members were

comfortable with each other and confident about the othersô competence and

trustworthiness. Her next transformative event was triggered by feedback that shocked

her: that pride in the team sometimes translated into single-mindedness and arrogance. At

the same time, she began to reflect on her role as a leader.

 109

Achieving results . . . has always been a high motivator for me. We get things

done . . . come hell or high water! . . . That [approach] may not necessarily [have

been] the most optimal path to deliver the results we want to deliver. How do I

bring others along? How do I make sure that the customersô viewpoints and . . .

needs are being met . . . other than for some laser-focused kinds of activities?

Connie made a monumental transformative decision. She brought in a consultant

to conduct 360-degree feedback with clients, customers, and functional heads. That

change helped her move from ña subjective assessment to facts and data and a heightened

awareness of blind spots.ò The content of the results and the passion of the viewpoints

were surprising. Connie reexamined her leadership framework.

It surprised me. . . . It was clearly an opening saying: ñIf I do nothing with this, I

become a problem, versus if I take it on board and adopt and change.ò

 [In the past, I might have said] ñOkay. Well maybe I screwed up but,

okay, you know, tomorrow is another day and thatôs [my] model.ò I could resist

and resist and resist but . . . at some point in time, . . . it moves from being

ñHereôs an observationò to ñYouôre becoming a problem.ò [It was a conflict

between saying] ñI can see what that vision is and I am going to find a way to get

thereò versus saying ñIôm going to change someone elseôs view of the vision.ò

Connieôs personal and leadership transformation was ongoing. The organizational

change was ñnot solving technical problems, itôs about relationships.ò Connieôs

heightened awareness helped her understand what the new model needed to look like.

I think the other piece having [an outside consultant] help me understand and

diagnose whatôs going on within the team . . . was a key learning around raising

my radar to other types of events. . . . [It was like] removing the blinders.

Connieôs learning journey facilitated other changes in her leadership style: she

changed how she utilized diverse points of view; she was more conscious of power and

influence; she enhanced ways to get and give the full picture. Connie was able to conquer

some personal fears as she took bold steps to move the organization to a different place.

She learned by helping shepherd her team members through these same waters.

 110

Itôs difficult to make this type of change for me both personally . . . and as much

or more . . . [as a leader understanding] . . . the consequences of that learning. . . .

For [name], the world shifted. ñI donôt understand what Iôm supposed to doòð

just totally losing his anchor points and confidence. . . . How do you help build

that back up and give him the appropriate anchor points?

Connieôs view of her role also changed: she focused more on customers, she spent

more time building relationships, and she empowered others to solve problems.

[I have found myself] empowering problem-solving down. In multiple cases,

particularly recently, when people come up and ask for my opinion, I donôt

answer the opinion. My response is: ñTell me what you think we should doò . . .

whereas in the past I would have answered the question.

Transformational Leadership Behaviors and Characteristics

Connie was action oriented and enjoyed getting results. She was strong at

enabling action; she helped others to envision what needed to be done by simplifying

complex issues and making it safe to fail.

When Iôve got something really complex and [I am] struggling, I say ñWhat are

the three things I am going to do?ò I also believe fundamentally that not making

the decision is worse than making the wrong decision. Because if itôs the wrong

decision youôre going to get enlightenment early on. . . .

Connie was a caring leader and was sensitive to the ñwhole person.ò She had

compassion for her team and was willing to ñbend the rules.ò She believed that offering

people the opportunity to do their best work and have an impact were crucial.

People do their best work . . . when they are excited about what they do, when it is

self-motivating. . . . If we can align interests and skills . . . my job is easy.

Connie a well-developed change strategy. Whether the mandate came from others

or was self-imposed, she developed a vision and engaged the team in a dialogue.

[I am then] painting the picture of the future . . . of where we think weôre going to

end up . . . allowing the team to come up with a couple of options.

Connie helped to reframe issues that could add unnecessary resistance to the

 111

effort. Using examples that people readily understood, in a way that allowed others to see

the future in incremental steps, she cleared the way for action. She built a sense of

urgency by helping others understand the extent and nature of the problem.

One of the first steps we did is to say: ñWeôre going to use offshore resources the

same way as we use consultantsò . . . a minor step change; however, it builds

confidence. . . . [We could look at outsourcing as] a way to help solve some

business needs. . . . Rather than a threat, [it is] an opportunity.

Connie was able to use feedback to rechart the course if needed, to learn from

others and remain open to realigning the approach if it became necessary. She valued

having people in the organization who brought a different perspective. She did her best to

help others change as she was changing.

The third thing was really very much listening around the organization, both

within my organization and othersô [name] department had a very similar model

of how they engaged support . . . so what we did is adopted their practices.

 I am going to find a way to get there vs. saying: ñI am going to change

someone elseôs view of the vision.ò Some people will decide that this new

metaphor works for me. I can get equal rewards or I understand where itôs going

and . . . help make that transition such that they are willing to let go of the past

more easily.

The profile for Connie is summarized in Table 4-6.

 112

Table 4-6. Summary of Profile for Connie

Event Learning outcome(s) Behaviors and characteristics

¶ Factory work ¶ Broadened perspective ¶ Personal/professional framework

expanded

¶ First ñrealò job ¶ Broadened perspective

¶ Self-awareness

¶ Professional/leadership framework

¶ Life changeð

husband to stay at

home

¶ Perspective change: role

changed to breadwinner; had

to make job work (not leave)

¶ Values challenge/change

¶ Leadership/professional framework

¶ Influence skills

¶ Organizational/political savvy

¶ Clarity about values

¶ Personal autonomy

¶ Organizational

and leadership

change and 360

feedback on her

team

¶ Perspective change: view of

her teamôs capability; view of

organizational values

(taskĄrelationship); views

about her leadership

¶ New knowledge and skills

¶ Ways of leading

¶ Self-awareness

¶ Leadership/professional framework

¶ Learning mindset; how to reflect

¶ Encourage differing views/input

¶ Influence

¶ Political savvy

¶ Change management

¶ Team leadership

¶ Empowering others

¶ Courage

¶ Organizational attunement

¶ Team mindset change

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Used team dialogue

and exchange to promote understanding

and input; listening

¶ Credible:

¶ Caring: Focused on ñwhole personò and

accommodated individual needs; was

sensitive to diversity and the needs of

others

¶ Creative: Encouraged action; said that

failure leads to outcomes that have value

¶ Confident: Encouraged confidence for

making change

¶ Follower-centered: Empowered others to

solve problems, contribute to vision

¶ Visionary: Made the complex simple;

developed a vision incorporating diverse

perspectives

¶ Principled: Focused on change leadership

and strategy, shared values, sense of urgency;

supported acceptance of change in others

Other behaviors and characteristics

¶ Complex problem analysis ¶ Focus on results/actions

 113

Profile: Ken

ñIn business and in life in general, . . . great power . . . can be unleashed in an

enterprise when the tone at the top is rooted in expressions of personal

individual attention and generosity.ò

Ken grew up in Brooklyn, New York, in an ethnic Italian family. He understood

the expectations for him as the firstborn son of three, particularly the idea that as his

parents had a better standard of living than his grandparents, so would he enjoy a better

standard of living than his parents. He was the first in his family to go to college.

Transformative Learning Experiences

The Brooklyn neighborhood where Ken grew up was rich with diversity. He grew

up with experiences of other cultures as an influence in his life, while honoring his own

culture as the fundamental structure of his early life.

I spent every Sunday of my young life sitting on the fence of our house listening

to music from the African American Baptist Church that shared a property line

with ours. I have very rich memories of those experiences, which I think has

helped me as a business person.

Well, Iôm able to appreciate the differences in others but not need to be like them,

and Iôm not one who will intellectually argue for the need for us all to be exactly

the same as much as Iôm one who appreciates the wisdom and the value of us all

being very, very different from one another.

Ken was deeply changed as he shepherded his parents through terminal cancer.

Their illness and passing was highly significant in the development of some fundamental

perspectives for Ken. As he helped his mother through this difficult experience, Ken

grew to understand how her deep suffering catalyzed his learning about coping with

difficulty, doing so with dignity and graciousness and putting others at ease.

I consider . . . the death of each of my parents to be, while tragic, at some level the

single best experience Iôve had as a person in my life. I made a promise to myself

 114

that I would try to help others learn how to take a negative and turn it into a positive.

 I would meet her in an emergency room at Sloan Kettering Hospital in

Manhattan, where she was often treated. . . . She was decked out as though she could

go to the Metropolitan Opera that afternoon.

 She knew how to create what Iôll call ñtheatreò around her to put others at

ease. She created . . . a message without saying anything. And it wasnôt until her

suffering that led to her death [that] all of that became clear to me.

When Kenôs father became ill, Ken was able to draw upon the experience with his

mother to give his father very personal attention. He got joy from doing things for his

father. From these experiences, he learned the essence of caring behavior.

I have learned the art of taking by giving. For whatever the reason, I gave my

father . . . things that were not commonplace to me. . . . In business and in life in

general, thereôs great power that can be unleashed in an enterprise when the tone

at the top is rooted in expressions of personal individual attention and generosity.

According to Ken, a matter of luck and opportunity provided him with three job

experiences that he was not ready for, that changed his perspective, and from which his

current point of view has emerged.

When he got his first chief executive officer role at age 30, he developed

strategies to compensate for his lack of experience. Leading the company was complex

and involved influence without authority. Ken learned the value of building credibility.

I did learn how complex social policy could be . . . and I would define complexity

as [having] many, many stakeholders with no apparent way to relate to one

another. . . . I did learn the criticality in that kind of situation of leadership and

how being credible as a professional is a surrogate for effective leadership.

Developing a focus for action from information overload, complexity, and

challenging circumstancesðsituations that might overwhelm some leadersðwas natural

for Ken. Success and achievement were an exercise in ñengineeringò for him.

The first thing I do is take the forest and turn it into lots of variables. I build an

equation in my head and then I set out about the business of converting one

variable at a time into a constant so that I can solve the formula.

 115

Kenôs self-confidence grew as a result of this role. Something had changed for

himðhe came to believe leadership was about being able to get the job done but was also

about how you are perceived as a leader and a person.

[It is important] to keep your head above water and not get sucked into the vortex.

There was a tremendous amount of public visibility that went along with this

work. . . . I just fortuitously managed to figure out how to behave in a public

setting, whether it was legislative testimony, congressional testimony, press

conferences, rate hearingsðI mean all of a sudden I was in a job which was

trying to redefine for the public who I was.

In his second role as president in a family-owned company, he was again

challenged with being credible. Ken was the first non-family member to lead the

company, and dynamics were challenging, intricate, and dysfunctional.

[The situation was] just classic dysfunctional within the family and pressure

between the family and the shareholders. . . . And so I had a CEO job running a

business, but I had a handholding job, yes. So there the need for credibility for me

was to prove to 3,000 people I could be effectiveðor that the man who owned the

company was going to let me be effective.

At age 50, Ken took on his current role as president of a communications/media

company. In his first role, credibility was a question because of his inexperience; in the

second role, the issue was having enough control to enact change. Again, he saw a need

to build credibility, since he was in an industry where he had no experience and where

the context of journalistic judgment and cynicism was a part of what was valued.

Transformational Leadership Behaviors and Characteristics

The complexity of leadership was appealing to Ken. One challenge was finding

ways to reach multiple audiences with carefully crafted messages when people have

fundamentally different frames of reference and filters. He did this in a number of ways

but primarily one-on-one. First, Ken actualized the principle he learned in dealing with

 116

his parents: giving is a joy on its own, but also because you get something back from it.

He recognized that mindsets were aligned and support created typically with everyday

actions that were meaningful to individuals. His perspective on and experience with

diversity enabled him to understand what was important to different people.

I go to every funeral of every employee who has lost anything of value to them. I

never knowingly miss an opportunity to call them at home if theyôre ill or

welcome them back. . . . I do this for two reasons. I do believe in the value of

establishing one-on-one credible relationships in business with people who

otherwise need to rely on you for information. That sounds sterile and uniform.

. . . I also do it because itôs very selfish; I just love people.

This sort of ñcraftingòðthe way Ken sculpted organizations one person at a time

ðrelated to his being attracted to an environment with strong and independent talent.

Iôve been lucky enough to attach myself to work environments that have . . .

followed a pattern: they have attracted other like-minded peopleð people who

love the sciences or who were creative; people who are smart, well read, actively

engaged in community, all that good stuff. . . . These are people who need to be

treated with total respect and regard for their ability to make their way through

life quite well without the CEO dishing out unreasonable, arbitrary [rules].

For Ken, being a thoughtful communicator was akin to effective leadership. He

had a ñtool kitò of finely tuned methods to reach his audience. He felt rewarded when he

was able to be generous: ñI give out $20 bills to people; Iôll write checks to people.ò

I am mindful of my own ability to create a brand to send out a message even

when I donôt know what Iôm talking about.

 The skill set for me is communication, and not just verbal but sort of

stylistically knowing when to use [what]ða handshake vs. a speech vs. a note to

home vs. an e-mail, so that whole . . . bucketful of . . . communication strategies.

 [For example] I had a dental appointment some time this week. . . . I got to

talking to [the new dental assistant]; I really like talking to people. . . . She has

never had a Dunkinô Donut. . . . An hour later . . . Iôm walking past a Dunkinô

Donut and I thought: ñI should go in and buy her some,ò and I did. And I bought

enough for his whole office and cups of coffee for them all and left them. And I

am sorry to have to say this . . . but that brings me great joy. . . . Itôs selfish.

 117

In tandem with the one-on-one exercise of leadership, Ken viewed his role as

setting up structures that would stand the test of time and help people and the

organization be successful.

My job is to build a set of support systems that make it possible for those kinds of

[creative] people to shine. Those support systems should be so excellent that it

attracts another whole generation.

 The world has taught too many [employees] to be on their guard and to be

watchful of their employer, and weôre perpetually sending messages to people that

they are at risk. . . . I feel responsible to provide them with an equal amount of

feedback and support.

From the strategic perspective, Ken was an opportunist on behalf of the

organization. He monitored the environment but at the same time was careful and

deliberate.

I am a big, big believer that my job as a leader is to make the improbable seem

possible.

 I donôt want to be the one to do something that causes an enterprise to fall

on the wrong side of the seesaw. . . . Every day is an opportunity to avoid that

tipping moment.

Being credible was a continuing journey for Ken; he saw it as ñthe ability for an

associate, an employee, a colleague to believe deeply that I have the capability to help

them fulfill their professional desires.ò

Ken added value and was hard working.

My strategy is to make sure that the sum of the value I create is well in excess of

what anybody might criticize me. And in years where thatôs a tougher standard for

me to believe they can achieve, I just give that much more money back to this

enterprise in the form of charitable gifts.

The profile for Ken is summarized in Table 4-7.

 118

Table 4-7. Summary of Profile for Ken

Event Learning outcome(s)

Specific outcomes, behaviors, and

characteristics

¶ Neighborhood:

growing up in

ethnic

neighborhood;

leaving the

neighborhood

¶ Perspective change

¶ Self-awareness

¶ Personal framework

¶ Experience with diversity

¶ Death of

parents after

long illnesses;

process of

nurturing them

¶ Perspective change:

importance of perception

and crafting ñmessageò;

learning to give

¶ New knowledge and

skills

¶ Emotional development

¶ Optimism

¶ Resilience

¶ Caring; commitment to helping others

¶ Caring; importance of one-on-one

attention

¶ Managing perception

¶ Coping skills

¶ Three top jobs;

broad scope

and complex

°challenges

¶ Perspective change:

Multiple changes to

professional, leadership,

and personal frameworks

¶ Ways of leading

¶ Emotional development

¶ Building professional credibility

¶ Influence skills

¶ Leadership skills

¶ Planning effective actions

¶ Breaking down complexity into variables

¶ Confidence

¶ Leadership framework

¶ Being authentic

¶ Sense of humor

Transformational leadership behaviors

Transformational leadership

characteristics

¶ Communications: Saw communication as

fundamental to leadership; focused on one-

on-one communications; had a ñtool kitò to

communicate in different ways

¶ Credible: Built credibility through

professional knowledge and one-on-one

interactions with people; leadership served to

help people fulfill professional desires

¶ Caring: Extended self; got to know people

on a personal level; ñloved peopleò; found

ñjoy of givingò

¶ Creative: Set up structures that encouraged

people to take risks

¶ Confident:

¶ Follower-centered: Enjoyed leading

where followers were spirited, smart, and

independent

¶ Visionary: Saw his job as making the

improbable seem possible; understood

complex marketplace and could create a

path forward

¶ Principled: Set up a safe climate;

created a physical structure that

supported culture

Other behaviors and characteristics

¶ Complex problem analysis

 119

Profile: Michelle

ñI found myself on the other side of it, as the Lone Ranger standing.ò

Michelle has been a vice president of strategic initiatives for a large health care

services company for 2 years. Earlier, she held roles in operations, sales, and marketing

in several companies in the insurance industry. She is married and has several children.

Transformative Learning Experiences

Michelle grew up in Miami, Florida. As the sixth-born child of seven children,

and a girl following the birth of four boys, she grew up being responsible for ñthe

babyòða girl. It was a time of change in the state of Florida. Cuban immigration

influenced everything, including Michelle. By the time Michelle went to grade school,

she was one of only five American children in the class. To her, then, it just seemed to be

the way things were.

[I was] the one in my family hit heaviest by the Cuban immigration issue in South

Florida, in that when I entered kindergarten/first grade I was one of only five

American children speaking English as a first language. And as a child, of course,

you donôt know any different, and that just is the world that you grew up in.

At a time in her life when the idea of fitting in became important, Michelle

became acutely aware of the differences between her and the other kids. Junior high

school was a difficult time. Michelle considered ways to cope with what was going on

around her.

Where it caught up with me a little bit was as I entered into junior high. The

cultural differences at how I was being raised in the Latin community were very,

very different and then of course complicated by people being able to speak a

different language and going through those very difficult, you know, growth

years.

 120

I can remember the silk dress and the nail polishes and all that, and I still looked

like Rebecca from Sunnybrook Farm, and they would giggle at dances because I

looked different than them and stuff. And I just felt left out, and what I ended up

doing was kind of, I donôt want to say cocooning, but just zoning in on: What was

my comfort zone?

Through this painful time, Michelle focused on responsibility as a way to define

herself. She looked to excelling in school; she found it gave her what she had been

longing forðsocial acceptance.

I could control academics. And I just worked; I mean, I was a good student, but I

became an exceptional student, and I graduated at the top of my class and got a

scholarship. . . . I went to my comfort zone. . . . [I] worked with my little sister a

lot: I really became kind of like a surrogate mother to her and everything, and

what it did for me on a personal level was that . . . they all started to respect me

and look at me like: ñSheôs really smart at school, and I want to be with her.ò And

so I got social acceptance as a byproduct.

For Michelle, the transformative nature of these experiences resulted in attributes

that have become her hallmark. Her experience with other cultures and her taking

responsibility in the family at such an early age had important outcomes; another came

from the process of responding to what was happening to her.

I often look back on that asðyou know, as a transformational time in my life

because I felt very odd and left out and it was a very difficult time in my life. But

in retrospect, as an adult, that experience made me very open to other cultures,

very accepting of diversity. Although it was a difficult time in my life, these were

people I grew up with, my neighbors, my friends, my schoolmates, but yet I knew

culturally we were just so very different. So it was a huge impact. I wasðit

happened as a child and it wasnôt probably until I was an adult I realized how

much it defined me.

After being welcomed as the only girl and then being responsible for the younger

sister, . . . I probably never knew how much that defined me until I got into the

work world. And much of the feedback I get even to this day is ñYou need to slow

down and smell the flowers,ò ñYouôre very focused,ò ñYou have high

expectations,ò ñYou donôt take any crap.ò Well, I realized that all of that was

defined early in my life.

[It] comes through in everything I talk about: . . . I go into a zone of, How do I

survive, succeed?

 121

Early in her career, Michelle entered a management development program that

required company executives to ensure that participants did well. For several years,

Michelle flourished in an environment of trust and support. Then, a company culture

change and downsizings had a strong impact on the way things operated. She lost her

sense of place and belonging; she lost faith in some of the people she trusted the most.

It was the first time in my career I saw . . . [that management] would sell out

anyone. How I felt at the time was a child with no home. . . . I had been nurtured

and been encouraged constantly [about] what an asset I was to this organization,

cared for, and all of a sudden you were just kind of thrown out to the wolves.

Michelle faced some difficult and fundamental questions.

It was really [an] emotional experience because I didnôt have any colleagues or

anyone to bounce anything off of, and I was in charge of everything. It was

transformational for me. . . . For the first time in my career [I thought]: What do I

want to be known as, as a person, when I leave this work world? I had been really

very sheltered by people who are motivated at my success, and that table was

turning now, and all of a sudden: Who do you trust and who do you believe in and

how do you manage your own success?

Michelle focused on her values and on what needed to be done; in the process her

view of the world changed. Her leadership framework began to crystallize.

All of a sudden I realized that I was probably wiser at adapting to cultural change

more than [my boss] was. . . . I saw him . . . just sell [out] everyone instead of

being a leader. And I think a leader stands by their people.

 I will go into this mode of: Whatôs my mission? What have I been brought

here to do? Letôs not pay attention to the nonsense around me. . . . Thatôs how I

was the man standing at the end of it.

 [It was] kind of just an eye-opening, you know: weôre not in Kansas

anymore. I donôt know that I exerted leadership skills as much as it sort of

changed my whole outlook on the work world.

As a result of this experience, Michelle was more able to depersonalize difficult

organizational situations, and she was less naive. She became more keenly aware of the

forces at work during change and transition even if she wasnôt directly impacted.

 122

I wasnôt as gullible. I realized that whatôs good one day in a working relationship

with a boss may not be good the next day, depending on the environment changes

around you.

 Up until then I worked in this world that everybody was looking out for

me and then I realized, . . . that experience probably defined for me some of my

core principles . . .: honesty and integrity and do the right thing for your people

and donôt sell them out and stay true to yourself even in changing times.

Another experience transformed Michelle. She had successfully navigated some

of the more difficult changes in the organizationôs history and it seemed she was the

successor for a higher-level job, but she did not get the job. Michelle made a critical

decision: she decided to look beyond the ñemotion associated with being stepped over,ò

depersonalizing its impact and recognizing that this was just business.

I said: You know, Iôm going to give this [new] guy a chance as long as this works

for me. Iôm not going to fight corporate politics. And the formula had every

reason to be a disaster but because I went into it with an open, positive attitude . . .

it turned out to be an incredibly powerful personal and professional relationship.

We were both very successful in our jobs. We developed a good friendship.

 It was at that point, you know, that I realized that this really had nothing to

do with effort; this had to do with bringing in your own management team and

your own comfort level.

Transformational Leadership Behaviors and Characteristics

Michelle enjoyed leadershipðdeveloping a vision and collaborating so that

people were engaged. She was able to discern and focus on what needed to be done.

I synthesize to the simplest levels, and I communicate at those levels. I can get

through a 20-page PowerPoint . . . and just say: Okay, whatôs the essence of

whatôs really here? What are we really trying to tell people?

Michelle was caring; even in situations that would test others, Michelle was able

to call upon the high level of respect she had for others. She was adamant about staying

true to oneôs values and not letting rigidity inhibit success and change.

I think itôs really important while leading a team to listen to what everyone has to

add. . . . I really try to take a personal interest in every person who works for me

 123

. . . and [I] treat them all with dignity and respect. They all have something to

offer. Weôre not successful without each other.

Even when things get tough, Michelle would not ever ñsell out.ò She touched

back to how important it was to be trustworthy.

I was being hired by ñAttila the Hun,ò . . . a boss who would kick you under the

table, a boss who would scream, slam the phone. . . . But it became apparent to

me [that] . . . they wanted me to bury her. And I made up my mind . . . that I

would never sell anybody out.

 I would do . . . the best I could for this person and see if that worked. And

this person improved. We ended up having a very positive relationship; she

trusted me. She gave me a lot of accountability. She promoted me.

Michelle naturally attended to what needed to be done. She was clear about

asking and answering that question with an organizational and not personal lens.

I do believe that I have a responsibility to my employer who is paying me to get a

job done. And I think some peopleôs behaviors are more what itôs doing for them

as opposed to how it is benefiting the company. Iôm very action oriented, goal

driven, and consensus building. I find it frustrating because Iôm not sure where

everybodyôs agenda is and itôs so crystal clear to me.

Michelle has always been a student of leadership. She looked for good models

and tried to understand how they operated and what worked for them. Being able to

operate in a consensus mode without real authority was her next big challenge.

Iôve said it throughout the whole discussion today: I think I was a natural-born

leader. But one of the things certainly that has helped me is I really do try to take

mental note from all good leaders Iôm exposed to and what works well with them

and how can I work them into my tool set. And even some of the things Iôm

struggling with right now in leadership that I need to transform, I seek out those

who are really good at it around me and . . . observe them and . . . pick their brain.

The profile for Michelle is summarized in Table 4-8.

 124

Table 4-8. Summary of Profile for Michelle

Event Outcomes

Specific outcomes, behaviors, and

characteristics

¶ Neighborhood: one of

the few non-Cubans in

a Cuban community;

large family

¶ Perspective change

¶ Self-awareness

¶ Increased confidence

¶ Personal/leadership framework

¶ Sensitivity to diversity

¶ Resilience

¶ Self-reliance

¶ After management

development program,

sudden shift in

organizational culture,

with everyone out for

themselves

¶ Perspective change: let go

of previous work

paradigms; revised

professional framework

toward action and focus

¶ Self-awareness

¶ Personal autonomy

¶ Increased confidence

¶ Emotional development

¶ Values challenge/change

¶ Personal and leadership

framework

¶ Toughness/survival skills

¶ How to reflect

¶ Change management

¶ Staying focused; getting things

done

¶ Resilience

¶ Importance of values

¶ Attunement: culture and politics

¶ Manage crisis

¶ Less naive

¶ Increased sensitivity

¶ Did not get expected

ñbig jobò and stayed

¶ Broader perspective: let go

of being victimized by

changes; revised view of

the world of work and

relationships

¶ Self-awareness

¶ Emotional development

¶ Organizational savvy

¶ Attunement

¶ Focus on mission

¶ Collaboration skills

¶ More open/resilient

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Synthesized to simple

levels and communicated

¶ Credible: Was honest, trustworthy;

worked from core values

¶ Caring: Respected people, listened and

built relationships based on trust and

support; showed personal interest in

others

¶ Creative:

¶ Confident:

¶ Follower-centered: Used positive power;

focused on organizational goals

¶ Visionary: Made complex simple;

communicated vision

¶ Princip led: Was value driven; led with values;

focused on achieving goals, teamwork

Other behaviors and characteristics

¶ Resilient ¶ Tough-minded organizational savvy ¶ Learning mindset

¶ Focus on results/action ¶ Complex problem analysis

 125

Profile: Yvonne

ñThere are maybe five things in the world. . . . Itôs not like we are going to be

reinventing the wheel here. . . . [You ask] where have I seen this before?ò

With 20+ years of experience in line and staff business roles in a variety of

companies, Yvonne is an executive vice president in charge of human resources and

administration for a large regional health care company. In her role, she is intimately

involved in the dramatic changes occurring since the passing of its iconic and charismatic

chief executive officer several years ago. Yvonne is married and has two children.

Transformative Learning Experiences

Yvonneôs early learning occurred in the context of her family life. She grew up as

the second-born and first girl in a family of seven children. Her father worked in blue-

collar jobs, and her mother did not work outside the home. With a large family, resources

were limited, yet Yvonneôs childhood was happy. During her formative years most

avenues for achievement were essentially closed to girls. But Yvonneôs competitive spirit

led her to find a way to get the kind of recognition and sense of achievement that came to

be one of her hallmarksðmastering academic content and developing clarity and

competence.

Yvonne knew early on that she loved business; she was one of the only people in

high school who read the Wall Street Journal. The harbinger of what else she would be

drawn to throughout her life was that she always read the leadership and people profiles

and articles.

After college and a major in psychology, and not wanting to do the laboratory ñrat

thing,ò Yvonne got an MBA.

 126

Yvonne was transformed when she took her first role in business in a small

division of a larger company, where reporting to the president provided her with first-

hand experience at running a business. She jumped in even though ñI was probably just a

little too young for my own good.ò Driven by the need to be competent and to solve

problems, Yvonne asked questions and engaged in discussion mentors and bosses. Being

a quick study was essential; there was no time for formal training.

We merged, so Iôd go over to London and spend 2 weeks there and go to Brussels

on the weekends. Iôd just get up at 6:00 am and run around the city and see

everything I had read about. It was so exciting.

Further developing her ability to ñthink on your feet,ò this assignment gave

Yvonne pertinent experience, exposure, and autonomy.

Another shift escalated her learning; Yvonne had the opportunity to manage

others early in her career and then, on a parallel path, she became a mother.

It was hard then because the only people who did get pregnant . . .

. . . no one came back. . . . Women in the professional ranks were few and far

between anyway, and then if they got in a family way it was . . . different.

The much larger job was disorienting at first. Yvonne had responsibility for half

of the United States, 10 offices, and 36 people. The other half of the country was

assigned to a respected colleague, Susan. For Yvonne, the partnership she and Susan

developed was instrumental in her development and her success. She relished creating the

business agenda and came to value collaborating with smart, capable people.

How . . . was I supposed to know what to do? [Susan and I] looked at each other.

We made it up. It wasnôt like somebody handed the tablets to us. There was just

general thinking and . . . theyôd say . . . go figure it out. We were great buddies,

and weôd stay up all night talking about it: How are [we] going to . . . manage

poor performers, get the right people in, drive the vision down?

 127

As in her previous role, Yvonne was able to connect to experts to facilitate her

thinking and learning. This time, though, the scope and perspective of professional

mentoring was at another level. ñWe got the opportunity to hang out with Edgar Schein at

MIT and . . . create the guts for internal professional development.ò

Yvonneôs understanding of the big business picture enabled her to develop a more

strategic view of the human resources function. What she and Susan did worked.

We created the performance grid for how we were going to measure . . . and

manage these folks and move the organization forward. We came up with the

language about organizational effectiveness and employee relations and the

buckets . . . and then we built measures. . . . You upgraded folks, educated folks,

and you had a positive impact on the business.

Yvonneôs perspective on how human resources fitted in the business continued to

evolve. In some ways, she helped others to have a learning experience that added value to

the businessðjust as she had in her first job.

[They say] ñWow! . . . I get to work on cool stuff. And I get to have a lot of

autonomy and I get known for . . . what I deliver and the impact I have with

business people.ò . . . [We were able to] reframe that whole [perspective]: ñOh,

yes, . . . Iôve got to go to check with HR and see what the policy says about that.ò

For Yvonne, the experience confirmed her competence and ability to deliver value

to the business across a broad platform. Her perspective grew along with her confidence.

I never had to prove the value [of HR]. If people [would have] asked me to, that

would be a clear signal that I didnôt belong there because I donôt think I would

have the energy for it. I would rather be solving business issues.

Yvonneôs reputation as an HR leader was strong, and then she was offered

another chance to ñjump in.ò She was encouraged to bring her leadership capability to a

line leadership roleðsetting up operations for a large division of an insurance company.

 128

This leap was huge: hundreds of people and tens of millions of dollars in budget

and technology. Once again, the disorientation had to do with being unfamiliar with the

technical milieu, language, and ways of creating value. What was different this time,

though, was that Yvonne was able to apply what she had learned previously.

I remember saying to my boss: You know what I just figured out? . . . None of

this stuff that Iôm learning is about bits and bytes and systems and consultants. . . .

It really wasnôt what it was about. . . . I had preached . . . for 20 years . . . but you

put those moccasins on and . . . it is about the people.

Further expansion in Yvonneôs frame of reference came with a change in the

business model. Consumer-related business strategies and approaches were a whole new

area for Yvonne and the business. The new department was changing its focus and selling

services; she would be responsible for adding value to the bottom line and to the top line

in the form of sales. She developed stronger leadership skills.

I hung out with consumer marketing [and] packaging people. I learned a

tremendous amount. We developed a strategy. I marketed it. I spoke outside,

inside. . . . I contributed to a chapter in a book on knowledge management.

 We got great results and we increased revenue. We had increased

customer satisfactionðit was that whole beautiful story. It really was very

developmental.

Transformational Leadership Behaviors and Characteristics

Yvonne got a great deal of satisfaction from being a leader and was especially

passionate about ñconnecting the dots.ò Using that strategic mindset was one of her most

energizing qualities, especially when she helped shape the agenda. Once she had clarity

about the overall picture, Yvonne quickly sensed discontinuity in the environment. A

driving force was shaping organizations and developing alignment. Yvonne viewed this

as positive power.

 129

It goes to that issue about being a business person first. . . . I like being in a

conversation and in pursuit of a goal where I can see and understand how it all

hangs together and then bring the resources to bear to execute on it.

 What I loved about being here at this time and stage of the company is that

it is at a junctureðrediscovering itself really and developing a strategy and

strategic path, which is very exciting to me. I get turned on by . . . thinking of the

possibilities.

 Itôs a form of creation. I think it is very powerful because you are actually

creating something. . . . There is synergy there. There is a dimension of ego, but it

is in support of the ñbig thingò you are trying to achieve. Itôs positive power.

Yvonneôs leadership frame of reference was well developed. A part of what she

brought to the work she did was being able to quickly and confidently assess the context.

There are maybe five things in the world. . . . You know what I mean. . . . Itôs not

like we are going to be reinventing the wheel here. . . . [You ask] where have I

seen this before? . . . Letôs see what the best thinking is out there, but generally

speaking I know what those levers are.

Central to the way Yvonne operated was developing the right team to enable

alignment. She assessed people for fit and then empowered them to establish goals and

take action. She believed that empowering others benefited them and the organization.

I am not the kind of leader thatôs going to be coming and going: ñWhere is this?

Whereôs that? Do it my way.ò People get to feel good about their contributions.

. . . [They have] put it all together and . . . can admire it. . . . Itôs serving a

purpose, and people have grown through the process.

For Yvonne, getting things doneðtaking actions consistent with the end goalð

was the fundamental reason for being in an organization. Yvonne used her power to

negotiate boundaries for others and to enable decisiveness and action.

[Name] will say to me: ñI need you to approve this.ò I say: ñGo forth and conquer

because you are on the right path and if anybody doesnôt think so, I will negotiate

those boundaries. . . . Donôt wait . . . for 10 people to sign off on it. . . . You are

empowered through me to get that done.ò

For Yvonne, a climate of esprit de corps and collegiality was the glue that held a

hardworking team together. Having fun is part of what was personally revitalizing.

 130

There are some days when you are not walking around laughing all the time, but

if you donôt have at some level that collegiality and esprit de corps and have a few

funny moments, I just donôt think youôd be happy.

In addition, Yvonne worked to create a climate where the extended team could

connect and feel a part of something and where people got to hear the story first hand.

The power of personal communication is extremely important. . . . It is like

culture change. . . . When you start feeling like ñIf I have to say this story one

more time . . .ò thatôs when you have to say it more.

For Yvonne, integrity, clarity, and alignment were woven together into an

operational frame of reference that resulted in being able to move ahead in the right

direction with as little resistance as possible. Even changes could be incorporated more

easily when the overall direction was clear.

When I say integrity, I really mean integrity of thought and action. . . . Because it

is not congruent, it is not helpful, and people get confused. And if you are

conflicted, I donôt know how you can be the most effective leader you can be.

 I want us to say with as much like one voice as we can: This is where we

are headed. But . . . that doesnôt mean you donôt stop and check the map; the

intention is that we have a plan and letôs execute on it, but letôs stop along the way

. . . and not [be] relentlessly focused on the plan.

The profile for Yvonne is summarized in Table 4-9.

 131

Table 4-9. Summary of Profile for Yvonne

Event Learning outcome(s)

Specific outcomes, behaviors,

and characteristics

¶ Finding niche in

academics

¶ Learning mindset

¶ Enhanced confidence

¶ Self-differentiation

¶ Personal framework

¶ Self-confidence

¶ First job: reported

to the president,

wide scope/small

company

¶ Perspective change: changed view

of work, broad exposure led to

broad mindset about business

¶ New knowledge and skills

¶ Personal autonomy

¶ Global view

¶ View of world of work

¶ Taking autonomous action

¶ Working effectively with

colleagues and mentors

¶ Learning mindset

¶ Broader-scope

job; pregnant at

the same time

¶ Perspective change: thinking big;

national scope and multiple

locations; worked more inclusively

and got things done through others

¶ Ways of leading

¶ Self-awareness

¶ Enhanced confidence

¶ Collaboration skills

¶ Create/shape business agenda

¶ Set up systems/structures

¶ Mentored by/learned from ñthe
bestò

¶ Big picture perspective/ strategic

thinking

¶ Confidence

¶ Line leadership

roles

¶ Perspective change: to business

model and professional perspective

¶ New knowledge and skills

¶ Personal autonomy

¶ Confidence

¶ Leadership framework

¶ Vision/strategic view

¶ Enacting transformational

change

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Believed in power of

personal communications; reiterated

messages at multiple opportunities

¶ Credible: Focused on congruence,

integrity of thought and action

¶ Caring:

¶ Creative: Was ñturned onò by

possibilities; saw strategizing as creative

synthesis

¶ Confident: Knew what the ñleversò were; enabled

action in others

¶ Follower-centered: Empowered others to take

action in alignment with strategic direction

¶ Visionary: Was passionate about ñconnecting the

dots, shaping business agenda, clarity of

direction/alignment and ñone voiceò

¶ Principled: Saw alignment as positive power;

focused on a culture of empowerment, team

orientation, collegial climate, effective change

strategies

Other behaviors and characteristics

¶ Strategic mindset

 132

Profil e: Quinn

ñI have a zero-in aim; people say óReady, aim, fire,ô and I just say óFire.ôò

Quinn is a high-level director in the agricultural division of a chemical company.

He has been with the company for 20+ years and is responsible for leading a number of

critical functions: sourcing, manufacturing, customer service, and logistics. The

organization is currently transforming from a traditional manufacturing model to more of

a virtual manufacturing model.

Transformative Learning Experiences

Some of the strongest early learning for Quinn occurred when he came face to

face with the nature of manufacturing while assigned to a facility in Baltimore. Quinn

was told to ñfix this thing,ò giving him his first experience in figuring out what to do in

very unfamiliar circumstances and under fire.

One of the most memorable was a strike in Baltimore, a 4½-month labor strike the

year after I was out of school. I spent 4½ months living in a manufacturing

facility and putting myself in the shoes of the people who went on strike and

having to do things I never did before and never even had a concept of.

 It was a very cold winter and the area I was responsible for and the

manufacturing facility literally froze from stem to stern. The plant manager

walked in my office and shut the door and he says, ñI donôt know whatôs going

on, but you better fix this thingò and walked out.

Quinnôs learning reached another level when he was asked to start up an

organization in Asia, and he and his wife moved there. This experience proved to be one

of his most significant learning experiences. The initial eye-opening experiences occurred

when he could not rely on the anchors he had used previously to develop an organization,

conduct business, and communicate. He wasnôt even sure what to pay attention to.

 133

I couldnôt communicate. Half the time Iôd look at something and I didnôt even

know what it meant, but I knew it meant something to somebody, different than it

means to me, and so I realized: Donôt worry about it. Iôll find out what it is. All of

the signals of life around youðthere are so many signals that mean so many

things to so many different peopleðeven in our own culture weôre just in a sea of

all these signals, and we only pick up a small fraction of them.

He learned that an approach of being open and asking for help worked for him in

this new environment. With life-changing clarity, Quinn further tapped his own

vulnerability and sense of the way things are; he moved toward a perspective that

recognized many ways of doing things, where they could all be ñright.ò

They think this way and theyôre able to accomplish this thinking a whole different

way than I do. Well, what makes me think my thoughts are right or wrong?

Business challenges became an interesting laboratory for underscoring a key

learning for Quinn: that the absolute nature of the culture in which you grew up was not

the only reality, and it was arrogant to think so. This point of view helped Quinn develop

keener sensitivity that would serve him well in business negotiations.

A quote from a book: When you live in a culture thatôs not your own or when you

live in a different culture, your own seems less absolute.

 It took my sensitivity to another level: a business negotiation to me is a

fascinating activity because itôs an activity of learning, of appreciation, of sensing,

of patience, of purpose. . . . [When negotiating with people from a different

culture] I was forced to get to a level of sensitivity and insight, and I donôt even

pretend that it was the best or something novel. I only know that it was very

different from what I had before.

Focusing on the constructs of absoluteness and infiniteness, which were of little

concern to him before he lived in Asia, also opened up new possibilities for Quinn.

Thereôs so many views and perspectives. I listen more. . . . There are so many

people with so many different things that I want to learn that Iôll never get it all

and itôs so vast. . . . This is infinite, and people have infinite contributions.

 134

Quinn developed more patienceðwhich combined with his natural sense of

purpose, made him better at picking up signals. He had a broader scope of options to

consider, which gave his repertoire of actions more breadth and depth.

There is a time when something is going to come about and youôve just got to

know when to let it come. . . . Itôs about not pressing everything to the same limit,

not pushing everything.

For Quinn, this experience had lasting effects, consequences, and impacts.

Itôs not in an absolute context that I think I learned this; where I wasðit changed

everything, it changed how I am here [in this context].

Transformational Leadership Behaviors and Characteristics

Quinn believed in taking extraordinary action; in the absence of extraordinary

action, he thought taking any action had direct and indirect benefits. Point-to-point speed

was important to Quinn, and he had little patience with diversions that interfered with

getting results. For him the downside risks were worth it.

My fundamental belief is if you set this goal, you donôt really know where the

heck you are going. . . . [You] start doing it before you figure out the whole thing.

 If you put side by side . . . an organization or person who makes ten moves

versus somebody who makes two, . . . [the one with ten moves] will beat that

[other] person to the goal, learn twice as much as they do, and . . . adjust before

[the one] who spends all their time figuring out how to make that one move.

Quinnôs intensity of focus came from a fundamental belief that everyoneôs job

was to support the goals of the organization. Fueled by his driving nature, the ñabsence of

devious purposeò was the starting point of a passionate focus on getting results. His

approach was to be transparent so as to heighten clarity.

Everybody can figure it out. Itôs not behind closed doors, itôs notðthere is no

retribution, everybody knows where I am going and why.

 I donôt mince words with people. . . . If I donôt like something, I am going

to tell them. . . . Itôs just a leadership style that has worked for me. . . . I donôt

believe I have a choice. . . . I donôt know how to change that fundamentally.

 135

Quinnôs approach to people was founded in understanding their context,

influences, and mindset and finding ways they could be productive, add value, and take

pride in their work.

I try to get out: What are you thinking? What are you feeling? I really try to get

into the emotions of the person I am dealing with. Iôm not particularly insightful

right off the bat.

 [I ask myself:] What is rate limiting for that person? Is it time to show

them? To put them in contact with someone who can show them?

 What I saw was that [people] could change the way they think. . . .

Theyôre locked in their head, in their history, and until you get them to try

something theyôve never tried before and see that it works . . . youôre dead.

Quinn saw himself as ñout in frontò when it came to being able to see a very

different future. He realized that others may not see all that he saw or in the way that he

saw. He developed ways to bridge the vision gap and to motivate others.

I have perspectives and visions and insights of things, and I speak about them in

ways that perhaps makes it difficult for [others] to connect to. [They are] far

enough out that itôs hard for them to grasp it and [yet they are] not too close into

the nitty-gritty. Thatôs the kind of leader [I am]ðso demanding.

Quinn believed that trust enables others to align more easily with the direction for

the organization. Capability and predictability were two important facets of trust.

Somebody has the confidence that you basically know what youôre doing. . . . The

second part is . . . youôre predictable; that doesnôt mean they can guess your

decision. [I think people can look at me and say] ñI donôt have to agree with it,

but it will make sense to me, and, yes, he can do this.ò

Quinn had a dynamic and curious mind; he was able to take what he learned from

his experience and his travels and apply it to the situation at hand. His risks and

transformations helped him to be more sensitive and aware. Whether it was assessing the

path forward or the impact he was having on a group of people, Quinn approached it so

that he was able to reflect on how to think about things differently.

 136

You take the goals you have and you take where you want to go and your vision

. . . and you start working your way towards this in a very real sense. Most of the

time what youôre working on is how to think about it differently.

 Iôll say: No, I donôt want to be thinking anything, I want to be

understanding. Well, how can I help? What am I really here for? Whatôs about to

come out of my mouth: Is this going to be critical? Is this going to help this

group? How do I communicate it in a way I want?

The profile for Quinn is summarized in Table 4-10.

Table 4-10. Summary of Profile for Quinn

Event Learning outcome(s)

Specific outcomes, behaviors,

and characteristics

¶ First job: being

assigned to

manufacturing

facility; on strike

¶ Perspective change: change in

view of world of work;

change in perspective on self

¶ New knowledge and skill

¶ Personal autonomy

¶ Self-awareness

¶ View of world of work

¶ Cultural awareness

¶ Ways of leading

¶ ñFixing thingsò: getting results in
difficult circumstances

¶ Living and working

in Asia

¶ Perspective change; cultural

immersion that completely

changed perspective

¶ Attunement

¶ Self-awareness

¶ Emotional development

¶ New ways of doing things

¶ Values challenge/change

¶ View of world of work

¶ Clarity on ethics/values: expanded

view of right and wrong

¶ Awareness of differing ñsignalsò

¶ Learning mindset

¶ Broader repertoire of actions

¶ How to reflect

Transformational leadership behaviors

Transformational leadership

characteristics

¶ Communications: Communicated vision as a

reachable goal; focused communications on what

different people need

¶ Credible: Was transparent and direct; ñabsence of

devious purposeò; considered being capable and

predictable as two aspects of trust

¶ Caring: Used inquiry to facilitate transformation

in others

¶ Creative: Believed in taking ñextraordinary

actionò and encouraged others to do so;

encouraged new experiences as a way to move

people out of ñbeing locked in their headò

¶ Confident: Was innately confident, as

derived from parents

¶ Follower-centered: Empowered

others to take extraordinary action

¶ Visionary: Started with the end in

mind and worked backward; was out

in front in seeing a different future

¶ Principled: Believed it was

everyoneôs job to act in support of the

organization; worked one-on-one to

help others acquire new mindset

Other behaviors and characteristics

¶ Action orientation/focus on results ¶ Driving/tough/demanding

 137

Profile: Bob

ñThrough sheer will and determination and personality, you can actually turn

things around.ò

Bob has been promoted to vice president in a technology function for a large

global pharmaceutical company. He is married and has twin boys. He grew up in a small

town in Southern New Jersey and has felt that he never really fit in.

Transformative Learning Experiences

Bob developed perspective at an early age and considers the way he grew up to be

one of the most significant influences on who he is as a leader and as a person. Life in a

small town in southern New Jersey was nothing out of the ordinaryðexcept that Bob

never felt he fit in. There wasnôt much money. Bob knew that if he wanted things or

experiences, he would have to play a part in achieving them. Bob worked at a number of

different jobs in his youth, and he worked hard. It left him unafraid to put in the effort

and realistic about what it would take to get the results.

The most horrific experience of picking peachesðyou know, when youôre

working that kind of work, youôre working 12-hour to 14-hour days and sort of

the same is true there. You know itôs going to be brutal, but you know at the end

of the day youôre going to live through it and you just sort of go through it day by

day, and you make a ton of money at 12 to 13, and itôs all good, as painful as it is.

Becoming aware of and being able to navigate the world on his own was

something Bob grew adept at. He had or created opportunities to examine what was

going on and to determine the best course of action. He learned that he could figure

things out, that he was usually successful, and that he got a great deal of positive

feedback.

 138

You test things with your parents, you get their perspective, and youôre like: okay,

they are clearly not getting it. I have got to sort through this myself.

[I was at] these summer camps where I basically had no parents for the summer.

. . . Itôs in upstate New York in a small enclave where you could literally go and

just wander around for days.

Bobôs sense of belonging was also an area of critical discernment for him. He

understood that he was different. Both he and his sister were adopted, and he wondered

what impact that may have had. He knew he was different than his parents and different

from the kids in the neighborhood.

[My mother talked about my being adopted], and I was trying to figure out: Itôs

clearly important. Iôm not sure why itôs important, but you keep bringing it up, so

itôs clearlyðthereôs something going on here. . . . Iôm glad she did, because that

sort of did allowðI mean it was very, very challenging because we didnôt see

things the same way, we still donôt, and so it was pivotal that she told me. And

again, I donôt want to sound likeðIôll say the words and it doesnôt, itôs not

exactly as bad as it sounds, but you come to a realization when somebody tells

you that, that you are less connected to these people than other kids are connected

to their parents.

[Potential adoptive parents] need to keep in mind theyôre not going to see the

world in any way, shape, and/or form the way that child sees the world. And I

knew that from day one. Iôll never forget driving in the car with my dad, and I

asked him a question about real-estate investment. Iôm probably in first or second

grade, and I say to him: ñYou know, this seems like a pretty good deal.ò And his

comment to me was: ñBob, people need to work for their money. I donôt know

what that nonsense is about real-estate investment but, you know, people need to

really work for their money.ò And I remember thinking to myself: ñThe guy that

has the real-estate investment up the street, yes, heôs in a much bigger house than

we are.ò

I was always the outlier, that I was just slightly different than all the kids that I

hung out with, and I knew that. I think it was just pretty evident, and again, so the

guys that I grew up with and, again, we played sports together and the like, but

clearly I didnôt get any of my intellectual sort of stimulation from other kids in the

neighborhood at all.

Bob turned to adults for connection and for learning. Those close at hand, his

parents and sister, were just not on his wavelength. He didnôt relate to the kids in the

neighborhood. So he turned to the context in which he found himself. He began to hang

 139

out with adults and older kids. He found himself in situations where he would start out

asking questions and end up in some kind of responsible role. Bobôs experience led him

to have faith in himself and that things would ultimately work out.

I had a phenomenal group of neighbors . . . where I developed this lack of fear to

just go out and ask questions.

So it gives you a certain tolerance for ambiguity and a certain willingness to

expect a positive outcome, be it through all of your personal efforts or the

serendipity of someone else engaging. And the other thing that it did was it

created a certain level of faith in the world. So, you know, Iôm 12, actually I was

11, and this guy had a bike shop, and I went there every single day for God knows

how long, until he hired me to start doing little things and do more and more and

more, and so it also got me out there. If my parents had supplied everything, there

would have been no opportunity for me to get to know these people, start to go

very quickly from sort of taking the trash out to repairing, to selling, to actually

running the store. So when I was in high school I actually ran the store for the

owner. And it gives you this, just this absolute confidence that just gets started.

Youôre not sure how itôs going to end up, but if you donôt start down the path itôs

never going to sort itself out, and this just underlying faith that it will sort itself

out.

While Bob enjoyed a degree of success and control in the context in which he

grew up, he had more to learn about his personal power. He left home to study

engineering in Philadelphia. After a traumatic first year, Bob flunked out. He asked

himself key questions, and he had faith in some sort of positive outcome.

I asked myself:] Why did it happen? What good is going to come from it?

Something good is going to happen, what is that?

Bob ended up completing college while living at home and went on to the next

challengeðgraduate school. Penn State was a totally different college experience for

Bob. This time, he understood how things worked and connected with classmates and

other adults. He graduated at the top of his class, was president of the class, and enjoyed

the support of his professors.

 140

While there, Bob had some concerns and disagreements about offerings at Penn

State. Not one to accept things at face value, Bob decided to check out Wharton, an elite

business school at the University of Pennsylvania. He knew the standards there were

higher. He met with a professor there who challenged his relative frame of reference

about his talent and capabilities, asking Bob, ñWhy didnôt you apply here in the first

place?ò Along with his success after having flunked out, that moment crystallized for

Bob another level of self-awareness: he was really smart.

Another transformative learning experience came from a tough assignment. Bobôs

many years of experience in assessing the landscape and figuring out what to do

positioned him to step into a crisis and clean up an important project that seemed

doomed. Even the top leaders in the company were ambiguous about whether success

was possible.

Bob clarified the key influences and began to turn things around using his own

blend of passion, focus, and action orientation. This experience helped him illuminate a

central tenet of his leadership approach: personal motivation and passion are sources of

energy that support action, and being smart is critical in developing an accurate view of

the key issues.

[It is important] to really understand that through your personal ability none of

that . . . matters. All of those questions that youôre told to ask about what your

situation is going to be like, the answer actually is: It doesnôt matter. Through

your sheer will and determination and personality, you can actually turn any

situation around. Donôt overbake all of the stuff that needs to be in place . . . donôt

worry about making the right choice; make the choice right.

 141

Transformational Leadership Behaviors and Characteristics

To get started, Bob needed to hear about the goal: ñI need to know the end game

before we start; then I can figure it out on my own.ò Bob had a fundamental principle

about framing things, sorting through complex issues, and making action possible.

I focus on three things. Itôs no different than being dropped into the jungle and

saying: What are the three important things Iôve got to take care of in the next 20

minutes or I am going to die?

 So what happens is when I see this morass of silly string, which is usually

what comes forward, I end up seeing the three knots and Iôll feed back to people:

so given all of this, if we solve this, this, and this, does 90% of this go away?

While Bob was naturally inclined to focus on the key issues, he led

collaboratively, especially when the issues were complex and broad. He knew when he

needed help and was not afraid to ask for it. To help his team understand the issues and to

broaden perspective on the problem, Bob insisted on developing a high level of clarity

with a great deal of detail. He got the right people in the room to deconstruct the problem.

In this way, he was able to engage others and to also mitigate any surprises.

The folks that are engaged in each of those elements, did you invite them in? And

then did you drill them to figure out and engage them effectively to figure out

what they see as the risks and how they might mitigate all of those? If you do that

broadly enough you shouldnôt have too many surprises and you can lay out a

pretty solid plan to solve whatever it is youôre going to solve.

 Iôll say ten times a day, ñI need help hereò from my directs. ñI donôt

understandð,ò fill in the blank. Letôs get some consultation. I do that all the time.

In a large organization, it was sometimes difficult to maintain focus and

momentum. Bob did several things to ensure continued alignment. He used the ñ20-

minute meetingò to reinforce and connect. He also ran interference for his team if

partners in the business lost sight of the goal and/or the agreements.

[My group makes fun of me because I say], ñHey. Do you have 20 minutes?ò

 My group is known . . . for . . . when you come to us with a problem, you

 142

always get a number of us. . . . We always have a point person, but we never have

just one person.

 But then the minute weôve decided those things and we are locked and

loaded and weôre going, I actually then very much switch into almost the lowest-

level person on the team in a position to support everybody: Make sure they have

what they need, make sure that I run interference with the business.

Bob valued the input of others and led with a blend of decisiveness and

empowerment. He was willing to use his own judgment ultimately and was confident

about it.

At the end of the day [I am] accountable and in charge. I am perfectly comfortable

with telling people: I appreciate your input and Iôve heard it all; now Iôm going to

go away and make the decision. There are certain things I wonôt debate. Iôm just

comfortable with being in charge. I donôt know how else to put it.

 [I am] very collaborative, but then Iôll shut that down, also very time

boxed. Weôll collaborate for some period of time, and then Iôve got to make a

decision and letôs move on.

The attributes he cared most about in people were competence, breadth, and

passion. Each contributed to optimum success and autonomy.

Are they experienced? [I want] somebody thatôs done this ten times, failed, had

successes: they can tell me where they think the risk areas are. Some of my folks

actually go out and cast the net very broadly about things that they might bring in.

I want to continue to encourage that.

 Someone said . . . you pay for peopleôs time, but they choose to give you

their best. I believe that to my core: when people are willing to offer suggestions

and really move things forward in very smart and innovative ways, . . . they donôt

if they are not passionate.

Bob understood that most people have good intentions. He also understood the

ways in which being too harsh with feedback can inhibit people. He had distinct

boundaries and was careful to ensure a climate of integrity. For him, that meant coming

forward early so that something could be done. It also enhanced credibility.

You didnôt bother to say it [back then] there, so now you donôt want to say it here

because of whatever reason, and it unfoldsðit just snowballs and now all of a

sudden you have yourself a pretty significant situation. . . . The organization

 143

needs to be very comfortable with telling on itself and making it transparent, and

thatôs a culture that Iôve built. Later on when you come forward from a business

perspective and say this is going on, everybody believes you.

One fundamental development area for Bob related to his colleagues. He still

experienced frustration that in some ways he viewed as warranted.

I had very little trust and/or respect for my peer group, and thatôs the part that

continues to this day that I amðand itôs notðIôm not saying Iôm right, but I am

often times hypercritical of my peer group.

Through it all, Bob maintained perspective. In the face of some things that might

have intimidated others, Bob looked to a positive outcome.

¶ These are things that need to get done. They need to get done in a certain

timeframe in order to deliver value to the business, and if you think long

and hard enough about it and youôre not constrained, you actually can

figure out how to do it. And I guess you need to think about the fact that

we put a man on the moon in 1969 and Iôm like: Weôre just building

software. Itôs just not that big a deal.

The profile for Bob is summarized in Table 4-11.

Table 4-11. Summary of Profile for Bob

Event Learning outcome(s)

Specific outcomes, behaviors, and

characteristics

¶ Neighborhood: hard

work, different jobs,

learning about adoption,

sense of not fitting in

¶ Self-awareness

¶ Personal autonomy

¶ Self-efficacy

¶ Achievement + hard work = success

¶ Resilience

¶ Sense of responsibility

¶ Personal/professional framework

¶ Learning mindset

¶ College: failed out and

then moved on to

complete school and go

on to graduate school

¶ Perspective change: not a

failure and is smart

¶ Self-awareness

¶ New knowledge and skills

¶ Optimism

¶ Enhanced reflection

¶ Clarity about capabilities

¶ Perseverance

¶ Revised personal framework

¶ Tough assignment:

turnaround a failing

project

¶ Perspective change:

broader leadership

framework and getting

things done without direct

authority

¶ Enhanced confidence

¶ Leadership framework

¶ Vision/clarity about issues and ways

to resolve them

¶ Perseverance

¶ Confidence

¶ Building teams

 144

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Got the right people in

the room; consultative communications

with team; used a 20-minute meeting

¶ Credible: Team did what they said they

would do; no surprises

¶ Caring: Was sensitive in giving feedback

¶ Creative: Engaged others in understanding

risks and mitigating them

¶ Confident: Was confident in his own

judgment

¶ Follower-centered: Facilitated engagement

intellectually and encouraged others to act with

passion and competence

¶ Visionary: Asked: What are the three things

we need to do?

¶ Principled: Built culture of competence and

communication

Other behaviors and characteristics

¶ Complex problem solving/analysis ¶ Action orientation

¶ Decisive ¶ Optimistic

¶ Balanced perspective on the work ¶ Persevering

Profile: Lorraine

ñWhat was not right for me was the executive power in a corporate setting for

the purpose of corporate performance.ò

After a varied career in profit and not-for-profit settings, Lorraine runs a

consulting firm focused mainly on the nonprofit sector. She is also a part-time professor

at a high-profile university. She is married and lives near the university.

Transformative Learning Experiences

Lorraine was blessed with some early life experiences that seemed to underscore

what would become cornerstones of her career and life: the presence of strong mentors

and her passion for and ability to work with groups.

[I was] a reasonably reserved, good student, that was it; thatôs how I knew myself:

good student, reserved, some friends, no actual really major extracurricular life or

. . . achievements. . . . [About the age of 13] I got involved in this program. . . .

The leader of the program, . . . who remains a friend today, said, ñOh, youôre

pretty good at this, you know, summarizing these discussions. You really get the

point pretty quickly.ò I said, ñOh, do I?ò You know, I didnôt know, it wasnôtðit

was the feedback for me that said: You do well in groups. And I think had I not

had that encouragement and that experience as a young adult and had a lot of it

because I was volunteering constantly in group processes, then I probably would

not have ended up in my career of organizational development. I recognized OD

 145

and organization group processes as my gift because I had been nurtured in it

early on.

After several lower-level jobs, Lorraine, at the age of 26, unexpectedly catapulted

to the top of a nonprofit organization. The organization had a religious orientation, and

she was the first woman and the first layperson to have the job. The role was disorienting

initially, with its great deal of administrative work and 180 widely dispersed constituents.

I was never in a job where I had to satisfy a lot of different constituents. This is a

national membership organization. . . . Some of [the constituents] got mad at

meðthey didnôt feel they were served correctly. It was a huge stretch. I did that

job for a number of years and found some of the things to be really, really hard. It

got to the pointð[it was] out of control!

She was helped along by the chief financial officer, a ñcantankerous curmudgeonò

who helped her navigate difficult political and organizational waters. Lorraine became

aware of her ability to work with and appeal to difficult people and diverse constituents.

Lorraine moved to a mid-level role in a chemicals company. A transformative

learning experience was triggered when the man for whom she worked suddenly passed

away. She lost a friend and mentor, and Lorraine was upset and mourning. Then she was

invited to take his senior-level role. She saw herself as a responsible and conscientious

person and stepped up to the role.

From the beginning, Lorraine needed ways to cope with the job; the pressures and

the forces that were operating internally and externally were at a different level than what

she was used to. She used her writing skill to help her reflect and to cope with the strong

emotions she felt. In addition to journaling, she found a helpful therapeutic relationship.

[After a meeting] apparently my influence didnôt go well or I was trying to

advocate a position they didnôt buy. I went across the hall after the meeting,

closed the door to my office, sat down, and burst into tears. I thought to myself:

This is ridiculous. I canôt be sitting in my office in tears; suppose somebody walks

 146

in. . . . I sat down at my computer and I wrote, so writing out the feelings would

be a data point for me.

As she became more adept at the mechanics of the role and began to make key

changes in the organization, it became clear that she was coming to clarity about her fit in

the role. The bottom line for Lorraine was this: although it could be perceived to be the

pinnacle of her career by others, it was not her calling. One key component that was

missing for Lorraine was an overarching sense of mission that had social value.

So I was trying really hard to do the role correctly. The fact that I found it

excruciating was one of a thousand pieces of evidence that said I was operating

against the grain in that job.

 I didnôt want to be running around being a well-paid executive doing stuff

I didnôt like and wasnôt good at for a relationship with the leader who did not

really appreciate me for who I was and what I could do.

Leaving the job served as a ñpunctuation pointò and beginning of a new era for

Lorraine. She could now pursue more of what she liked to do and felt freer.

I had experienced a great sense of freedom from the obligations of leadership. . . .

Iôm in my car and I thought to myself: Not a blessed soul on this planet knows

where I am or cares right now; what a wonderful thing.

 I was leaving that in order to be free to really do what I do well. Iôve been

powerfully helpful to a number of clients and organizations, and itôs so rewarding.

I really, really love it.

Transformational Leadership Behaviors and Characteristics

Lorraine was successful as both an executive and as a consultant in facilitating

change. It started with her ability to highlight issues so that the problems become clear.

Then at a pivotal moment, she helped people to see a possible solution.

They [the executive team] became concerned about the pipeline of talent: how

good was it, was it international enough. They asked for a review, and I was able

to put in front of them some data and research . . . [that] defined the problem for

them and then I told them that I had a way to address it.

 147

Lorraineôs approach was founded on getting engagement rather than buy-in. She

did not use the typical persuasive avenues for aligning others but combined influence

relationships and the effective use of policies and programs to influence the larger system

and to gain further alignment. She described herself as facilitative and directive.

If I say what Iôm trying to do and somebody wants to do that too, thatôs great. I

might want to evoke a shared interest, but if I really wanted something to happen

and somebody else wonôt buy into it, Iôd pretty much say, ñWell, why donôt you

do your thing and Iôll do my thing?ò

Key to her success was not usurping the power of others nor exercising power for

any reason other than advancing the goals of the organization.

[My approach] gave me the opportunity to say to the other business teams: ñOh,

youôre running your job, weôre not running it. Corporate is not telling you what to

do. All corporate wants is this. . . . Here are all the tools you can use to prepare.ò

Lorraine was able to develop and use tools and structure to help make change

actionable for others and to show others an overriding framework. She wrote up notes,

created infrastructure, and developed guides.

We created resources; we put together ñLeadership of a World-Class Companyò

course taught by the executives. There were all sorts of parts but I would say [we

needed] to move it from just a bunch of unrelated activities.

The role of human resources was an uncomfortable mantel at times for Lorraine.

Her focus was on the greater good, and she had passion for important missions. Her view

of being facilitative was that it enabled ñthe giftedness that is already there to get

expression; letting people run with something and letting them do it their way.ò Further,

she made it possible for difficult and necessary conversations to occur in a safe climate.

Itôs the power role. What was not right for me was the executive power in a

corporate setting for the purpose of corporate performance as opposed to the

powerðthe responsibility to be president of a voluntary organization that had a

mission and some objectives that were worthy to help accomplish.

 148

 The goal is to say: What is the difficult issue in your life together that you

are finding impossible to deal with or that you must deal with and you donôt know

how to deal with? And I help them have that conversation and . . . reaffirm the

values theyôve had for a long time that they might feel, think they should give up.

Lorraine had the ability to develop clarity in a way that named what was

happening for others and where synergies might be. She did not really think of vision as

pictures, but more like ñx-rayò; she was a scientific thinker and was analytical.

Itôs a combination of emotional and intellectual. I think I name things and

describe things for people; you could call that strategic, although I donôt know

really what strategic means sometimes.

At a personal and individual leadership level, Lorraine was comfortable with the

paradox of leading directively and being democratic. The democratic side was related to

having and showing respect for people, yet she was willing to step up to the responsibility

of being directive if it served the group or goal.

I really, truly respect other people as my equals. I take people where they are. . . .

But . . I am quite prepared if Iôm the leader to direct, if thatôs whatôs needed.

 The emotional connection to others had been a conundrum for Lorraine. Others

had experienced her in a way that at times caught her off guard.

I was stunned to learn that a fair number of people in human resources regarded

me as an ñice maiden.ò Me, Iôm a nice person.ðthey donôt see the empathy; they

see the analytical and the perfection. . . . So I pay attention to say to somebody

something like, ñIôm really pleased that happened,ò because otherwise I would

just sit there feeling pleased [but not saying it].

The profile for Lorraine is summarized in Table 4-12.

 149

Table 4-12. Summary of Profile for Lorraine

Event Learning outcome(s)

Specific outcomes, behaviors, and

characteristics

¶ Set of experiences

leading groups in

high school

¶ Perspective change

¶ Self-awareness

¶ Personal/professional/leadership

framework

¶ Value of mentors

¶ Big job at a young

age; dispersed

national

constituents;

tough climate

¶ Perspective change: leading

multiple constituencies across

geographies; capability to do it

¶ New knowledge and skills

¶ Confidence

¶ Self-awareness

¶ View of world of work

¶ How to serve diverse constituents

¶ Management skills

¶ Importance of a mentor

¶ Internal politics

¶ Boss died; asked

to step up to a

very big role in

corporate setting

¶ Perspective change: from being

ñresponsibleò to lead to being more

self-determining; leadership

framework in corporate setting

¶ Self-awareness

¶ Confidence

¶ New knowledge and skills

¶ Emotional development

¶ View of world of work

¶ Coping skills: pressures in a big job

¶ External forces

¶ Political savvy/influence

¶ How to reflect: writing and therapy

¶ Ways of leading

¶ Influencing diverse groups

¶ Developing actionable vision

¶ Left prestigious

successful job to

start consulting

business

¶ Perspective change: freedom from

constraints of corporate leadership

¶ Emotional development

¶ Personal autonomy

¶ Courage of convictions

¶ Values clarified

¶ Personal/leadership framework and

alignment

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Clarified issues and

helped others see possible solutions;

made the complex simple

¶ Credible: Helped others reaffirm values;

scientific/analytical; used data to lend

credibility

¶ Caring: Was facilitative; expressed a

deep respect for others; enabled

ñgiftedness of othersò ; democratic

¶ Creative:

¶ Confident: Was directive; was able and willing to

lead when needed

¶ Follower-centered: Engaged others; did not try to

influence but presented position and asked for

support; okay to not give it

¶ Visionary: Envisioned synergistic global ends and

articulated vision to others; wrote notes into

frameworks that enabled people to see the big picture;

vision as ñx-ray,ò not really futuristic

¶ Principled: Involved in change leadership; used

positive power to engage others and advance

organizational goals; looked for clients with a pro-

social mission; used policy to attain goals

Other behaviors and characteristics

¶ Learning mindset ¶ Analytical

Profile: Harold

ñIt doesnôt matter whether itôs business or life or anything else. If people are

afraid to put themselves out there and take the risk, then . . . ò

 150

Harold is executive vice president of commercial operations for a health care

company. Prior to that, he held several senior roles in a number of pharmaceutical

companies. Born and raised in the Midwest, Harold was the second oldest child in a

family of eight children. He has been married for 26 years and has two children.

Transformative Learning Experiences

During the 1970s, the idea of service to others was part of the national milieu.

Haroldôs exposure to Catholic priests was primarily social and positive, and he

appreciated their service to the community. He entered the seminary with plans of

becoming a priest and serving others. It was a first look at how big organizations worked.

It was my first foray into political renderings, shaping, molding minds and

peopleðand really more molding than shaping into what they expected to come

out of the process.

When changing times impacted the organization, Harold became disenfranchised.

When I first got there you had more people volunteering for all these outreach

programs than you had programs to fill, and by the time I left you had to drag

people out of the rooms because the whole tenor had changed to this monastic,

everything could be solved by prayer [view], and Iôd get reamed out for missing

daily Mass when I was out chopping wood for shut-ins for the wintertime. For

some of us, it just [didnôt] fit. . . . I needed to do it the way I want to do it.

In the middle of his senior year, Harold decided to leave the seminary. He

finished school in Florida, having learned that when things werenôt working, he could

make a change for the better.

Harold stepped into the pharmaceutical industry in sales without any experience

and struggled with a large territory, multiple product lines, and not having ñanybody

showing me the way.ò He was able to excel at one of the things he enjoyed and was good

atðbuilding relationships: ñPeople knew me, they liked me, they let me in, but nobody

 151

was buying anything from meðand I didnôt know why.ò However, when he moved to a

new location, his new boss helped him sell and served as a role model.

From the first day, he said: ñYouôre not closing the deal. . . .ò I was shocked

because . . . the last two managers told me I was great. [My new boss] was about

having the best-developed people because he knew he would then be successful.

Harold was promoted to a big job in a large pharmaceutical company. The scope

was broad, and he was successful and comfortable, enjoyed a strong colleague network,

and understood the company culture well. Inside, though, he was beginning to feel angst.

The constraints in the company culture were rubbing against his need to have an impact.

The inability to act upon possibilities grew to choke him, and Harold decided to leave.

The reasons he left and the role he went into converged into a clarity about what was

important to him: having an impact and the opportunity for growth.

The transformation for me was really taking a step out of my comfort zone,

saying that I really need to learn more to make a difference somewhere, and thatôs

really what drove the decision. I knew nothing about hemophilia and these blood

plasma products until I got here and then I had to start to learn them.

In his new role, a crisis served as a platform for transformative learning. Almost

as soon as Harold started to build the organization, the plant had a shutdown and there

was nothing to sell. He asked himself questions and fought self-doubt.

Can you lead a group through the fire . . . and come out the other end without . . .

everybody in flames? Can I really do this? . . . Am I strong enough as a leader?

Haroldôs strategy was to prepare the organization for the time when there was

product to sell. He repositioned the climate into an opportunity to build infrastructure:

ñWhatôs coming over [the pipeline]? How can I start preparing for that now that I have

time?ò Through it all, Harold cared strongly about maintaining the organizationôs

integrity. Though it was difficult, being open and truthful paid off in the long term.

 152

Six months later when we actually had product come back on the market, I went

in and said, ñHey guysðyou know weôre back, and you know all the support we

gave you when we were down.ò They kicked us out for a year . . . but then

welcomed us back after that when they couldnôt get [product].

Transformational Leadership Behaviors and Characteristics

Haroldôs fundamental leadership framework was based on his need to serve and

make a difference. Fueled by a drive for action and the view that innovation is key to

survival, he constantly reflected on where things are going. He considered this type of

self-examination to be a healthy paranoia that fit with his view of himself as a ñlearning

leaderò in contrast to the executives ñwith their big egos that think theyôre untouchable,

that every decision they make is going to be the best decision.ò

[I am able to] look back and question and constantly think. . . . It never shuts

down. . . . Am I doing the right thing for the business, . . . for the people?

Harold worked to develop a stretch vision and engaged others in seeing beyond

the next month in order to achieve lofty goals. He recognized that transformational

change took time, yet he was persevering in communicating the importance of moving

toward the vision. Usually, because he valued service, the vision was connected to

helping people. This served as an emotional spark for employees to connect to the vision.

I kept talking to my team about the things that had to happen and how we needed

to transform our thoughts and our [way of] working. . . . People bought into it and

it wasnôt just because I said it . . . ; it was about seeing the results.

 Youôre working to actually help save peopleôs lives. . . . Thatôs been a big

motivator for people. . . . Before that they didnôt know much about the business.

. . . You could walk down the hall and people didnôt know what products we

made or what we did because theyôre working in finance or IT.

Harold also empowered his team; they ñmake the business work or not work.ò

His leadership was principled; he viewed organizational values as critical drivers

of the right behaviors, and he held people accountable.

 153

When we were bringing two organizations together that were competitors one day

and the next day they had to work together to sell a portfolio of products, the only

thing we really had in common were some of the values from each company. . . .

It was driving those values and then holding people accountable to them. . . . I

donôt care if you make the sale next week. . . . I want you to make it, but if you

killed somebody to make the sale then I donôt want you [to do it].

Credibility and authenticity were important to Harold. Aligning behaviors and

words created integrity of message.

If people donôt believe what youôre saying and you donôt act the way you expect

people to act, you might as well forget it. Itôs about consistency of message, itôs

about the integrity of that message. You know: Is it real? Does it resonate? Do

you believe it? And Iôm true to myself.

Harold preferred face-to-face communication and said he ñneeds interaction.ò He

viewed communications as a way to keep his finger on the pulse but also as a way to

align people with their role in achieving the vision.

What I want to do is make sure the people understand: one, that the grass is not

always greener; two, what are we trying to accomplish as a group and what is

your role in that and how can you participate in the success that weôre having.

 It comes from the confidence, the resilience, the ability to still understand

the emotional side of people while keeping a business perspective on what we

need to accomplish within the business for the shareholders, for the business.

Haroldôs experience in a broad number of areas helped him to understand multiple

facets of the business, and he encouraged that same broad thinking in others.

You know, everybody worries about their titles. I said: For crying out loud. If

thereôs an opportunity for you to learn something, itôs not a bad thing to move

across the organization . . . because what I look for in people is people who have a

broader thinking style, broader experience.

Harold was experienced, confident, and able to determine his own worth and

valueðñthe things that would normally in the past . . . have shaken me donôt anymore.ò

The profile for Harold is summarized in Table 4-13.

 154

Table 4-13. Summary of Profile for Harold

Event Learning outcome(s)

Specific outcomes, behaviors, and

characteristics

¶ Joined and left the

seminary

¶ Perspective change: how big

organizations work;

framework around espoused

values vs. values in action

¶ Values challenge/change

¶ Self-awareness

¶ Courage

¶ Ability to challenge status quo

¶ Sensitivity to cultural/

organizational fit

¶ Integrity: organizational and

personal

¶ Sales job in

pharmaceuticals; not

doing well and then

turned it around

¶ Perspective change: more

inclusive view of what

success requires

¶ New knowledge and skills

¶ ñClosing the dealò

¶ Coaching skills

¶ Promoted and

comfortable;

deciding to leave

¶ Perspective change: need to

have impact outweighs need

for comfort, stability, and

prestige

¶ Personal autonomy

¶ Self-awareness

¶ Ways of leading

¶ Leadership framework

¶ Increased comfort with risk

¶ Importance of self-efficacy/impact

¶ Conscious about organizational

constraints vs. opportunities

¶ Leadership of a

business in crisis

¶ Perspective change:

leadership framework and

value of integrity in the

business

¶ Ways of leading

¶ Learning mindset

¶ Reflecting skills enhanced

¶ Transformational change

¶ Developing and communicating

vision

¶ Integrity: organizational and

personal

¶ Talent assessment/selection

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Communicated often

and about numerous things: to teams and

individuals about the vision; one-on-one to

get a pulse on the business

¶ Credible: Stressed authenticity, integrity

of message, being true to self,

organizational integrity

¶ Caring:

¶ Creative: Believed that taking risk is

essential in attracting and acting on

opportunities

¶ Confident: Experienced growth; became self-

reliant

¶ Follower-centered: Empowered teams/people

who ñmake the business workò

¶ Visionary: Developed stretch vision and

engaged others in seeing new future

¶ Principled: Leadership framework involved

service and making a difference; mission was to

ñsave peopleôs livesò; organizational values as

critical drivers of behavior

Other behaviors and characteristics

¶ Action orientation ¶ Broad and strategic perspective

 155

Profile: Nancy

ñWe are in a race between education and disaster, anybody can see that. So in

our little section of the world, weôre going to help rescue this chaotic mess.ò

Nancy founded a company that develops and distributes reading material and

methods to learning institutions. The company has 100+ employees, is national in scope,

and has a history of moderate profitability. Married for 25+ years to an educator, Nancy

employs her husband in a key role in the company and employs her daughter. Nancy

grew up in a mostly white middle-class suburban environment among ñdo-gooders.ò

Transformative Learning Experiences

Nancyôs transformative journey started when her teaching experience left her with

a sense of ñbeing run over by a freight train.ò She had a real need to make a difference.

I taught in the [name] middle school for 9 years at [place], the Bad Lands drug

zone. The students in my fifth- and sixth-grade classrooms couldnôt read, couldnôt

write. They thought that African Americans were in charge of the world because

they had only lived in their neighborhood; theyôd never been out. And so I learned

what I didnôt know. The [children] had something to offer our sterile, legal, left-

brain, think-you-know-everything, . . so thatôs a huge change for me.

In the first few years of this assignment, Nancy had to rethink her premises

around freedom and its value in the learning process and her responsibility as a teacher.

I thought you had to have freedom in order to grow. . . . It took me 2 years to get

the kids in their seats. . . . This woman across the hall made good progress. . . .

She was tough. . . . So it was a complete transformation. You will sit down. You

will shut up. It is my responsibility to make sure you do okay.

Sitting at her kitchen table, she developed a reading program with philosophical

underpinnings founded in children ñbeing the CEO in their own life.ò With this success

the next logical step was to see the program go to the next level as a core part of the

school curriculum. She ran into unexpected obstacles.

 156

The reception I got from . . . key males . . . in position of authority: . . . ñYou must

be incompetent.ò . . . ñYou clearly donôt know how to give tests.ò ñWe donôt want

you . . . in [our] region.ò It wasnôt subtle. It was: Nancy is bad; the program is crap.

She met head on what would become a theme for her life and leadership: how

power over someone can derail even the best ideas. ñIf itôs not your idea and itôs going to

threaten your position, your salary, your authority, theyôre going to try to kill the idea.ò

Nancy took her ideas and her frustration and turned them into the framework for

starting her own company. The core mission of the company Nancy founded is ñevery

kid in the United States reading at or above grade level.ò The results she achieved in the

classroom drove a prosocial mission, and the structure of the program she developed

formulates the approach she has to leading the business.

Another inspiration for Nancyôs learning occurred when she met the man who

would become her husband, and the relationship became a platform for testing

assumptions because he was so different: ñI would hardly call [him] even óworking classô

. . . Catholic Italian who made it into [college], and he was gorgeous.ò

They were poles apart in temperament, point of view, and life experience, yet this

was a partner with whom Nancy could be challenging and reflective.

We have slugged through the assumptions that come with class. . . . I was not

taught to be particularly reflective. . . . Thatôs been a hard road, and [my husband]

has been willing to suffer through it with me.

 We fight: I mean itôs bad, but thatôs how we learn. I do my analytical and

he shuts down . . . then he rescues me. Real fundamental change is hell. Itôs not a

little bit hard; itôs lie-in-bed-and-canôt-get-out-for-3-days hard.

Nancy described this relationship as the key learning experience of her life. She

believed it provided her with insight she could not have gotten any other way.

I have learned some lessons that other people donôt know because they havenôt

had the opportunity to be run over by a freight train.

 157

The most significant outcome, however, was Nancyôs view of reflecting and

processing experience.

Itôs about how you are, why youôre that person, that itôs inherited, that itôs not

innate. You have got to process. Itôs not even just the connecting, itôs building

relationship around new ideas that binds a community.

Transformational Leadership Behaviors and Characteristics

Nancy was fierce when it came to ideas; examining them and reframing them

were the emphasis of her personal development and her leadership. When it came to

running the company, she focused on finding, developing, discussing, and using good

ideas. Nancy viewed examining ideas as a triumph of trust over fear. For others, this

could be a foreign concept.

So weôve got this organizational [rule] that ideasðI say the distance between a

good idea and me better be less than one day.

 I find the good idea no matter where it comes from . . . which is very

egalitarian and results in a broad base of input from the people around me.

 If my husband and I are in a meeting or my daughter, and I donôt like their

ideaðthat can be bad. I donôt protect them. . . . I like all the ideas out on the table

without regard to defensiveness . . . in a marriage, too.

The communication structure she designed enabled ideas and information to

travel up, down, and across the organization. Meetings were frequent and consistent.

If you set [up the structure], you donôt have to worry; itôs just there. . . . We meet

once a week with the [leadership] group, and the long meeting is focused on our

top five [goals] . . . [and] everybody reports to somebody who is a leader and . . .

every day there is a 5- to 10-minute meeting. Ideas can travel up and down the

company within one day because everyone talks to everybody.

 [The leadership team] meets at 9:16 no matter what. It is 9:16 and not 9:15

because 9:16 communicates ñdonôt be late.ò

In her role as top executive, Nancy was decisive. She believed her role was to

discern the best ideas: ñI deserve that right because I have earned it . . . not because [of]

my father . . . or . . . grandfather . . . but because I built this thing here.ò

 158

The company was organized to improve openness and transparency. Nancy was

driven by achievement and not affiliation and valued honest dialogue.

Anybody in my company . . . , I donôt care whether theyôre putting books on a

shelf or not, can tell you those goals.

 Every Thursday at 1:00 pm, the entire company meets out in the open

area. All 100 people sit around in a circle, and people just communicate.

 You build trust through candor. So itôs not just taking care of each other.

How do you talk to people about communicating expectations and

disappointment. . . . Trust isnôt friendship.

Nancy was rigorous in her attention to diversity. She believed that working on

mindsets within the company was a form of integrity with the mission.

We are going to be a safe community of everybody. Integrity is crucial to us.

. . . About 10% of our staff is gay, open, out of the closet. . .

 We were having some racial issues. . . . How can we really work together

for social transformation if we arenôt working on that? . . . If we are not working

on our thoughts about sexual orientation, then how are we going to chose books

for baskets for kids?

Nancy appreciated smart people with passion and wanted the organization to

partner with staff as they assumed responsibility for their own success and that of their

area. She also appreciated how others worked with her personal work style.

I want you to know you will be able to express your genius here. . . . I take great

pleasure in being the silent, secret, partial responsibility in other peopleôs success.

 I am scattered in my thinking; I am intuitive and I am fast. I need people

who can interface with me who can get that, who can follow me . . . pick that up

and translate it into linear for the people who need logical sequential. I canôt deal

with logical sequential people. Just shoot me! I canôt do it.

Power and its use were a source for continuous learning and consideration for

Nancy. She understood that with leadership came powerðand consequences.

I remember flirtingðit used to be that every interaction I had with a male was a

flirtation. . . . When I was 22, it was about being demure. . . . Well, you canôt be

demure as a leader. You canôt both go for achievement and the manôs attention.

. . . It was a tough thing to let go. I havenôt learned to do both.

 159

The profile for Nancy is summarized in Table 4-14.

Table 4-14. Summary of Profile for Nancy

Event Learning outcome(s)

Specific outcomes, behaviors, and

characteristics

¶ Teaching in

the inner-city

schools;

development

of a ñnew

modelò for

learning to

read

¶ Perspective change: immersed in

foreign culture; personal and

professional framework challenged

and changed

¶ Values challenge/change

¶ Ways of learning

¶ New knowledge and skill

¶ Learning mindset

¶ Ways of learning

¶ Enhanced clarity: values

¶ Motivation: intrinsic

¶ Results orientation

¶ Importance of context

¶ Development of professional

framework for reading

¶ Program

rejected as

part of overall

school

curriculum;

started own

company

¶ Perspective change: success not

always a guarantee; power of those in

charge

¶ Increased autonomy/power

¶ Values challenge/change

¶ Increased confidence

¶ Importance of context

¶ Enhanced clarity: values

¶ Development of professional

framework: leadership

¶ Relationship

with husband

as partner

¶ Perspective change: becoming

vulnerable and willing to change;

learning to be supported emotionally

¶ Emotional development

¶ Ways of learning

¶ Ways of leading

¶ Values challenge/change

¶ Handling conflict

¶ Ways of learning

¶ Giving/getting support

¶ Communications

¶ Influence skills

¶ Value of trusted partnership

Transformational leadership behaviors Transformat ional leadership characteristics

¶ Communications: Developed structures

that involved and engaged everyone in the

company

¶ Credible: Saw going after ideas regardless

of relationships as the ñtriumph of trust

over fearò; authenticðwould stand for the

best idea even if it hurt her husband/

daughter

¶ Caring:

¶ Creative: Was fierce and creative about

getting ideas out and acted upon; created

structures to facilitate the movement of

good ideas across the company

¶ Confident: Considered her role as discerning the

best ideas; decisive

¶ Follower-centered: Designed organization to

facilitate autonomy in that hours are flexible, no

signing in; the organization was a way for staff to

build their personal and professional ñportfolioò

¶ Visionary: ñEvery kid . . . at . . . or above reading

levelò, social transformation occurred both inside

and outside the company

¶ Principled: Built safe community for diversity;

worked on mindsets as a form of integrity; set up

structures for alignment and communication

Other behaviors and characteristics

¶ Rational/analytical

 160

Profile: Jack

ñI believe in the school of fish theoryðeveryone has a role to play, but no one

is always out front.ò

Jack is the chief executive officer and president of a telecommunications

company. He is married but has no children. Jack grew up in Ohio in a family of four

boys. His family was not poor but was stretched.

Transformative Learning Experiences

From his earliest days, Jack believed he was being prepared for leadership roles.

Although Jack was shy and absent-minded, his parents set a high mark for him and then

reinforced his capability. There were always boundaries, but they served to create a sense

of consistency in the family. In high school, Jack got his first taste of leadership and

became enamored with his first taste of getting recognition for success. In a group where

many in the choir were far more experienced than Jack, he was soon drafted into a

leadership role. If high school was the introduction to leadership and leading, college was

the laboratory. At Ohio State University, with its 55,000 students and 480 student

organizations, Jack had the opportunity to become involved. He viewed college and his

experiences as a way to ñmeet girls,ò add value, and make a difference. It all started with

choosing to be activity chair for the Student Union and having someone who saw his

potential.

One of the things the [student] union director is responsible for . . . [is being like

a] pied piper in a university. . . . Most likely, there could be an adult who says, ñI

recognize greatness in you.ò

 161

Getting ñthe bugò for leadership and its rewards motivated Jack to take on

leadership roles in several organizations as a young adult. His cumulative transformation

came from opportunities that a ñyoung kid from Daytonò never thought he would have.

. . . having all those experiences compressed in 3 to 4 years, getting what I would

call ñthe bug for leadership,ò . . . tasting the satisfactions of getting something

done, being recognized for it. . . . Do you look back and say, ñI am a changed

person because of my math professors?ò No, you are a changed person because

. . . [of] being involved and running the activities.

These experiences collectively left him with more clarity about leadership, how to

advance goals as a leader, and the value of having strong talent and self-starters.

I felt that feeling of moving up to the leadership role and enjoying the fact that I

went from being in the group . . . to the head of the table. . . . For the most part,

people who have been pulled into these kinds of [things are] usually self-starting,

go-getter kinds of very interesting people. . . . [This is] one of the things that

attracted me to leadership activities; . . . these were cool people.

Jack was once again enabled to transform when he was brought into a high-

growth organization to potentially fill the chief executive job. Another individual in a

high-level role, also viewed as a possible successor, was eventually promoted to chief

operating officer. Jack took the high road, opting to report to and support this new

executive. The results were not what he had hoped, and everything changed quickly.

Two weeks later, my life was being made miserable. The other guy was one of

these guys that [believed] . . . if you are the other guy, you must be against me. I

had the meeting with him and said, . . . ñIf you want me to leave, Iôll go.ò He says,

ñYes, tomorrow.ò And you know, I literally went from jet setting around the

world to, I said, ñCan you make it Monday so I can at least tell my family, you

know?ò And very few know why and what happened, but it was obviously

probably one of the most devastating [experiences of my life].

Jack was thrown into a period of self-examination. Up to this time, his experience

was limited to very positive leadership situations and outcomes.

 162

Iôm trying to figure out what happened. Should I have done something

differently? [I] had only done really the one company for the most part, so I didnôt

really have a lot of perspective. . . . I was humble through all of that. Iôm still a

boy from Dayton and understood kind of where I was and I participated, used my

model [the school of fish model], the model wasnôt working too good in that kind

of an environment because . . . the sharks are out in those kinds of environments.

In other situations where the complexities grew and where the challenges were

enormous, Jack was also able to transform. A company where he was a high-level leader

failed publicly partly due to the leadership believing they were the best.

Your ego does get fed a lot by the [previous] role. . . . [Company] had a

spectacular flameout. . . . A lot of what tanked it was that people didnôt want to

hear it; . . . they were the best, they were going to be the Fortune 10 company. . . .

You canôt have blinders, you canôt create boundaries between people.

The idea of over-reliance on a set of capacities became a source of examination

for Jack. What ways of thinking needed to change? He had always been able to arouse

the crowd, but was that enough? Was he able to make tough calls when it came to

people?

[I changed the amount of communicating.] I was so excited about the effect I was

having on people, and I was spending too much time enjoying the effect [rather]

than getting the results. I really donôt worry about the effect anymore.

 [I] have become tougher: I didnôt demand enough from some people and

. . . we were having fun, so what was the point of breaking up the team just to get

a little bit more out of it?

He needed to broaden his awareness; speed, decisiveness, and navigating the

political waters became increasingly important as his scope of leadership grew. After

coming out of the high-growth, canôt-lose dot.com era, where succeeding required

different kinds of capabilities, Jack learned what it took when profits were harder to get

and success required more precise and intentional leadership.

[Failure] set me up to act more quickly and decisively when speed and focus

would really matter. [I became] more conscious and more balanced operationally.

 163

[I was thinking] . . . of course I am great at that. . . . Then suddenly coming to

grips with [the fact that] you kind of winged that last one . . . because you werenôt

really interested in the financial statements as you probably should have been. . . .

 I had a hard time dealing with superiors. . . . I am such a strong [person].

. . . In my school of fish theory, [no one] is my boss. . . . But when I got to

[company], I [was] a lot more aware of this board, . . . about sucking up to all the

right people, . . . you know, building the trust necessary so that as a CEO the trust

will be there for the long term. . . . I know I can survive in tougher situations . . .

that might have really thrown me for a loop 5 or 6 years ago when I was in my

doe-eyed initial leadership. [I am] more confident: I deal with positives and the

negatives but donôt worry about them too much anymore.

Transformational Leadership Behaviors and Characteristics

Jack developed a theory about leadership derived from his many experiences that

acted as his operational vision and guide. He called it his ñschool of fishò theory. In it,

everyone has a role. Each is attuned to the other so that subtleties are picked up and acted

upon. Key values and important competencies are expressed in this theory, including his

deep respect for people.

I see our organization like a school of fish; I donôt see them hierarchically. Which

fish is me? I donôt see myself in the front. I call it my role-based theory of

leadership. I have a role like everybody else has a role. Maybe it has to do with

equality and respect that are values. . . . If there is something that is going to eat

us or something we need to eat, the person closest to it should probably be the

most knowledgeable. In turn, we all ought to be so knowledgeable about what

everybody else is doing that we all turn with them without even knowing it. . . . It

should be a seamless communication environment. . . . That requires trust, it

requires a really strong knowledge about the strategic vision and objectives of the

organization. . . . It means that the CEO can have no space between him and the

person who lives in the front [reception] office.

Jack was a very good communicator, and he enjoyed it. He presented well but

also valued the two-way communication that breaks down barriers and keeps everyone

informed. To get across the leadership agenda, Jack also utilized written communications.

He saw that it made a difference and appreciated the influence it had on people.

 164

Communication is about making sure thereôs a two-way communicationða two-

way flow of information in which both parties end up understanding at the end the

same sort of things, and it can be a give and take. I think I am a good listener.

 I would constantly try to break down [barriers]. . . . I wanted to surprise

them, I wanted to shock them into saying: ñI ought to be e-mailing himò because I

had been through the dot.com bust and the hubris that happened.

Teamwork was a component of organizational success for Jack. While he wanted

to ensure that individual diversity was maintained, the alignment of the team toward the

good of the whole was a requirement. He believed that breaking down old mindsets and

reformulating a shared view of the future created bonds.

I donôt want all the fish to necessarily look alike, but I do want them swimming in

the same direction. . . . We have to act like a team. . . . I want to make people

accountable. Everybody contributes to the good of the whole.

Jack became more critical in his approach to talent, understanding that talent was

a commodity that sometimes fit and sometimes didnôt.

At the senior leadership [level], perspective . . . is much more important, . . . the

attitudes of people opposed to their approach and experience. . . . I have seen a lot

of absolutely critical people be changed out and nothing bad happens to the point

that I am not scared of [changing people out]. . . . Iôve also seen where that

[changing people] has happened and itôs been better for the people.

With the depth and breadth he developed, Jack could think across multiple

dimensions, and this contributed to his way of leading. He gained enough self-awareness

to know what he is good at.

I donôt know how people do it who are non-perceptive, . . . how they become

leaders. Maybe they do it analytically. I canôt imagine what that is like. . . . I am

not very good analytically. . . . I am constantly thinking about a million things,

and my job has been to sort all that out and to try to get it a little bit more black

and white. . . . I am seeing all the gray and the trends and the actions.

The profile for Jack is summarized in Table 4-15.

 165

Table 4-15. Summary of Profile for Jack

Event Learning outcome(s)

Specific outcomes, behaviors, and

characteristics

¶ Cumulative

leadership roles in

high school and

college

¶ Perspective change: how to be

leader; value of leadership;

broader perspectives

¶ New knowledge and skills

¶ Increased confidence

¶ Leadership framework: how to

motivate others through

communications; getting things

done

¶ Being asked to

leave high-level

role after losing

out to a new chief

operating officer

¶ Perspective change: not

automatically successful or

positive

¶ Self-awareness

¶ Emotional development

¶ Leadership framework: from

success and recognition to

competitive and difficult

¶ Organizational savvy

¶ How to reflect

¶ Company

ñflameoutò

¶ Perspective change: removing

blinders, need to attend to

broader scope of issues and

concerns, no over-reliance on

communications

¶ New knowledge and skills

¶ Confidence

¶ Self-awareness

¶ More balanced and multiple

perspectives

¶ Focus on results

¶ Tough minded

¶ Tougher on people; more

demanding

¶ Acting quickly and decisively

¶ Building trust/influencing

¶ Organizational savvy

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Opened lines of

communication at all points in the

organization; broke down barriers; focused

on communication, listening

¶ Credible: Trusted in others to ñmoveò in

the same direction; granted others open

access to him

¶ Caring: Respected people; each had a

ñroleò

¶ Creative:

¶ Confident: Provided opportunities for people

to act; acted decisively

¶ Follower-centered: Person closest to task is

most knowledgeable; others should follow

¶ Visionary: Vision as a driver for ñschool of

fishò; enacted full range of visionary

leadership

¶ Principled: Focused on teams/teamwork as a

mantra; developed teams and worked at

alignment

Other behaviors and characteristics

¶ Team mindset change ¶ Critical thinking

Profile: Seth

ñI am not a Clydesdale, . . . I canôt keep pulling day in and day out. . . . I am

more of a sprinter.ò

Seth has been an executive with a national nonprofit mental health operation for

almost 30 years. After various roles at the executive level, he was most recently in charge

of strategic and market planning. Seth is in his second marriage and has several children.

 166

Transformative Learning Experiences

 The overall context of Sethôs early life influenced his transformative learning.

Growing up in a steel mill working-class section outside of Pittsburgh, he loved sports.

Seth was a wrestler in high schoolðuntil a terrible accident catalyzed learning for him.

I remember looking up at the clock in high school and . . . both pounces just

cracked the [arm] . . . like a sledge hammer. . . . The students that were there

watching this thing heard [it]. . . . One threw up.

Sethôs motherôs side of the family had some expertise with golf. After the injury,

over Sethôs initial objections that golf was ñtoo un-macho,ò his mother prevailed. He took

up the sport and it changed Sethôs life.

[My mother] said, ñI am going to have Uncle Rich teach you to play golf.ò I said,

ñIôm not playing any golf.ò She said, ñYouôre going to give it a try.ò So as soon as

my arm was okay, he took me to the . . . local public course . . . to hit golf balls.

And I fell in love with it. I actually ended up staying at my grandmotherôs house

in the summer for weeks on end playing golf from morning to night.

For Seth, playing golf became a metaphor for his growth.

I approached [golf] completely as an athletic event. . . . If there are trees that you

could hit the ball over, I tried to hit it over the trees. . . . I would do it out of the

thrill of it, but I wasnôt trying to win those shots.

Seth was good but not good enough to win against golfers from the expensive

country clubs. Even though the others were not as athletic as Seth, they seemed to know

how to play to win. He began to examine his approach.

All of a sudden, I can see these guys . . . that played the odds and understood their

own limitations. They could do better playing less than I could because I had to be

so athletically on top of things and so warmed up all the time. . . . So I started to

see that, and that was a pretty significant thing. . . . You had to really think in

terms of 18 holes or even like the pros do . . . you have to look at it overall.

Sethôs game vastly improved; he got to the level right below professional.

 167

Another event proved instrumental in Sethôs transformative journey: his divorce.

The emotionality was amplified by the overall context of his life: his father-in-law was a

high-powered executive where he worked. Seth considered his options.

Could I move back to Pittsburgh? Very seldom in my life did I ever really know

what I wanted to do, but . . . that was a watershed 6 months. . . . Do I run [from

the job] or do I stay? I wanted to stay, but it was a lot of pressure.

Seth stayed and began to work through a complex and difficult relationship with

his father-in-law. It caused problems, and yet they still worked together in a ñsub rosa

kind of way where he worked . . . actively with me and continued to mentor me.ò He

came to appreciate who he was, with additional perspectives.

I was really trying to fortify myself to find my own person. . . . After the divorce,

what emerges is the personality you knew you were before. I started feeling pretty

good about myself, and I started experiencing, not intellectually but more

viscerally, what I was like before I got married, . . . [what] I liked about myself.

Throughout his life and his leadership, Seth continued to learn and apply what he

learned. He came to see his part in his failures. At one point, he was promoted and ended

up not doing as well as he would have liked.

When [my boss] told me that I shot myself in the foot, I said: ñWhat do you

mean?ò He said, ñWell, youôre just too strong for them and you just pushed.ò And

I felt like through the force of what I could do, personality, eventually everything

would be fine. Through my failure . . . , I realized that . . . how not to win friends

and influence people is to go in there like a big shot that knows everything.

Sethôs self-awareness and self-reflection continued, and he supplemented his

experiential learning with more formal learning. He read up on management theory and

became interested in systems thinking. He began to see his own role more clearly.

I thought: God, what a bonehead. . . . Then I became more reflective after a while;

I had an epiphany . . . how to work with the team and how to develop a team to

put it together in terms of what the component parts needed to be.

 I was sort of growing up professionally [and] I saw the way a team really

 168

needed to work . . . what the issues were. . . . I started to intuitively understand

how systems work, and then I started to push myself. . . . I started to then be more

introspective about how I caused issues that I wasnôt aware of.

Transformational Leadership Behaviors and Characteristics

Seth expressed his leadership in ways that were out of the box, especially for the

mental health industry. His penchant for looking at the overall system and challenging the

status quo led to a different approach for the organization.

I started to read more . . . outside of our own industry. The mental health and

mental retardation industry is very narrow in some ways. . . . I . . . started to take

characteristics from . . . pharmaceuticals or technology. I felt our organization

could be more marketing focused . . . and that we could grow, . . . which would

then increase our flexibility and allow us to hire more creative people.

Understanding what to do was one thing. Getting it done, though, required focus,

which then cleared the way for action. Knowing what not to do was also important.

You had to take initiative to make those changes, and thatôs what I brought to

work. I realized that there were really three or four really important things in the

midst of 30 things being discussed in a management team meeting. . . . Just letting

sleeping dogs lie for a few daysðknowing when to do that and when not to do

that was the strength of our management team.

The diversity, identity, and competence of the management team was a hallmark

of Sethôs leadership. He worked at developing his team systematically and with respect

for the creative outcomes of a fluid set of relationships. His intuitive capability helped

him understand the dynamics, and his self-awareness led him to select not only those who

would fill gaps in the organization, but those who could compensate for his weaker areas.

The whole realization that golf was very much a systems approach: . . . I

understood that in business, too. I needed those kinds of people. I needed them for

the team, but I also needed them for myself [to compensate for my deficits].

 I didnôt run the business day in and day out the exact same way. Itôs just

like golfðI love playing in the wind one day, I loved playing [when it was]

overcast. I realized that me liking variety was either a deficit or a strength at

 169

work. I will tell people: I am not a Clydesdale, . . . I canôt keep pulling day in and

day out. . . . I am more of a sprinter.

The temperament and climate on the management team added an additional

dimension. Seth wanted to lead the team based on who he was and who they were.

I wanted people to be motivated to work for me because of who I was as a leader

rather than station or position. [The other] huge piece of what made our

management a team, a really cohesive team, was that we agreed to argue but

recognized when we really needed to work real positively. I know some people

say you treat all your troops the same. I never quite bought into that.

Even though Seth was in strategic planning, he understood that events unfold in

unexpected ways. He developed a healthy admiration for contingencies.

Things canôt really be planned for, and in my mind the best managers arenôt the

real planners. . . . Yes, we do planning, but we realized that this is going to get us

20%, 30%, 40% of the way there. Itôs a lot, but we still need to understand

scenario or contingency planning. That [kind of thinking] came out of my own

personal epiphanies when things would change like that [snap fingers].

The profile for Seth is summarized in Table 4-16.

Table 4-16. Summary of Profile for Seth

Event Learning outcome(s)

Specific outcomes, behaviors,

and characteristics

¶ Taking up golf

after serious

athletic injury in

wrestling

¶ Perceptive change: canôt succeed on
the power of athletics alone; systems

view; looking at opportunities and

deficits and orchestrating wins

¶ Professional framework

¶ New knowledge and skill

¶ Self-awareness

¶ Values challenge/change

¶ Increased confidence

¶ Strategy: how to play the

percentages

¶ New ways of doing things

¶ Clarity: limitations and

strengths

¶ Enhanced comfort with risk

¶ Learning from external

sources

¶ Divorce and

continue to

work with ex-

father-in-law

¶ Perspective change: enabling long-

term conflict-ridden relationships to be

instruments of learning and success

¶ Emotional development

¶ Self-awareness

¶ Values challenge/change

¶ Confidence

¶ Courage

¶ Working under pressure

¶ Influence

¶ Political savvy

¶ Building relationships

 170

¶ Promoted then

failed in job

¶ Perspective change: canôt succeed on
the power of personality; needed to

build team and organizational strengths

¶ Self-awareness

¶ Leadership framework

¶ Ways of leading

¶ Leadership framework

¶ What not to do

¶ Value of humility

¶ External perspective

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Worked at one-on-one

and team communications to build strength

and autonomy; had fun and open dialogue

¶ Credible: Built spirit of team from a place

of authenticity and who they were; wanted

to lead because of who he was as a leader,

not authoritative power

¶ Caring: Built relationships that could serve

to navigate change; comfortable and

supportive of diversity; developed tailored

motivators

¶ Creative: Enabled outcomes to flow out of

teams and from relationships there;

encouraged and supported risk for his team

¶ Confident: Knew who he was/his strengths

and weaknesses; was comfortable hiring and

encouraging talent to go beyond what he was

capable of

¶ Follower-centered: Empowered team to

execute on functional details; raised their

perspective to cross enterprise strategy

¶ Visionary: Took a systems view that

considered external views; focused on three or

four important things

¶ Principled: Challenged status quo; built strong

teams with outstanding talent; created climate

of creative dialogue and thinking blended with

strategic view/actions

Other behaviors and characteristics

¶ Strategic view

Profile: Diane

ñI felt like we were all in it together and all making a difference.ò

Diane was chief operating officer of a nonprofit museum in the throes of

transformational change. The planned move for the museum would mean larger quarters

and a higher profile. She had been with the organization for 15+ years. Prior to that, she

had been chief executive officer of a professional nonprofit association and had worked

in the public service sector. She was married and had three children.

Learning Experiences

Diane had a number events that could have been transformational. She did not

describe reflecting on premises so these events, though developmental, did not

necessarily result in perspective change.

 171

Dianeôs first job was with a regional planning council with a focus on health

social policy. She was hired to join the commission based on the fact that she and her

new boss graduated from an Ivy League school. His approach was to hire talented people

and give them opportunities to speak out, have an impact, and take risks. Because he

ñthrew people in,ò they learned how to work in organizations and what it felt like to

contribute. He got great results because ñeverybody felt free to say what they thought and

he would add his input [and] he really took into account what other people said.ò

 Dianeôs boss also encouraged others to take leadership of projects, presentations,

and other activities. In addition, he used praise to make sure his team got the recognition

and visibility they deserved. He seemed to keep the focus off himself whenever he could.

Diane attributed this to his low ego needs. The chance to observe and participate this

early in her career was a learning experience.

Diane believed her learning was accelerated by several things. First, her

supervisor spent time with her answering her questions and pushing her to take risks.

Second, he helped her build confidence in her abilities. Third, she believed the work of

the organization had real importance.

He had a lot of confidence in me so he wouldðeven when I didnôt have

confidence in myself, he would give me stuff to do or send me out to a meeting

and say: ñGo do it.ò He sort of threw me in. . . . I wasnôt just this newly-out-of-

college kid; . . . I had something of value to offer.

 You knew you very definitely contributed to making a difference in [city]

in the area of health planning.

From Dianeôs perspective, her supervisorôs ability to solicit input and weave it

into a focus for action gave the organization an advantageðthe combined best thinking

for approaching issues and solving problems. The feedback loops created the impression

that the leader was soliciting input with authenticity, without any preconceptions about

 172

the outcome. In Dianeôs mind, this was indicative of his respecting everyoneôs ability to

add value and have impact.

He was a convener, so I learned early on that one of the ways that you can move

an organization forward or get ideas done is to bring all the people into the room

. . . and ask them what they think . . . and then from that often ideas start to fall

away; some of them are stronger. He appeared to do it without a preconceived

notion of where it was going to end up. . . . Then everybody felt free to say what

they thought, and I think he got much better results.

 Events in Dianeôs personal life changed her; she married, had children, got

divorced and remarried. The twists and turns of the dynamics and contexts that evolved

as a result of these events enabled Diane to think through what the best solutions were, to

evoke values that were important to her, and to continue to grow as a person. Especially

in her last marriage, she is developing a sense of grounding and trust.

Leadership Behaviors and Characteristics

Dianeôs role as chief operating officer was highly operational, and the

organization was changing dramatically. Part of what she needed to do was orchestrate

and synergize the planning for all the departments, stakeholders, employees, and

corporate partners for a big move and upgrade. Not only was this a practical need, but

some stakeholders wanted to clearly see how this change would emerge.

Weôre doing strategic planning now. Now, itôs not that I donôt believe in strategic

planning . . . but quite frankly, right now our strategic plan is to get open and

operating at [the new location]. . . . We know that we need [a strategic plan]. . .

but weôre . . . doing it because we have to do this in a certain way for funders.

Diane had a strong focus on people in the way she led. She was caring and created

a climate of openness, both as a leader on a one-to-one basis and also in the organization.

Her legal training helped her to logically sort through issues and to remain calm, and she

 173

believed this facilitated openness and approachability. She also worked to be empathetic

and spent time listening to others.

Iôm calm so that when I get upset people really do pay attention. . . . Iôm naturally

sort of that way. I think itôs a better way to lead. I have an open door. I think

people feel very comfortable coming into my office all the time and sometimes

itôs a problem, but I think Iôm approachable. I try to see the other personôs point

of view, put myself in their shoes. I listen.

The people issues were tough, but Diane found navigating them interesting

because she found people interesting. She thought about things and relied on her ñgut.ò

The tougher calls are when Iôve had people that have reported to me, whoðso

theyôre at a pretty senior level; they are not horrible performersðI mean itôs easy

in some ways to make the call if somebody is stealing money. Sometimes I have

sleepless nights about it, too, but ultimately you have got to go with your gut.

Respect and concern for others were a conscious part of Dianeôs leadership. She

actively and explicitly showed caring. For Diane, using failures and missteps as a way to

open the door for coaching reflected her fundamental beliefsðthat ñno one is perfect,ò

including her, and that in general ñpeople come from a good place.ò

I pay attention. I walk around a lot. I wander around the office. . . . I want to hear

from [staff]. . . . I guess my leadership style is not to be critical of people all the

time. Some leaders tend to be very negative and critical. I never find that thatôs

very motivating for people who work for me.

Diane valued doing ñreal workò; she never wanted to give up the concrete parts of

her job and role.

It is satisfying sometimes to write a grant application or if you are having a

meeting, to do the agenda. Sometimes I think leaders get very removed from real

work. . . . If youôre too far removed you donôt have anyðyou donôt have a good

sense of the time that it takes to do it or the complexity of it.

Credibility and integrity were important to Diane. On a personal level, Diane

connected credibility with telling the truth, even about herself.

 174

I also think itôs important as a leader to be willing to admit your fallibility. So

when I screw up, I always say up front: ñIôm sorry. I screwed up. This is what I

did.ò First off because I want [the staff] to do that, and I think itôs really important

to do that. . . . I think it makes me more credible, not less credible. I have stopped

pretending to, if I ever did, to be perfect.

 Integrity is hard: thereôs a million opportunities to compromise integrity

all the time. Itôs really important to me. My husband actually helps me with that

because I can come back home and talk to him about these kinds of issues and he

can sort of help me kind of see my way through them.

Diane believed in developing others with on-the-job challenges and in helping

them learn from experience. Building leadership bench strength at a number of levels was

a part of what Diane cared about. Having visibility was a consideration for Diane, and

ñone of the problems in being the second person [is] that youôre a little bit invisible.ò

I try to give the staff opportunity to do presentations, talk to board members, chair

the committees, run their own departments. There are a couple of reasons. One, I

think itôs important for everybodyôs professional development, because a lot of

the people that work here are younger. How are they ever going to get the

experience of doing that if they donôt let them do it?

While Diane was inclusive when she could be, she was confident in her ability to

make a fast decision and stand by it. Stepping up to decisions involved courage and a

willingness to be wrong, and she encouraged staff to be more confident in their decisions.

I donôt spend a lot of time sort of hemming and hawing over stuff. I trust the

people that work for me, so if they come to me with a recommendation that seems

reasonable, I generally say, ñGreat. Letôs try it.ò I have a lot of confidence.

. . . Most decisions are not irrevocable. . . . The problem is that if weôre afraid to

do stuff, then you know then the organization doesnôt move forward. I would

never criticize somebody for trying something that didnôt work.

Diane was rational and maintained a degree of objectivity. Being objective

allowed her to get to the heart of things and reserve judgment about people; it also

influenced how she saw the boundaries between work and life.

I also donôt overly invest in people. I was thinking of other people that work for

me and what they do. I donôt try to make everybody my best friend. I donôt have

best friends here. It would be hard to do in my position anyway. I reserve

 175

judgment about people. I think that the workplace has room for a wide variety of

people. . . . I donôt confuse the personal with the workplace.

Diane experienced a degree of conflict in her role as a leader. Since she had been

ñbatteredò in her role as chief executive officer of a professional association, she

appreciated not bearing the whole burden of the organization on her shoulders.

One of the things that was initially attractive to me about this position was that it

was not a top position. I came out of a place where I had been battered as the top

person. . . . Although I thought I had done a really good jobðI built itðwe had

12 or 15 people when I left, but I didnôt want to be the lead point person anymore.

I wanted to be part of the team. . . .

 You know, when I was a little kid I used to be like picked all the time to

ñrunò stuff. . . . I used to sometimes cry to my mother that I didnôt want to be in

charge all the time and why couldnôt I be silly and be part of the pack? Why were

. . . teachers always giving me the responsibility to run this thing or to do that?

You know, here I am 58 years old, and itôs still the story.

The profile for Diane is summarized in Table 4-17.

Table 4-17. Summary of Profile for Diane

Event Learning outcome(s)

Specific outcomes, behaviors,

and characteristics

¶ First job out of college ¶ New knowledge and skill

¶ Increased confidence

¶ Project management

¶ Organizational understanding

¶ Vale for prosocial mission

¶ Having children and

current marriage

¶ Emotional development ¶ Work-life balance

¶ More caring

¶ Trust building

¶ Communications

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Listened and paid

close attention; had open door and was

accessible

¶ Credible: Told the truth; integrity as a

subject for examination and discernment

¶ Caring: Took time to solicit feedback and

opinions; empathic

¶ Creative: Was willing to try new things to

create forward movement; encouraged

others to try new things

¶ Confident: Was confident in her ability to make

decisions

¶ Follower-centered: ñPushedò people to develop

by giving them big projects and responsibility

¶ Visionary:

¶ Principled: Promoted shared values (integrity

and openness) as organizational guides for

action

Other behaviors and characteristics

¶ Analytical ¶ Project planning/operational skills

 176

Profile: William

ñMy approach: strategy, execution, and people.ò

William is the senior vice president and managing director of a global chemical

company, where he has worked for 8+ years. Prior to this role, he worked in similar

industries in finance and general management. He is married with several children.

Learning Experiences

William declared that he ñreally didnôt have anyò kinds of experiences that he

would describe as transforming. His temperament was even, his approach to life was

rational, and his professional framework was founded in analytical decision making. He

did describe learning experiences that were developmental. Williamôs perspective on his

youth was that it was somewhat uneventful but pleasant. He was operating at an

acceptable level. It seemed like everything was as it should be in that he was ña B student

. . . and just kind of moving along and not taking things too serious, and my parents were

pretty hands off.ò

One day, his father decided to gently intervene, asking him to ñstep it up.ò This

discussion was instrumental; his father was asking him to raise his expectations of

himself and, along with it, raise his performance. He was not only surprised at thinking

through his performance levels and the consequences of them, but more than anything, he

was catalyzed by the idea of disappointing his father, and he took action to advance the

goalðhe changed his study habits.

It clicked that as long as I apply myself and work as hard as I can, I can do as well

as anybody, and I didnôt have that before. I didnôt know that before. I didnôt

realize that before or didnôt think that was possible before.

 177

The change in process worked. William began to achieve and get better grades,

and he was placed into more advanced courses. Although he believed he was not as

naturally smart as some of the kids, he came to understand something he still values

today: hard work is important to achieving goals. He began to see himself as someone

with stronger capabilities, and from then on he understood that if he worked hard, he

could excel: ñFrom that point on, . . . I was with the smart kids in the class and I ended up

getting straight Aôs and I pretty much got straight Aôs through college.ò The connection

between hard work and getting results set a standard for achievement for the rest of

Williamôs life.

 William was in the oil industry at a time of great opportunity and great transition.

One change brought a unique opportunity to William; he and his wife were asked to co-

lead a small business segment in Pittsburgh. The business unit needed to change to be

successful, and their joint goal was to create a family-oriented culture and change the

mindsets of the people in the business.

 Williamôs focus was the financial side of the business, while his wife was

responsible for the commercial side. The opportunity was unique because of the stand-

alone nature of the business unit and the chance to actualize the complementary skill sets

that he and his wife brought to the organization. This move was good for the

organization, for William, and for his family.

They [the executives] were in a meeting and they said: ñHow are we going to

tackle this?ò And so I think it was just their familiarity with my wife, who had a

whole different complementary skill set than I have, and [they thought] the two of

us could go there and make this happen. Actually, I learned a lot from her; sheôs

very people oriented and can really build camaraderie and things like that. . . . It

was great to work with her. . . . She was way better than I am in getting

organizations to go into a certain direction and get people to feel good about

things.

 178

William stretched himself in this role. Many of his assignments had been single-

contributor roles, and he was learning how to be more effective across an organization.

When it came to talent, William was able to sharpen his skills. Being able to assess

people and develop excellence proved critical to execution of strategy.

Having his wife to rely on for help in areas where he might not be as strong

became a way to extend his learning. He has continued to rely upon key people to help.

He understood the value of having a diverse team with an array of complementary skills.

Itôs great to be with different people that have . . . different styles that can help

one another, as long as you understand those styles. . . . Like [name], for example:

I would rely on him a lot to help me out with maybe those things Iôm not as

[strong with].

To accomplish change, William needed to get alignment across the organization.

He was able to be successful in part because he took the time to educate people about

what was going on in the business and about the importance of their contribution.

This was a business that was losing money, so we started trying to educate people

[about] . . . what was happening here, why were we losing money, and how we

were losing money, and why itôs important to make the money and to make it in a

certain way.

Leadership Behaviors and Characteristics

William enjoyed creating value and making a difference in turnaround situations.

What really gets me excited, whether itôs entering a good situation or a bad

situation, is to take it to another level, to create significant value. And again I

donôt think it has to just be leading a business. It could be in my finance roles as

well. . . . Most of my experiences have been trying to . . . create a lot of value, and

I can think through everything . . . and be very specific about [how to do] that and

make a big difference.

William had a philosophy that has emerged over time and through having success

in different scenarios:

 179

I have a slide when Iôm first meeting people about my style and stuff. I talk about

three words: strategy, execution, and people. . . . I expound on those; . . . basically

all of these are important. You have to have a good sound strategy, and then

obviously youôve got to execute well and youôve got to have really good people.

William was creative in the ways in which he thought about the business and

encouraged appropriate risk that could preempt the competition. At the same time, he was

disciplined about getting results.

Iôm very results-oriented. Iôm not a rah-rah guyðthereôs better people out there at

that, but I think Iôm a guy who can look at a situation, put the right plans in place,

put the right processes to execute against those plans, get everybody going in the

same direction, monitor and make sure Iôm doing it. And I think Iôm very creative

in the way I think about our business situations and the way we can go about

improving it.

 I feel very accountable for meeting things and goals and getting results.

. . . If you ask my boss, our CEO, you know I think he would say: ñI know I can

give that to William.ò

William was confident in the way in which he approached leadership and in his

ability to get things done. He found that getting results was a way to build confidence and

credibility in the team as well.

Iôm confident because Iôve always been able to deliver on generally my goals. . . .

Iôm thinking of a guy, heôs no longer here, but he came across really confident as

a leader, much more charisma than I did. He could get people in the short-term

feeling really good, but then things would fall apart.

Determining where to go and how to change to get there was a starting point.

With strategy, I think a lot of it starts there: . . . you look at your business situation

and where you fit in the marketplace and versus your competitors and how you

want to change. . . . Youôve first got to put together your strategy. . . . So

generally anything Iôve done . . . has always started at that point, and [I have] put

together strategic plans with my group, not in isolation.

In general, William believed in the team approach. He underscored the

importance of teamwork, believed in the value of synergies and cross-fertilization of

ideas, and cared deeply about a focus on organizational goals.

 180

I really believe weôre kind of all in this together as one and everybody has got to

help each other out at times. And I go out of my way to promote that behavior and

to make it happen. And actually I think [itôs] one of the things that Iôm really

starting to succeed at; Iôm not saying weôre totally there yet.

 I definitely donôt have time for people that are in it for themselves. If you

ask my direct reports, they say I really overemphasizeðI donôt know if they

would say I overemphasize, but they would say I emphasize that.

William used a strategic approach when it came to understanding what the

individual members of his team needed to be successful. He talked with people on an

informal basis to gain a sense of the ñpulseò and to understand better what was going on

with his team members and their projects. He then devised the right approach for that

person. He did not shy away from confronting less-than-expected performance but was

sensitive to not embarrass people in public.

Getting good information was integral to William. He used it for developing

strategy at a number of levels. Again, he relied on communicating with people. He knew

that if he didnôt understand the business, he wouldnôt get anywhere. Information not only

was important to adding value in the right ways, but it created relationships that help

when it comes to execution. Because he would not want to promote his individual

agenda, he clarified that he was part of the team.

As a CFO I was trying to either develop credibility with the business heads

because [I wouldnôt want them to say]: I donôt want this guy; thatôs a numbers

[guy]. . . . Iôm a team player, Iôm not this guy out just for myself. If I mention

something, itôs for the good of the business.

William was a leader who used a variety of channels for learning. He learned

from his wife and observed others. He valued and reflected upon the opinions of others in

the organization and brought in experts when there was a need.

William was now reflecting on whether and how his style had changed. He

received some feedback and was thinking about it to determine the right approach.

 181

I was actually reflecting on this. . . . I find myself maybe gravitating in some ways

more towards more of a rant and rave [emotional style] or [one that is] different

from at least where I was. I mean Iôm not there, but Iôm seeing myself gravitating

[in that direction].

The profile for William is summarized in Table 4-18.

Table 4-18. Summary of Profile for William

Event Learning outcome(s)

Specific outcomes, behaviors, and

characteristics

¶ Father confronts

him about

achievement;

changes habits

¶ Perspective change

¶ Self-awareness

¶ Values clarified: hard work leads to

excellence

¶ Co-leadership (with

wife) of small

company

¶ New knowledge and

skills

¶ Ways of leading

¶ Collaborating

¶ Organizational alignment

¶ Talent assessment/selection

¶ Leadership framework: strategy,

execution, people

¶ Educating/communicating to workforce

Transformational leadership behaviors

Transformational leadership

characteristics

¶ Communications: Communicated with directs

often; educated workforce on what needed to

be done

¶ Credible: Was responsible; did what he said

he would do; got results and could be held

accountable; built partnerships based on

knowing the business

¶ Caring: Was sensitive to communicate/

confront one-on-one

¶ Creative: Was creative about risk and ways of

thinking in business situations

¶ Confident: Was able to deliver on goals;

wanted others to be confident in his being

able to reach goals if he was their leader

¶ Follower-centered:

¶ Visionary: Expressed as strategy,

execution, people; knew how to put plans

in place

¶ Principled: Had a results orientation; was

disciplined; collaborated as a team to plan;

focused on the good of the business

Other behaviors and characteristics

¶ Adding/creating value for the business ¶ Business turnarounds

¶ Organizational alignment

¶ A learning mindset, but instrumental not transformative learning (more observing and content

learning than reflective)

 182

Profile: George

ñNever build a wall until you know what you are walling in and what you are

walling out.ò

George has been with the same pharmaceutical company for 20+ years. This

company continually downsized, and organizational change was common. Recently,

George moved from being a director to being a manager in the technology arena within

the sales support function. His family of origin was Japanese. George had four children

from his first marriage and married for the second time about 2 years ago.

Learning Experiences

From an early age, George was ñhardwiredò to achieve success. In his family,

being successful was a fundamental driver, and achieving academically was the avenue

that would lead to future success. In high school, he excelled and in college his life away

from home was a blend of working hard and playing hard. When it was time for George

to get a job, he was able to refocus on doing what it took to be successful.

George had some experiences that could have been transformative for him.

Although he learned from his experiences, he did not critically reflect upon them at the

assumption level and did not integrate his learnings into a revised framework. He is

currently in an ongoing dialogue with his current wife who poses questions meant for his

reflection. It is too early to tell if this will result in transformative learning, however. The

text below briefly describes his learning experiences followed by the leadership

characteristics and behaviors he believes he has.

Early in his career, George worked for the kind of company where developing

people was a cultural norm. Georgeôs career began in sales, and there he developed an

 183

intellectual understanding of the selling process and also had the opportunity to be

coached by sales leaders and experts. He learned practical approaches and ways of

looking at things that enhanced his skill and broadened his view of the selling process.

The leaders in this company were expected to develop people and were rewarded for it.

Back then . . . it was all about having a conversation. [Name] helped me to

understand the businessðwhere the potential opportunities are, how to think

bigger than just the basicsðand my managers just took me under their wings. I

think it was part of the culture back then. . . . you are made aware of a whole new

perspective on things that takes you to your next level of learning and creativity

and joy in the experience. That is what I get with these two guysðsome joy.

Over time, the company began to change. As downsizing continued to occur,

George began to see changes that influenced his view of the companyôs leadership. He

had developed a cadre of trusted leaders, coaches, and colleagues over the years. As they

began to be displaced, he felt that loss as a change in values of the company. Developing

others was no longer valued as highly. Delivering the results, though always important,

became even more of a driver.

Then, Georgeôs 15-year marriage began to fall apart. His perspective was that

although his home life had lost some of its spark, it was ñhumming along.ò He was

shocked when his wife filed for divorce:

For me, it was a personal blow. I realized that I had on blinders and that I needed

to take them off.

For some time after George and his wife separated, he continued to focus on his

work. He also worked hard to stay connected to his children and to have some semblance

of a family life with them.

Georgeôs journey was accelerated by what was not in his life: ñI only had the kids

every other weekend and I was very lonely.ò He decided to go to his high schoolôs 100th

 184

anniversary and, while there, connected with a friend. This serendipitous meeting proved

to be catalytic for George. His friend introduced him to online dating. She said that she

had been using an online dating service with great success and suggested he try it.

For George, meeting his current wife was development in action. ñUntil I met

[name], I had not considered what she asked me. . . . She asked me if I knew how my

actions or inactions might affect people.ò For George, at this critical juncture in his life,

this woman became a highly trusted coach, advisor, and colleague for his development in

the emotional sphere of his life. She asked him questions that were meant to enlarge his

perspective and to help him grow as a person. George wanted a lifetime of connection

with her, and they eventually married.

The . . . learning . . . has been an ongoing thing with her. Iôm learning everyð

something new every day from her as she introduces me to new concepts, new

thinking . . . like the ñlaws of attraction.ò . . . Itôs been fantastic, . . . eye opening.

. . . Itôs changed my life.

Leadership Behaviors and Characteristics

For George, having a trusted advisor was important. The advisor relationships

were characterized by a long-term focus on the relationship. George seemed to thrive

when these individuals acted with his best interests and growth at heart.

[Name] and [name] and I built a friendship. You know, it is not only that they

have been managers and mentors and that I directly reported into them in different

assignments; they have become friends. . . . Their actions have molded that ability

to trust them.

When George began to reconnect the dots after his divorce, he was filled with

renewed optimism. He knew that once again he might be able to rely upon someone to

navigate with him as he was growing to another level. Just as he experienced joy in his

work in the early days in pharmaceutical sales where he was operating in an environment

 185

of mutual respect and growth, he was able to create a family life where he was happier

and more balanced. His creative juices were reemerging, and he was pumped for action

and results, but his singular drive for results was mitigated by this emerging perspective.

At the same time, the experiences left him with a heightened sense of compassion

and empathy for others; he understood well how important it was to ñcarry the bag.ò

Because he had been through a lot himself, George was cognizant of what it felt like to

face confusing and conflicting situations; he was able to help others understand not only

the what of change, but the why. He was able to help others focus their attention on the

greater goodðin this case, the greater good for the companyðand turn some of that

frustration into having a more open mind.

If you are approachable, if you feel comfortable going up to that person, and if I

were in a leadership position, I would want people to have the ability to come and

talk to me and ask me questionsðeither on a professional or personal level.

 I had this quote in my high school yearbook, ñNever build a wall until you

know what you are walling in and what you are walling out.ò It is funny: you go

through time and how many walls and barriers you put up. I think that what I have

learned today is that as a leader, just tear down the walls and move forward with a

more open mind. . . . There are great things out there.

In the professional arena, George was continuing to drive for results. He was

haunted by conflicting concerns. As the company continued to downsize, he was required

to do more and more tactical work. He wondered whether the newer bosses and superiors

who had not shared a long history of accomplishment, growth, and friendship with

George saw him as too tactical. This dilemma absorbed much of his energy and focus, yet

he continued to go in every day and try to deliver on expected results.

So, for example, when a process needs a rework, I look at those types of

challenges as opportunities. Maybe I am misleading myself to a certain degree.

When I approach all kinds of work as an opportunity instead of a challenge, I may

get too caught up in the tactical pieces and it doesnôt appear as leadership.

 186

Recently, Georgeôs frustration reached a new level: the project he had been

working on for almost 3 years had been sidelined due to a merger. At the same time,

although he had been at the director level for some time, his title was changed to

manager, signifying a change in scope. While George was good at refreshing his

perspective and understanding how these kinds of things go in big organizations, he was

working at coming to terms with this latest development.

The profile for George is summarized in Table 4-19.

Table 4-19. Summary of Profile for George

Event Learning outcome(s)

Specific outcomes, behaviors,

and characteristics

¶ In a management

development program,

changes in culture occurred,

resulting in downsizings and

other changes

¶ Ways of doing things

¶ Values challenge/change

¶ New knowledge and skills

¶ Developing trusted advisors

¶ Working with bosses to

develop

¶ Divorce ¶ Ways of doing things ¶ Creative risk; trying dating on

line

¶ Remarriage ¶ Emerging perspective

¶ Emotional development

¶ Increased optimism

¶ Increased compassion

¶ Increased creative energy

Transformational leadership behaviors Transformational leadership characteristics

¶ Communications: Was approachable and

willing to have a conversation; not as a

leadership activity

¶ Credible:

¶ Caring: Was compassionate and empathic;

capable of trusted relationships

¶ Creative:

¶ Confident:

¶ Follower-centered:

¶ Visionary:

¶ Principled: Helped others focus on the greater

good

Other behaviors and characteristics

¶ Sales skills

 187

Summary

The within-case analysis described the context, transformative learning, and

transformational leadership behaviors and characteristics of all of the participants in the

study. The analysis was a reduction of the data designed to provide descriptions of the

unique circumstances, events, learning, and leadership from the perspective of the

individual. Each case was different, yet each yields information that contributes to

themes and categories noted in the next chapter.

 188

CHAPTER 5:

CROSS-CASE ANALYSIS

This section provides a cross-case view and draws on the cases to provide data

that inform a broader perspective and to produce aggregate themes and assertions (Stake,

2006). Of the 20 original participants in the study, one was a pilot, and that individualôs

information was not considered part of the study. Of the remaining 19 participants, 18

described significant events that could have led to transformative learning, but for 3 of 19

participants transformative learning did not occur. Two individuals described learning

that was incrementally developmental, but not transformative. One individual described

events that could have stimulated transformative learning, but he did not appear to have

reflected on them and therefore did not describe outcomes that suggest transformative

learning had occurred. Thus, where relevant and possible, all participant data are

described. However, in some cases, because certain circumstances relate to

transformative learning only, such as transformative learning outcomes, two groups have

been identified: the transformative learning group (16 participants) and the nonï

transformative learning group (3 participants).

This chapter reviews themes related to transformative learning and to

transformational leadership behaviors and characteristics. For transformative learning,

separate sections cover the themes from Mezirow (1991) that were relevant in the data:

stimulating events, reflection, and outcomes of learning. Although Mezirowôs (1991)

theory discussed 10 steps, no participant experienced all 10 steps.

 189

Transformative Learning: Stimulating Events

In this study, 19 participants described at least one stimulating event; these events

fell into six broad categories: early career (17 participants), life changes (9 participants),

work-related role changes (13 participants), immersion in other cultures (3 participants),

challenges to self/identity/framework (17 participants), and large-scale business changes

(11 participants) (see Table 5-1).

Table 5-1. Types of Stimulating Events

Case

Early

career/

life

Life

changes

Work -

related

role

changes

Immersion

in other

cultures

Challenges to

framework

Business

changes Personal Professional

Olga X X X X

Irene X X X X

Amy X X X X X X

Peter X X X X X X

Frank X X X X

Connie X X X X

Ken X X X X X

Michelle X X X X X

Yvonne X X X X X

Quinn X X X X X

Bob X X X

Lorraine X X X X X

Harold X X X X

Nancy X X X X X

Jack X X X X X

Seth X X X X X

Diane X X

William X

George X X X X

Early Career

In this study, ñearly career ò describes situations that occurred at beginning stages

in the participantsô work life, including many that occurred in the first ñreal jobò and/or

an early leadership experience. Early career events stimulated learning as 17 participants

 190

encountered a new world of work with preconceived ideas about the way things were or

should be and with their personal and professional frameworks largely unexamined. Their

disorientation involved situations where previous sources of authority as the primary or

only source of framework and context setting for the world of work were challenged, fell

away, and/or were mitigated.

For Quinn, his first job in manufacturing provided him with the experience of

working in ways that he had not known much about, where he ñspent 4İ months living in

a manufacturing facility and putting myself in the shoes of the people who went on strike

and having to do things I never did before and never even had a concept of.ò

Amy was changed forever after she landed her dream job in operations, especially

at such a young age.

I learned a lot about the way the real business operates. . . . That was eye-opening

. . . seeing the impact that you can have. . . . In my previous roles in a staff

organization, people were very happy to have very little impact and not know

what they did at the end of the day.

Life Changes

Life changes evoked important and transformative learning. Divorce, parentsô

illness or death, having children, and trauma to children caused 9 participants to question

and reformulate who they were in relationship to important others in their lives. The

personal nature of the events heightened their importance.

Connieôs life changed when she took on a life role she never expected to have,

with its ensuing consequences:

As my husband opted to stay at home with the children, which is a major life

event, I became the sole provider. So being able to progress, to be able to provide

for my family particularly at times of merger when things get difficult, [to not

say] ñIôll just go and leaveò [and instead say], ñNow, how am I going to influence

this to . . . make this work for me?ò

 191

Peter was challenged when, though one of his adoptive sons was flourishing, the

other son was having difficulty.

He got involved in alcohol and drugs, and the next big moment in my life was he

tried to take his life. And going down into the hospital in the back of the state

trooperôs [vehicle], trying to keep him breathing . . . and then waiting outside to

see if he was going to die . . . I . . . realized that . . . you could do a helluva lot

better as a husband and father. . . . Maybe you could have see this coming.

Work-Related Role Changes

Work-related role changes with broad exposure to new circumstances and

unfamiliar environments were triggers for 13 participants where sudden and cumulative

adjustments to self-concepts, concepts about capabilities, and leadership/professional

frameworks.

Yvonne took a job in a different functional area and with much broader scope and

impact:

It was huge; that was probably the capstone of transformation for me because

youôre in a place you donôt know. Hundreds of people and tens of millions of

dollars of budget and customer impact, and it was cool but it was: Now where do

I start?

 Harold made a decision to move out of where he had always been and took a

broader leadership role in another company.

The transformation for me was really taking a step out of my comfort zone,

saying that I really need to learn more to make a difference somewhere, and thatôs

really what drove the decision. I was able to . . . go to completely different types

of products and niche industry that Iôd never even heard of.

Immersion in Other Cultures

Although working in other cultures and in other countries was cited as

developmental, the immersion in other countries and cultures where participants were

required to rethink their own frames of reference and come to clarity about the vast

 192

differences in othersô frame of reference was described as transforming (Taylor, 1994)

for 3 participants and was amplified because they need to enact what was being learned,

to further test and rechart their experiences and revise their self-concept. Being in a

position to gain exposure to broader sets of cultural, professional, and personal

frameworks all at the same time and having to execute on tasks and responsibilities that

required transferring expertise gained in specific areas across a new set of circumstances

proved instrumental in facilitating transformative learning. Although 3 of 19 participants

discussed immersion, their descriptions and emotionality and the degree of change

associated with the events were among the most dramatic.

Quinn experienced transformative learning after immersion in another culture in a

cross-cultural assignment:

It made me let go of the need to know everything because I couldnôt

communicate. . . . Half the time Iôd look at something and I didnôt even know

what it meant, but I knew it meant something to somebody, different than it

means to me. It made me think a lot about right or wrong ethics. I donôt even

pretend that it was the best or something novel. I only know that it was very

different from what I had before.

Nancy was challenged by being immersed in a different culture in her own

community:

I used to be a white girl and was raised in suburban [town name]. Everybody was

a do-gooder on my motherôs side. . . . This is a tradition. . . . I went to teach

school in inner-city Philadelphia and I taught at [name] middle school for 9 years,

the . . . drug zone. . . . I learned what I didnôt know.

Challenges and Changes to Personal and Professional Frameworks

People in this study experienced stimulating events regarding challenges to the

way they viewed themselves. Part of their transformative learning was becoming aware

of their personal, professional, and leadership frameworks. Additionally, their learning

 193

was amplified when stimulating events caused dissonance and disorientation in how they

viewed themselves.

Lorraine was initially surprised at how she was viewed, and it challenged her

perception of herself:

So she [the coach] went around and got all this feedback. Well, lo and behold, I

was stunned to learn that a fair number of people in human resources regarded me

as an ñice maiden.ò Me, Iôm a nice person . . . they donôt see the empathy; they

see the analytical and the perfection.

Peter was surprised to learn that not all his skills and approaches were effective

once he got back home from Vietnam:

I went in the service, went to VietnamðI became a leader through that. The good

side of that is that because I was aggressive and smart I was able to take

leadership responsibilities. The bad side is I got pretty rough in the sense of my

feelings about people.

Business Changes

In this study, business changes were described as being assigned to, jumping into,

or being immersed in work situations that were viewed as having risk and challenge

and/or that did not have a prescribed approach. Such changes were triggers for

transformative learning. Self-initiated or circumstantial business context change such as

turnarounds, mergers, and shifts in the business milieu created a chasm in the way things

had always been. In this study, participants viewed that chasm either as a key event and

turning point or reflectively as a series of learnings resulting in broad change.

For Michelle and others, changes in the environment and the resulting changes in

peopleôs behavior caused them to rethink what they had come to believe about the role of

leaders, their values, and about themselves.

 194

I grew up in that [corporate] culture and just developed really positive

relationships with many people who believed in me and really gave me a start in

life to the point where you trusted them implicitly. . . . The corporate environment

started to change . . . and it was becoming much more cutthroat. It was the age of

merger and acquisition. . . . It was the first time in my career I saw what had been

a positive mentoring experience, they would sell out anyone.

Ireneôs perspective was broadened when she had the chance to experience a large-

scale turnaround and learned from the experts who were brought into a manufacturing

site.

It was about a 3000-people machining center. . . . We were on the verge of a

shutdown. . . . We got a new leader from GE. . . . By year 2, we were . . . 80%

there. . . . What did it do for me? One, that . . . large-scale changes in organiza-

tions are possible in a short period of time and that [these are] not one-formula-

fits-all situations . . . but are critical elements of what is required for change.

Transformative Learning: Reflection

Reflection was an important learning tool for the participants in this study.

Content, process, and critical reflection occurred simultaneously and/or sequentially. In

some situations, only one or two of the types of reflection aided developmental learning.

For transformative learners, reflecting on premises and frameworks of beliefs provided

them with possibilities for transformative change. Participants had cause to reflect when

they were involved in a disorienting dilemma or when an accumulation of experience

illuminated how old ways of thinking and behaving no longer worked. Self-examination

as the initial step in reflection occurred in response to a stimulating event and was

typically accompanied by strong feelings (Mezirow, 1991). As participants mulled over

what they were hearing, seeing, and feeling, self-examination blended into a broader

examination of long-held assumptions. Participants tried to identify the sources of their

assumptions as part of their overall examination of self.

 195

Leaders in this study either reflected alone or reflected with key others. When

reflecting alone, the reflections were energized by exposure to new settings, roles, and

experiences. When reflecting with others, such as spouses, trusted confidants, or

collaborators, the discussions provided additional perspective, information, and points of

view, although no one in the study referred to rational discourse as part of what

happened.

What participants reflected on fell into clear but not always discrete categories:

reflections regarding work, career, and profession; reflections on self; reflections on the

integration of self and work; reflections on the organization; and reflections on learning

(see Table 5-2).

Table 5-2. Ways of Learning and Learning Focus

Ways of Learning Learning Focus

Reflection

¶ Learning networks

¶ Exposure

¶ Spouse

¶ Trusted confidant

¶ Self

¶ Collaborations

¶ Learning tactics

¶ Feedback

Subjects for Reflection

¶ Family/historical assumptions

¶ Who I am

¶ Career/profession

¶ Leadership framework

¶ Cultural assumptions

¶ Organizational concerns

Other (Content and Process)

¶ Mentoring/role model

¶ Discussion

¶ Observation

¶ Experts

¶ Books

¶ Training

¶ Feedback

Subjects for Learning

¶ How to execute

¶ Efficiencies and processes

¶ Navigating change

¶ People management

¶ Politics and navigating the organization

 196

Reflections on Work and Career

Regarding work and career, leaders reflected on leadership and leadership

effectiveness. Considered here were issues and concerns related to overall effectiveness,

the role of a leader, and the leadership characteristics that were needed or that were

displayed and their relationship to effective leadership. Subjects for reflections were

people and people issues, navigating change, and organizational survival skills such as

political savvy, roles, and role clarity and the impact of cultural assumptions on decisive

and effective actions.

 Harold looked for ways in which he might improve his effectiveness:

Iôm constantly asking myself: How do I become more impactful? How do I

become a better leader? How do I become a better manager?

Quinn was willing to examine fundamental mindsets to enhance his effectiveness

in a different culture:

I had to think, concentrate, and be sensitive and aware of things . . . that are going

on in my own life, culture, and in my own family with other relationships that I

never thought about. I wasnôt conscious of it; it raised my consciousness

tremendously, and it helped with people.

Jack examined his effectiveness after a company with which he was associated

had a public ñflameoutò:

You know, your ego does get fed a lot by the [previous] role. And to figure out

how to maintain your egoôs health even in an environment where everything looks

[bad] publicly . . . like it isnôt a success anymore, . . . you do a lot of soul

searching in those kinds of situations: Could I have done it differently? What

should I have done? Was it my fault?

Reflections on Self

Reflections on self and identity commonly focused on historical influences on

identity, such as the meaning of family, neighborhood, and ethnic background.

 197

Peterôs reflections were on how he overcame the insular nature of his ethnic

upbringing in the Bronx and went on to lead a street gang and then a combat group of

men in Vietnam.

I was really involved in . . . ugly stuff. . . . I came to begin to realize: this whole

macho thing that Iôve kind of let myself get totally enamored with really isnôt

what itôs all cracked up to be, and Iôve got to start to just back off from that a little

bit. So that wasðit was actually coming home from Vietnam that I said: I really

have to take a little stock.

Nancy reflected on her background and the assumptions of race and class that

went with her ñdo-gooder . . . white . . . suburban . . . Methodistò background, including

her perspective about what effective learning looked like.

I thought you had to have freedom in order to grow. . . . It took me 2 years to get

the kids in their seats. [An admired author] said this liberal white mentality is just

resulting in chaos in our inner cities, and you have to provide the structure that

kids . . . and working-class parents . . . expect you to provide. Then you can start

to talk about what the learning is for and how to do it.

Reflections on the Integration of Self and Work

Concerns about the integration of self and work were focused on navigating

change at pivotal points and on defining and redefining the boundaries of ñwho I amò

with ñwhat I do.ò

Olgaôs essential questions were around integrating who she was and her

leadership role:

What was powerful to me was the very personal connection between where you

are personally and the kind of leader you areðwhat you put out in your own

organization. [The reflecting] was timed really well for me because I was making

this leadership transition.

Michelle considered her values and legacy:

 198

And it was transformational for me, because it made me for the first time in my

career think: What do I want to be known as, as a person, when I leave this work

world?

Reflections on the Organization

Reflections on the organization spoke to questions about doing the right thing,

having the right people, and coming to clarity about the appropriate direction of the

organization. Examining organizational assumptions with an eye toward accessing and

leveraging factors that could positively impact outcomes served to build perspective

about the organization and the ways in which it could be improved or changed.

Amy asked others to reflect in the practical way that she did:

Youôre a smart person, and you want to feel like youôre part of the greater good

. . . and the success of the business. . . . You know, one of the things I always say

is: Hey, when you are trying to figure out what the right thing to do, just do the

401k test. . . . [Ask yourself]: Does this help my 401k or not?

Quinn reflected about complexity and about reflection:

You need to challenge your thought and you need to challenge your relationships.

. . . You donôt do this in a vacuum. . . . It canôt just be a bunch of individuals

leading individuals; youôre leading an organization. . . . It isnôt just about the mind

on the problem and the action on the problem, itôs about your relationship with

those others who also have a mind on the problem.

Harold reflected often about doing the right thing:

When they put me in this position and asked me to take on this role, . . . it goes

back to that questioning, not necessarily paranoia, but: Did I do the right thing?

Am I really doing this right? And is this really the right thing to do?

Reflections on Learning

For participants in this study, growing awareness about discrepancies in an

existing belief or set of beliefs and current reality facilitated awareness of learning

processes and resulted in the assimilation of new ways of thinking and acting in the

 199

context of a complex interaction of individual, program, and organizational contexts over

time and in transformative learning (Lamm, 2000). New frames of reference were

described as an illuminating point in time where the collection of the experiences and

their resulting integration created awareness of a change in frame of reference. Not only

were the descriptions given as though they occurred at a point in timeðan illuminating

pointðbut the epistemological perspective change was also evident. This occurred in the

16 cases where transformative learning occurred. The new architecture for learning

occurred in integrated and next-step fashion, implying a permeability and openness to

learning to the revised frame of reference.

Seth evolved and reflected on how to be better at follower-centered leadership and

principled leadership:

I saw that in work sometimes; Iôd have an issue and Iôd leave my office and I

thought: God, what a bonehead. Then I became more reflective after a while. I

sort of stepped out of my own sort of body a bit and kind of observed the

dynamic, and I had an epiphany how to work with the team and how to develop a

team to put it together in terms of what the component parts needed to be. So I

didnôt have a one-event kind of thing that influenced me. I just think itôs sort of

more of [an evolution].

Irene was able to learn about principled leadership, caring leadership, and credible

leadership from her rise through the ranks:

I guess I start out with the ñgolden rule,ò but also the other thing that I try to track

as I was coming up through the ranks, if you will, I started out as an engineer at a

company, and I remember so many things, whether itôs communication or how a

leader behaved . . . being very impersonal, . . . just getting down immediately to

business, not understanding on an individual level who the different people are in

an organization. And when I saw that I said: Why do they do that?

Peter reflected on learning to be a more credible leader and recognized how many

different things contributed to his not being as effective as he would have liked in the

bigger picture of his life:

 200

Weôve got to figure out . . . where you can see your behavior differently and

where you canðwhere it can be subconscious, so you just do it. So I really started

to work on that and . . . began the change . . . of not being such a workaholic, of

trying to understand how to manage my time better, how to balance my home life,

how to balance my own personal . . . satisfaction with the work and with being a

leader and to say, you know: Iôm not just somebody who gets things done. Iôm

also a person. Iôm also a husband, a father, and Iôve got to work on that. So that

became the next part of my journey.

Transformative Learning Outcomes

Outcomes of transformative learning were centered on enabling change to

outmoded frames of reference, on seeing and thinking about things differently, and on

acting upon things differently (see Table 5-3).

Table 5-3. Types of Learning Outcomes

Case P
e

rs
p

e
c
ti
v
e

c
h

a
n

g
e

N
e

w

k
n
o

w
le

d
g

e

 a
n

d
 s

k
ill

s

C
o

n
fi
d

e
n
c
e

S
e

lf-

a
w

a
re

n
e

s
s

E
m

o
ti
o

n
a
l

d
e

v
e

lo
p

m
e

n
t

A
u

to
n

o
m

y

V
a

lu
e

s

L
e

a
d

e
rs

h
ip

fr
a
m

e
w

o
rk

Olga X X X X X X

Irene X X X X X

Amy X X X X

Peter X X X X X X X X

Frank X X X X X

Connie X X X X X X

Ken X X X X X

Michelle X X X X X X X X

Yvonne X X X X X X

Quinn X X X X X X X

Bob X X X X X

Lorraine X X X X X X X X

Harold X X X X X X

Nancy X X X X X X X X

Jack X X X X X X

Seth X X X X X X X X

Diane X X X

William X X

George X X X

 201

Because the nature of transformative learning involves perspective change, the 16

participants who experienced perspective change are noted, as well as the three who did

not (see Table 5-3). In general, the three participants who did not experience

transformative learning that resulted in perspective change did experience developmental

learning. Their learning was typically more instrumental, resulting in increased

knowledge and skills. Among all the participants, the outcomes of learning, in addition to

new knowledge and skills, were increased confidence (11 participants), increased self-

awareness (14 participants), emotional development (11 participants), increased

autonomy and empowerment (9 participants), changing or clarifying values (12

participants), and changes to the leadership framework (17 participants).

The participants in this study experienced a critical awareness and an

accompanying sense of freedom from the constraining nature of their own and othersô

assumptions. New frames of reference included discriminating and discerning not only

new interpretations but the relative meaning and value of those that were uncritically

assimilated by others. They became more open-minded and thus able to view situations,

knowledge, and experience from multiple perspectives. The revised frame of reference

then included ñsetting in placeò of old assumptions as well as the integration of new

assumptions and resulting actions and ways of thinking. What follows are examples of

each of the outcomes.

Perspective Change

Transformative learning is a complicated evolution of more complex perspectives

and thinking resulting in learners developing a more inclusive, discriminating, permeable

integrating perspective. Participants in this study described their growth as a more

 202

encompassing perspective in their worldview, their experience base, and their ability to

more systematically absorb and integrate information from multiple sources, disciplines,

and types.

Quinnôs view of the infiniteness and vastness of the world evolved into broader

vision and a focus on follower-centered leadership:

I watched people and I saw thereôs so many views and perspectives. And I listen

more, or I realize that thereôs so many people with so many different things that I

want to learn that Iôll never get it all, and itôs so vast. And then I started saying, I

was like: Oh, this is infinite, and people have infinite contributions.

Haroldôs perspective and breadth of vision grew as he experienced situations that

both required and developed creative leadership:

I understand the business probably better than a lot of people here, because Iôve

lived through the bad times, the good times, the not-so-bad, not-so-good times.

. . . Because of my learning outside the box, Iôve tapped into all these different

areas . . . plus Iôve had the advantage of being in different organizationsðI

havenôt just been in sales and marketing. Iôve had a 2- to 3-year stint in

operations, where I was on the supply side of the business.

Changes in the business climate opened Michelleôs eyes and changed her

perceptions, her leadership framework, and her way of thinking.

[It was] kind of just an eye-opening, you know: weôre not in Kansas anymore. I

donôt know that I exerted leadership skills as much as it sort of changed my whole

outlook on the work world.

 Nancyôs professional perspective was forever changed when she taught in the

inner-city schools, and she reworked her new framework into a fundamental structure for

the way she led her business.

I thought you had to have freedom in order to grow. . . . It took me 2 years to get

the kids in their seats. So I went home and cried every night and then I just said,

ñOkay, thatôs it.ò This woman across the hall made good progress. . . . She was

tough. . . . So it was a complete transformation. You will sit down. You will shut

up. It is my responsibility to make sure you do okay.

 203

New Knowledge and Skills

All participants in this study acquired new knowledge and skills. For the

transformative learning group, new behaviors and characteristics derived from a revised

frame of reference were often expressed as new ways of leading, new ways of navigating

the organization, and self-awareness. All participants described developmental learning

that resulted in a variety of new understandings and ways of doing things. Table 5-2

describes a broader range of knowledge and skills derived from other ways of learning.

In terms of transformative learning, Peter learned about empowering others

[follower-centered leadership]:

Being a good leader now means that you empower; . . . the job gets done so

youôre not important, that you can actually walk out the back door at some point

in time and itôs not going to matter.

Lorraine learned how to better balance her analytical and emotional sides to be

more comfortable in her role [confident leadership]:

Being an executive running across, against the grain for me, the demands on it

especially for someone who is emotionally reserved. . . . The leadership kind of

role was so stressful that I made good use of therapy help, and that really did

facilitate me developing that more emotional side . . . and get more comfortable

with it and just kind of be more ñat homeò with that side of the relationship. So

itôs like the time has arrived in my life for the relationship strength to be as

important as the analytical.

Increased Confidence

Embedded in transformative learning theory is the idea that the revised frame of

reference is more dependable and more effective (Mezirow, 2000). Enhanced confidence

and competence are byproducts of the learning process. In this study, confidence was

derived from seeing challenges through and integrating lessons into an overall revised

framework for action.

 204

Isabel learned confidence from her experiences in music, and that led her to

enhanced communications leadership:

You just kind of build up kind of that [confidence] muscle. . . . Iôve evolved over

time. Iôm no longer an introvert. I want to meet a lot of people. Iôm pretty

comfortable in different social settings and actually quite enjoy speaking in big

audiences; thatôs one of the things that I look forward to and that I have fun at.

Michelle became more confident in herself and her principled leadership and

values:

I was more confident in myself actually because I had weathered, I hadnôt folded,

I hadnôt buried anybody. . . . I hadnôt gone up the totem pole to get anybody in

trouble. I was hurt by the situation, but I felt more confident that I had managed

through it. . . . It took me to another level of leadership.

Increased Self-Awareness

Learning about self was one of the more profound outcomes of transformative

learning for participants in this study. Learning about self, though not always the central

topic of the learning, occurred in relationship to external triggers and events and in the

course of reflection on the events. Learning about self fell into several categories,

including emotional development, self and context, self and capabilities, self and power,

and self and impact on others.

Self-Awareness and Emotional Development

Self-awareness grew in the form of emotional development, where the

participants in this study described that they were less naïve, more sensitive, more

disciplined, and more attuned.

Yvonne understood better how to moderate her style to be more effective

[confident leadership]:

 205

Iôm also, I think, conscious as I get older that . . . some people canôt deal with [my

fast processing of information]. . . . Itôs like, ñAnd what about this and what about

that.ò . . . So you have to not do it in a way that I think people hear it as too

intense, you know?

Peter grew to be self-aware not only reflectively but actively [follower-centered

leadership]:

[It is a process] of just becoming more aware, more self-conscious of myself and

then looking at the times, quite honestly where: Boy, why did you do that? . . .

You drove that one through, and you know maybe itôs not sticking as good as . . .

it should.

Harold expressed self-awareness as emotional development [confident leadership;

credible leadership; principled leadership]:

[Having faith in the future is] probably just self-awareness; thatôs the whole

emotional intelligent side, thatôs really what itôs been, and itôs been a learning

process. . . . I mean this whole thing of understanding who I am and what I am . . .

as I tell people, Iôm really not that deep, but you know itôs a matter ofðat least

understanding it, you know how deep I am. And moving it forward, itôs that

confidence, itôs emotional intelligence, itôs the drive for the greater good.

Self-Awareness and Context

Perspectives about self and the relationship of self in context changed. Self-

centeredness as a delimiting boundary changed.

Peter understood that a good leader uses follower-centered leadership and

empowers others:

Being a good leader now means that you empower: the job gets done, so youôre

not important, that you can actually walk out the back door at some point in time,

and itôs not going to matter.

Quinnôs perspective was more inclusive and global and enhanced his visionary

leadership:

I realize there are so many people with so many different things that I want to

learn that Iôll never get it all, and it is so vast.

 206

Self-Awareness and Capabilities

Perspective change regarding self and capabilities produced a blend of

understanding better what oneôs capabilities were and clarity about what the learning

possibilities could be.

Yvonne saw herself as a creative leader capable of developing original ways of

doing things:

It was like our little home-grown thing . . . and then, of course, youôd pick your

head up and you say: Oh, they are writing about this somewhere. But you werenôt

in it for that. . . . It was like our little experiment and it worked. It was really

transformative.

Bobôs view of his intellectual capabilities grew, and this enabled more confident

leadership:

There was a time at [university] where the students were having a disagreement

with the leadership at the graduate school around course offerings, and I was

leading that fight, and as part of that I drove down to Wharton [to discuss

transferring]. . . . And he says to me: ñWell, why didnôt you apply here to begin

with? . . . I donôt understand why certain folks donôt self-select when other folks

do.ò

Self-Awareness and Power

Participants saw themselves in a different relationship with others and having a

different way of viewing and utilizing leadership and executive power.

Olga broadened her personal sense of community and enhanced the way she

envisioned, communicated, and employed follower-centered leadership:

I feel like a major community organizer except that I donôt feel like a leader in it.

Itôs just thatðI feel like this work, as a role being a leader is to really organize

communities to first of all kind of see their own self-interests in the agenda, come

together, and are we moving in the same direction?

 207

Yvonne learned to tap the diversity in the organization to enhance overall

outcomes [caring leadership; follower-centered leadership]:

I like to engage people . . . I have never been one to think I have all the answers. I

told you earlier in my career it was like the two or three of us or four of us would

hang out together and build, and you know you have a good idea and then Iôm

going to build on it and Iôll steal this and you can have that and together weôll be

good at that. And I get a charge out of thatðbringing people together soðand I

had to learn that.

Peter grew to believe in follower-centered leadership as the best path to improved

performance and outcomes:

I got a group together, you know. I lookedðI foundðthese are the folks I think

that are willing to open up their minds, and theyôre going to accept change, and I

really let them build this thing. And I was involved, but I really let them come up

with the solution, and that was probably the one that I feel, you know, the best

about.

Self-Awareness and Impact on Others

Becoming conscious of the impact on others is not only a reflection of increased

sensitivity but a sense of responsibility.

As Peterôs efforts to engage others grew to be his primary approach, he learned

the value of building trust and credible leadership:

I think the one thing that I really hold myself very accountable to is that I do what

I say Iôm going to do, that people can trust me. . . Thatôs the one thing I think

above all others that I hold to be pretty sacred, and that is that my word is there.

Lorraine learned to compensate for her perceived lack of eloquence by giving a

solid commitment to others [credible leadership; communications leadership]:

So I feel like as a leader people can count on me. Iôll come through. Iôll do what I

say Iôm going to do. Iôm going to make sure that something happens, so . . . that

kind of commitment level is there. I tend to get excited about possibilities. . . . Iôm

not eloquent necessarily as a speaker; . . . Iôm not a particularly good show person

or sales person. But if I really . . . get interested in something, I think Iôm

persuasive . . . and can get peopleôs confidence in that vision.

 208

Freedom from Constraints/Personal Autonomy

Fundamental to transformative learning is the transfer of decisions about what

constitutes appropriate ways of thinking and being to the individual. In this study,

participants became empowered to negotiate the meaning of their experience as a

complex co-creation of the past and the present. This co-creation allowed for greater

control over how they experienced their world and what those experiences meant in a

larger, more inclusive framework (Mezirow, 1991). Personal autonomy is related to

belief systems and the power to act upon revised frameworks. In this study, the learning

process acted as a pathway to deriving new learning about the relationship of self nested

within and interacting with complex contexts. The power to act refers to personal power

and autonomy, and the power to enact extended the learning into everyday life.

Exercising the ñcrucial sense of agency over ourselves and our livesò (Mezirow, 1990, p.

361) is the fundamental goal of transformative learning and apparent as an outcome in

this study.

Olga enhanced her credible and principled leadership when she let go of thinking

that she needed to separate her work and personal values and experiences:

[The learning experience] made me comfortable with using personal experiences

as a way to formulate who I was going to be professionally and how I want to

lead. . . . All those things are not disassociated; these things are all a part of me.

Itôs not like I have a personal life and a professional life.

Michelle freed herself from a rigid moral stance and became more fluid and open

to possibilities [visionary leadership]:

I was less naïve. I was more realistic about the realities of the business world and

decision making . . . and that it wasnôt always good effort [that] is rewarded or

recognized. Then I parlayed it into this experience of: Well, how do you make the

most out of this situation?

 209

Sethôs vision expanded as he overcame the limitations associated with the culture

where he grew up and became more confident in his ability to see things systemically:

I never understood when to take a chance and when not to take a chance. [I was

going on] the thrill of hitting the perfect golf shotðthatôs when I realized that

there was a lot more to the game than I knew about. I just saw there were

weaknesses in my game that couldnôt be overcome with a great shot here or there.

And then I realized that thisðgolf is a system, golf is like a planned system; you

have to kind of play to your strengths, you have to have a shot in golf that you

feel you can hit under pressure no matter what.

Quinn translated his heightened sense of autonomy into a way of envisioning and

operating:

Speed has massive value in businesses. . . . If you sit there from a distance, use

your history to evaluate it, then youôre just aboutðhistory. Youôll never make an

extraordinary action because youôre only going to act within your experience.

Whatôs going to make you act any different? Nothing.

Summary of Transformative Learning

 The cross-case analysis of transformative learning yielded a deeper understanding

of the transformative learning events experienced by this group of leaders. Themes

related to stimulating events emerged as early career events, life changes, work-related

role changes, immersion in other cultures, challenges to self/identity/frameworks, and

business changes and shifts. Reflection was the primary way in which learning occurred.

The outcomes of learning were perspective change, new knowledge and skills, increased

confidence, increased self-awareness, emotional development, increased personal

autonomy/freedom from constraints, values clarity/change, and awareness of changes to

the leadership framework. The next section turns to analysis of data related to

transformational leadership behaviors and characteristics.

 210

Transformational Leadership: Overview

This section displays the themes related to transformational leadership behaviors

and characteristics as described by Sashkin and Rosenbach (1993) and in the conceptual

framework. Themes were derived from interview data and additional source material.

Transformational leadership behaviors refer to the ways in which leaders enact leadership

and demonstrate behaviors that enable them to lead others in transforming organizations

(Sashkin & Sashkin, 2003). Leadership characteristics refer to personal capabilities that

are less mutable yet ñnot a trait in the strictest senseò (Sashkin & Rosenbach, as cited in

Rosenbach & Taylor, 2000, p. 95) since it is possible to develop them.

The next two sections review thematic results for transformational leadership

behaviors (communications leadership, credible leadership, caring leadership, and

creative leadership) followed by transformational leadership characteristics (confident

leadership, follower-centered leadership, visionary leadership, and principled leadership)

(see Table 5-4).

Transformational Leadership Behaviors

Communications Leadership

Although each of the 19 participants in this study referred to communications as a

part of their leadership repertoire, communications leadership, which refers to the ability

to direct the attention of others using clear communications and in multiple ways, was

described by 17 participants. Both group and individual methods of communications

were utilized. Diane and George, two of three participants in the nonïtransformative

learning group, communicated, but their communications were instrumental rather than

associated with transformational leadership; Diane tended to communicate about

 211

Table 5-4. Transformational Leadership Behaviors and Characteristics

Name C
o

m
m

u
n
ic

a
ti
o

n
s

C
re

d
ib

le

C
a

ri
n

g

C
re

a
ti
v
e

C
o

n
fi
d

e
n
t

F
o

ll
o

w
e
r-

c
e

n
te

re
d

V
is

io
n
a

ry

Principled

Olga X XX X ZZ X X SV, TE, PS, LF

Irene X XX X ZZZ X X SV, TE, LF, GF

Amy (A) X X ZZ SV, TE, LF, GF

Peter X XX X ZZZ X X SV, TE, LF, GF

Frank X X X Z X GF

Connie X XX X ZZ X X SV, TE, LF

Ken X X X X X X (D) SV,PS

Michelle X XX X X X X SV,TE, GF

Yvonne X XX X X ZZZ X X SV, TE, LF, GF

Quinn X XX X ZZZ X X SV, LF, GF

Bob X X X Z X X (E) SV, TE, GF

Lorraine X X X ZZZ X X SV, TE, PS, LF

Harold X X X Z X X SV, TE, PS, GF

Nancy X X X ZZZ X X SV, PS, LF, GF

Jack X X X ZZZ X X SV, TE, LF, PS

Seth X X X X (C) ZZZ X X SV, TE, LF

Diane (B) X X Z X TE, GF

William X X X ZZZ X X TE, LF, GF

George X PS

Note: X = present; XX = fundamental.

Under confidence: Z = self; ZZ, others; ZZZ, self and others.

Under principled: SV = shared values; TE = team; PS = prosocial; LF = leadership framework;

GF = goals focus.

For letter notations: A = problem-solving focus: team; B = issues focus: individual; C = case

frequency; D = indirect but present; E = thinks in pictures.

emerging performance issues and/or employee relations issues, and Georgeôs

communications activities were focused on building one-on-one relationships. For the

remainder of the participants, focused communications leadership was expressed as a

way to communicate and gain commitment to the organizational agenda and/or vision

and/or as a way to exemplify preferred values and behaviors. Specific findings for

communications leadership follow.

 212

Communication of the Organizational Agenda

The communication of the organizational agenda was a key theme for

communications leadership and was accomplished primarily through activities related to

clarification and reinforcement of the vision. Participants expressed the vision to

individuals, groups, and the overall organization by employing stories, analogies, and

visuals to create a picture of and rationale for the desired future. In addition, they cleared

the way for execution by simplifying complex issues, creating a line of sight from the

vision to the individual level, and emotionally connecting individuals to the vision with

discussion about impact and personal meaning. Communications leadership for this

group of participants was also an exercise in personal credibility as a way to advance the

organizational agenda/vision. Participants established behind-the-scenes touch points and

influence networks that served as checkpoints for bidirectional understanding and

engagement; they understood better what to include in the vision and they communicated

the vision by what they said, who they were, and the way they acted. Participants were

better informed, they had a ñpulseò for ñwhat was going on,ò and their frameworks were

more reliable and credible.

Peter was growing more adept at getting a clear message about the vision out.

I used to [develop a vision] only in my own head. Now I tend to do it with my

people, and I am taking them more and more on that journey with me. . . . Once it

starts to get clear, then you know the key leadership function is make sure you

figure out how to say it . . . where itôs clear, where people can remember it, where

it is actionable.

Yvonne grew to understand the importance of connecting on a personal level:

I think the power of personal communication is extremely important. [With]

culture change . . . [it] is communication, communication. [People say to me]:

Yvonne, youôre killing me. If I have to say this story one more timeð I [say]:

Really? When you start feeling like that, thatôs when you have to say it more.

 213

Nancy learned to structure communications so that they were embedded in the

operational culture:

If you set it, you donôt have to worry so much about calling meetings. We justð

itôs just there, you can count on it, itôs structure. Everybody meets once a week for

a long meeting with their group, and the long meeting is focused on our top fiveôs

[measures of success].

Isabel helped the members of the choir visualize sounds:

What I try to do was kind of describe in my own way, in my own words, what is

the type of sound that I wanted to try to create as a team, as a choir. And so youð

you use different analogies, you use different experiences that perhaps people can

relate to or different visuals.

Action as a Way to Communicate and Exemplify Preferred Values and Behaviors

In general, this group of participants communicated important organizational

messages by seizing on opportunities in the environment and working through them with

individuals and teams as a form of action learning. Diane was especially focused on

achieving results in the face of a huge and unyielding bureaucracy and encouraged her

team to ask a lot of questions.

In a large organization, you never really know what is going on unless you are out

there close to the road. . . . You have got to be the rubber on the road. . . . We just

have to keep moving forward, and whatever obstacles come in our path . . . we are

just going to keep going forward.

Olga focused her team on moving away from personal agendas and toward the

organizational agenda.

I reminded people of [what] we had been talking about to move us to this

conversation about: What are we going to do about it? I created a staff model of

[people] I thought were representative of the staff and people who I knew could

have a conversation that was above them . . . that would be able to sit in the

helicopter with me and make some decisions that were more objective.

 214

Credible Leadership

Ethical and moral dimensions of leadership formed an important and fundamental

building block of leadership skills and behaviors for participants in this study. Having

credibility and being viewed as authentic were important transformational leadership

considerations (Sosik, 2006) and were prevalent themes for this group of leaders.

Evidenced in the way many participants valued credible leadership and in their

description of it, most participants enabled transformational leadership with the use of

credible leadership. Participants viewed credible leadership as related to character and

authenticity and to who they were and/or who they have become, and it was an ingredient

of their actions and/or behaviors; participants saw themselves as needing to be authentic

and acting in ways that reflect their values and beliefs. Transparency and directness

contributed to both authenticity and trust.

In the nonïtransformative learning group, several iterations of credible leadership

emerged that are worth noting. Dianeôs reference to credible leadership was her

acknowledgment that she was ñnot perfectò; William worked at being credible through

the consistent achievement of results; and George made almost no references to his

credibility but valued it in his leaders. In Table 5-4, the 7 participants where credible

leadership was noted as significant described it as fundamental to them and as an

organizational asset related to gaining support and engagement for enacting visions and

goals.

Olga wanted to get the ñtechniques rightò but more highly valued authentic

leadership:

It made me comfortable with using personal experiences as a way to formulate

who I was going to be professionally and how I wanted to lead. . . . Theyôre not

 215

disassociated. These things are all part of me; itôs not like I have a personal life

and a professional life. . . . I think of those slippery types that get the techniques

right but theyôre not real.

Michelle connected who she was naturally to the way she led:

I just say this is what comes more naturally to me as a person, and if I am in a

comfort zone of natural behavior, then itôs going to end up successful. Iôm more

defined by the natural tendency than I am aboutéhow can I ñmaneuverò this orð

Iôm not very good at that.

Diane was willing to be vulnerable and to express her vulnerability:

I also think itôs important as a leader to be willing to admit your fallibility. So

when I screw upðwhich I do, of course, because everybody screws up all the

timeðI always say up front: Iôm sorry, I screwed up. . . . I think it makes me

more credible, not less credible.

Yvonne was sensitive to congruence:

But when I say integrity I really mean integrity of thought and action, when I

think about leaders. And if you donôt have integrity of thought and action, thatôs a

problem. . . . If youôre conflicted, I donôt know how you can be the most effective

leader that you can be.

Bob made it clear that he valued and exercised straightforwardness as a way to

avoid problems:

Somebody makes a mistake somewhere; the organization needs to be very

comfortable with telling on itself and making it transparent, and thatôs a culture

that Iôve built and I am very proud of it. . . . It is extraordinarily important because

it gets you out of a lot of trouble. So later on when you come forward from a

business perspective and say this is going on, everybody believes you.

William built credibility through results.

I have this track record: . . . the jobs Iôve been in year after year weôve been . . .

meeting our goals, so I know that the team right now feels really good, and so itôs

not like, I donôt know, we got stuck with William leading this business and heôs

never done anything.

 216

Caring Leadership

Expressing caring in the form of respect (Sashkin, 1998), compassion (Boyatzis &

McKee, 2005), and an appreciation of the special talents people bring (Bass, 1985) is

both a fundamental behavior of transformational leadership and a behavior for 11

participants in this study. That ability was enacted in several ways.

First, having a deep appreciation for the diversity of what people offer the

organization was a key caring behavior of 10 participants, with representation in both the

transformative learning group and the nonïtransformative learning group. This includes

creating that ñright mixò of talent to get the job done. Second, the relationship with

followers was a point of focus for most of the transformative learning group of

participants and was expressed by attending to the emotional needs of employees and

showing compassion for them as a ñwhole personò within the context of their overall

lives (Goleman, Boyatzis, & McKee, 2002). In the nonïtransformative learning group,

however, considerations for the ñwhole personò were not discussed except as personal

comments referring to how the participants themselves were made whole by important

others. Third, valuing individuals in the context of their work was expressed by engaging

them intellectually (Bass, 1985), situating the importance and impact of their

contributions to the organization and overall vision, and investing in their development

through coaching, sharing the spotlight, and development experiences.

Ken had a deep appreciation for difference and diversity:

Iôm able to appreciate the differences in others but not need to be like them, and

Iôm not one who will intellectually argue for the need for us all to be exactly the

same as much as Iôm one who appreciates the wisdom and the value of us all

being very, very different from one another.

 217

Amy liked to think of her team as a blending of talent:

I like a very diverse team because my analogy is ñsoup.ò I personally donôt

believe in a ñsaladò in terms of that where everybody maintains their own

distinct[ness]. . . . It should be an amalgamation of the ñmelting potò that weôre in.

Michelle cared deeply about the people she led:

I think itôs really important while leading a team to listen to what everyone has to

add. . . . I really try to take a personal interest in every person who works for me.

. . . You want people to come in here and feel warm and cared about.

Connie bent the rules to accommodate others with work-life balance:

I think itôs a heightened awareness of helping them to balance both work life. . . .

Itôs the right thing to do for the individual. [When an individual needs something

extra] what do you do? Well, you bend the rules.

Bill extended himself to others at pivotal times:

For me, itôs terribly strategic in business. I go to every funeral of every employee

who has lost anything of value to them. I never, knowingly, miss an opportunity

to call them at home if theyôre ill or welcome them back in their space when they

come back. . . . All of this is to say in business and in life in general, I think

thereôs great power that can be unleashed in an enterprise when the tone at the top

is rooted in expressions of personal, individual attention and generosity.

Creative Leadership

Transformational leaders create opportunities that are founded in careful thought

and consideration and are especially attuned to challenging others to perform and succeed

(Rosenbach & Sashkin, 1996, 2000, 2002, 2004). In this study, 12 of 19 participants

expressed being willing to jump in and succeed in risky or opportunistic situations and/or

to model that behavior to empower others.

Quinn modeled ñjumping inò for the organization:

My fundamental belief is if you set this goal, you donôt really know where the

heck you are going . . . and [you] start doing it before you figure out the whole

thing.

 218

If you put side by side . . . an organization or person who makes ten moves versus

somebody who makes two, . . . [the one with ten moves] will beat that [other]

person to the goal, learn twice as much as they do, and . . . adjust before [the one]

who spends all their time figuring out how to make that one move.

Michelle encouraged others to take risk and to learn from failures and expressed

her own learning lessons:

But I encourage the group to be comfortable with risk taking by sharing my own

warts . . . on a regular basis. . . . So letôs talk about what went wrong. . . . Iôm not

perfect. . . . Thatôs why I need all of you here. I will give back to you leadership

and guidance, and together weôll succeed.

Amy didnôt expect perfection and encouraged innovation and trying out new

things:

Iôm always encouraging staff to try something new. I would never criticize

somebody for trying something that didnôt work, so, you know, you could try a

million ideas and, you know, maybe only a few of them would work. . . . So weôre

all in this together. . . . I have stopped pretending to, if I ever did, to be perfect.

Transformational Leadership Characteristics

Confident Leadership

The majority of the leaders in this study expressed feeling confident, having

efficacy, and/or behaving with confidence, and many focused on the value and process of

instilling confidence in others. In the nonïtransformative learning group, while passing

references were made to situations where the individuals were able to build confidence as

part of their learning experiences, only William referred to instilling confidence in

followers, and for him, it was through achieving results.

Amy had impact in operations roles and was confident in using ñthe factsò and

metrics to ñdrive behaviorò; Bob translated the confidence he gained in setting a high

standard for himself and achieving it to expectations for his team: ñI now expect a lot of

 219

myself and my team, and again, it comes back to the character thingò; William was

excited and confident about his ability to ñcreate a lot of valueò and to ñmake a big

differenceò.

Lorraine built confidence in others by positioning those she led for impact and

success:

I could say, ñThis is what the possibility is, this is what could happen if we get

our act together here.ò And I think thatôs why the human resource organization

[was] a good team. . . . I had the loyalties because I was positioning them in that

process in a way that they could have some very meaningful impact.

 Irene targeted those who needed coaching to develop confidence and developed

tailored approaches to build confidence in them.

There are the ones who are very capable and confident but donôt quite have the

balance so then you have to work with them to temper some of those areas and

then there are those folks who should be much more confident. . . . Coaching and

working with those folks is alsoðis a completely different thing than tempering.

Itôsðthat is more about on a real-time basis pointing out when they have done

things well or doing things that give them further confidence in their abilities and

what theyôre able to do.

Harold enabled people to be confident about moving out of a difficult situation:

It was really about being able to talk to people about: Look. Weôre going to come

out of this. . . . We have to plan now, because once a product starts hitting, the

expectation is going to be [that we] sell it. . . . At that point if we [have not]

prepared the groundwork for it and weôre just sitting around here wringing our

hands, itôs not going to happen then either. So letôs get the plans in place, letôs

keep working on it, letôs keep moving.

Follower-Centered Leadership

Being follower centered refers to the use of power in ways that help move the

organization toward the vision and the ability to share power with others (Sashkin &

Burke, 1990). In this study, many participants discussed the value and rewards of sharing

power and empowering others. In the nonïtransformative learning group, George

 220

described a lack of empowerment, and Diane discussed how she sometimes felt

ñinvisibleò as the second in command. In the transformative learning group, 15 of 16

participants described their own sense of being able to impact situations and problems

and the actions they took to instill empowerment in others: offering shared leadership

experiences and self-directed ñbigò projects, and setting a vision that enabled independent

yet aligned actions.

Yvonne directed but did not overmanage her team:

Iôm not the kind of leader thatôs going to be coming and going, you know:

Whereôs this? Whereôs that? Do it my way. . . . What she said to me when I went

over, sheôs like: ñLook it. You and I, letôs get clear, and you can give me the

strategic direction, and we can visit on that and then Iôm gone. Iôm going to go do

this.ò Iôm like: ñYes!ò

Olga clarified boundaries and expected people to collaborate but not be

dependent:

I think implicit in that is that Iôm collaborative and people are clear that Iôm in

charge and Iôm clear that the final decision is mine. But thereôs not a thing that I

would do here from this office alone . . . and thatôs been an important transition

for this organization, because my predecessor was a different kind of leader; she

was more kind of the classic model, and my biggest challenge was getting people

to own their work.

Peter engaged small groups of people in a mutual exploration of what needed to

happen:

When I took over this specialty piece, I really engaged a small group of people to

help me build a solution. [Name] was one of them right from the get-go. Probably

one of the first times that I really, you know, got a small group together and said:

Letôs figure this out together. And that worked really well. I honed that when I

had to turn around [company name] and I got even more people involved and

actually, you know, found a way to set up a project team, get a nameðhave them

pick the name. Let them help select the words that we would communicate, and it

just became easier.

 221

Visionary Leadership

Being visionary includes the ability to think and plan over relatively long spans of

time (Sashkin & Burke, 1990), understanding and synthesizing complex problems to

construct and describe fundamental concerns as an enabling activity. This theme reflects

ways in which leaders collect, synthesize, and communicate complex information that

they then compose into communications that enable others to understand and act on the

information. Although much literature has focused on communicating vision, Sashkin

clarified the distinction between simply having a vision and constructing one. Cognitive

capability allows leaders to engage in the sort of visioning that requires them to

understand and communicate complex chains of cause and effect and to ñthink about

actions and outcomes over relatively long time spans and in relatively complex ways,

frequently rethink actions, taking into account changes as they occurò (Sashkin, 2003, p.

97).

In this study the following themes emerged for visionary leadership. Visionary

leaders had methods to develop information channels, were able to assimilate and

crystallize information, expressed a clear picture of the preferred future, and created

alignment to enable actions consistent with the vision. In the group of participants, two of

three nonïtransformative learners made few references to visionary leadership activities

and approaches while most in the transformative learning group did express aspects of

visionary leadership.

Developing Information Channels for Clarity and Emergent Understanding

Two primary ways in which participants formulated clarity for themselves were

digging in (engaging in communications meant to ascertain the facts at multiple levels)

 222

and developing organizational touch points (creating two-way feedback loops that

provided an open exchange of information).

Frank was able to get a clear picture of backroom operations:

Itôs a big billing department, a couple thousand people. I mean, itôs not like youôre

going to wander to every little nook and cranny in the building unless you know

somebody. . . . And those networks serve to keep you in reality in some ways. . . .

I think you have to have that, though; I mean, I donôt know how you survive

otherwise.

Peter worked with his team to take things apart to clarify the issues and gain

consensus:

One of the phrases I use is: Letôs diagram the sentence. Do you know what I

mean? . . . Letôs take the thing, letôs take it apart and look at its pieces. Letôs not

look at the fuzz and see if we can, by diagramming the sentence, find a way to

look at what are the core drivers, the trends.

Harold spent time in the field so as not to lose his feel for what was going on:

I donôt see myself as executive vice president of worldwide commercial

operations. . . . In the field, I still think Iôm one of the worker bees. . . . Thatôs the

way I view my role. Itôs harder because at this level you donôt have the day-to-day

interaction, which is probably why I thrive on walking around and talking to

people and, you know, visiting the sites and going out in the field with reps,

which I still do just to, you know, find out whatôs going on.

Assimilating and Crystallizing Information

Being visionary included being able to quickly assimilate, analyze, and reduce

information to develop clear fundamentals. This cognitive capability was expressed as

speed, essence, and complex thinking.

Bob was able to figure out how to help the organization survive:

I am extraordinarily good at . . . [taking] a situation, [being able to] assess and

figure out what the important attributes of that situation. . . . Thereôs what I

consider to be the bucket of pure cognitive skill and then what I view as very

much a survival instinct. So itôs not different than being dropped into the jungle

 223

and saying: What are the three important things that Iôve got to take care of in the

next 20 minutes?

Michelle got to the fundamentals quickly:

What I notice in my life is the more complex my life has become, the quicker I

process and the more I simplify everything I do. . . . I synthesize to the simplest

levels, and I communicate at those levels. I can get through a 20-page PowerPoint

and present it in about 10 minutes flat. . . . Whatôs the essence of whatôs really

here? What are we really trying to tell people? And I think Iôm able to lead a

group effectively . . . because I really crystallize for them exactly what our

objective or mission is.

Yvonne liked connecting the dots and then seeing things through to execution:

I really, really love what I call ñconnecting the dots.ò . . . What I like is being in

conversation and in pursuit of a goal where I can see and understand how it all

hangs together . . . and [then] bringing the resources to bear to execute that.

Expressing a Clear Future

Part of visionary leadership is expressing a clear future for the group and allowing

vision to evolve with the participation of employees. Participants actively worked at

communicating vision and using stories, visuals, and analogies to bring the vision to life;

connecting with teams and individuals; and facilitating intellectual understanding and

emotional connection.

Peter learned the value of engaging others and of communicating with clarity:

I used to [develop a vision] only in my own head. Now I tend to do it with my

people, and I am taking them more and more on that journey with me. . . . Once it

starts to get clear, the key leadership function is you figure how to say it where

itôs clear, where people remember it, where it is actionable.

Isabel persisted in getting the message across and helping others to connect to it:

I mean over and over and over to a whole bunch of people on repeated basis of

[explaining]: this is our future and laying that out and how then they will

completely change how we contribute to the organization . . . translating not only

what it is visually but how that then translates into how you feel about yourself.

[That] is a big connection that has to be done in getting people to realize that.

 224

Taking Action to Achieve the Vision

 Participants in this study created organizational alignment that facilitated the

achievement of the vision. Acting as both reinforcement and a path for action, the

participants orchestrated congruence and assessed structures, talent, and strategies for

overall directional fit and relevance to the vision.

 Irene helped members of the choir to attend to subtleties and align with each other

for a better outcome.

How do you help individuals have awareness of whatôs around them and how

their voice fit into the broader voice of the group? They were trying to do this

visual thing individually [but] you also have to figure out how and incant them

and help them to listen to each other and so all conscious and unconscious

adjustments that the individuals are making [to contribute to] the sound to [come]

together as group.

 Jack appreciated individual excellence and used his ñschool of fishò model to

describe alignment.

Iôm glad to see individual excellence but Iôm expecting them to fit within the

overall organizational structure of what weôre trying to accomplish. Theyôve got

to be pulling in the same direction . . . everybody can be different. I donôtðI

donôt want all the fish to necessarily look alike, but I do want them swimming in

the same direction.

Nancy appreciated diversity but created alignment by looking for philosophical

fit.

[Some might think] I am not a good CEO because I donôt make them sign in and

out at the door. They want the external trappings of structure. . . . If you canôt

connect to your passion for living, to your job here, I want you to work

somewhere else. If you need me to clock [you in] and that whole thing, youôre in

the wrong place.

 225

Principled Leadership

Principled leadership is about culture building and includes ways that

transformational leaders enable organizations to change as a collective. Principled

leadership focuses on the extent to which the leader develops and embeds adaptive skills

in the organization (Sashkin & Burke, 1990). What emerged were the following themes:

leadership frameworks, supporting shared values, teamwork, and goal attainment

(Rosenbach & Sashkin, 1996, 2000, 2002, 2004). A striking theme, the emergence of

leadership frameworks, was present in 17 of 19 participants and not in two of the three

nonïtransformative learning group participants.

Leadership Frameworks as Culture Building

Leaders in this study expressed leadership codes and theories of action as culture

building and as frameworks for understanding and action. A striking number of leaders in

this study, 17 of 19, articulated mental constructions that formed guides for action both at

the individual and organizational level. They were well-developed espoused theories

(Argyris, 1991), usually accompanied by a visual or some other expressed architecture. In

the non-transformative learning group, only William expressed a leadership framework

and his was related to the execution of strategy. Typically, however, the subsets of the

theories were described as personal codes with a moral underpinning.

Jack had a ñschool of fishò approach to leadership and organizations:

I see organizations . . . like a school of fish. I donôt see them hierarchically; I

donôt see them [as a] set of communication flows between individuals performing

tasks. I donôt see myself in the front. I donôt see myself water skiing in the back. I

am probablyðwho knows where Iôm at; I have a role. I call it my theory of role-

based leadership. I have a role like everybody else has a role. Maybe it has to do

with equality and respect and things like that, that are values [and] necessarily a

requirement for leadership success. Iôm just saying this is my theory about how I

 226

operate, and it relates to everything I do and why I respect people and why I treat

people the way I do and why I communicate and who I communicate with.

Nancy related growth to the ñphototropic soulò:

The phototropic soul grows to the light. . . . Weôre in a race between education

and disaster; anybody can see that, in any area you look in. So in our little section

of the world, weôre going to help rescue this chaotic mess we have. . . . I donôt

presume to go into anybodyôs household and tell them how to use language, but I

can convince them to turn off the TV for 30 minutes. Here are the books, hereôs

the skills, hereôs what they need to know, hereôs the prizes, itôs going to really be

fun, and itôs all about leadership and success. . . . The kids need to be the CEO in

their own life and notðgetting rid of this victim thing, and weôve got to get rid of

external authority being the reason you do things. So the whole thing has to move

inside.

Seth used athletics and golf to describe his way of leading:

Well, I probably will ñgo for itò more. And, you know, when I was running that

center about what we needed to do, I mean I would take a shot a little bit more on

certain things than maybe some other people. I didnôt run the business day in and

day out the exact same way. Itôs just like golf: I love playing in the wind one day,

I loved playing in the, you know, in the overcast, so I like the variety of that, and I

realized that me liking that variety was either a strength or a deficit at work too. I

tell people . . . Iôm not a Clydesdale; I canôt keep pulling day in day out. Iôm more

of a sprinter.

Shared Values and Beliefs as Culture Building

 Culture building occurred as participants in this study were concerned with

instilling markers that both differentiate the organization and provide an umbrella for

collective understanding and action. Developing a sense of belonging, constructing a

values-driven climate, expressing the need for and value of taking action to achieve

results, and supporting ways of working together were among the expressions of

principled leadership in this group.

 Yvonne understood and expressed the need for fun and collaboration for herself

and her leadership team.

 227

I really enjoy the people I work with. I do think you have to be open and have fun

because what I say to myself [is]: What would you be working so hard for, right?

You spend a lot of time either being here . . . thinking about what I need to do to

help the organization.

Harold worked to break down cultural barriers to effective action.

Everybody is terribly respectful because there is this cultural thing that everybody

comes with. . . . Youôve got to be careful about . . . [communicating], and I would

constantly try to break it down. . . . I wanted to shock them into saying: I ought to

be e-mailing him when I think thereôs something wrong because I had been

through .com bust and . . . I was right at the top at the time of the hubris.

Creating a safe climate was valued and intentional for Lorraine. She understood

the power of her role and intentionally worked to ñreduce the sense of risk others might

feel if I have some authority over them.ò Nancy made the climate safe for diverse types

of people to express themselves, defining a safe community as a place ñwhere you can

expect that other people will not try to increase their capital or their social . . . or business

standing at your expense.ò

Teamwork and Teams

Although most leaders in this study acted on a broader view of teams as a

collective force for action, two of three participants in the nonïtransformative learning

group referred to teams but did not express a focus on teams and teamwork. For the

majority, however, several actions related to teams emerged and were framed in various

constructions of relatedness. Leaders used a balance of leadership and influence to form

and engage teams with tight or loose boundaries. Teams, coalitions, partnerships, and

collaborations were developed with a shared view of the future and sometimes with

shared goals. Key was the blending of skills in ways that were complementary.

Amy thought teams were more effective as a blend of the diversity on the team:

 228

I like a very diverse team because my analogy is ñsoup.ò I personally donôt

believe in a ñsaladò in terms of that where everybody maintains their own

distinct[ness]. . . . It should be an amalgamation of the ñmelting potò that weôre in.

Peter understood that getting the team to buy in was critical:

You have to find a cadre of people that are going to buy into that, are going to

help you to get the rest of the team to realize that without taking these risks we

stay where we are, and obviously thatôs not a good place to be.

Bob used a team approach to solve problems but also to represent a way of

working:

When you come to us with a problem, you always get a number of us. . . . We

always have a point person, but we never have one person. . . . Iôll pull everybody

together to discuss . . . [things]. And itôs funny because what Iôm noticing is itôs

dramatically different than many other teams. I refuse to have in my group . . .

racy diagrams [that outline where] everybody is responsible and accountable. I

know thatôs against everything that people might say, but I donôt want people

walking by something, see it broken, and not feel like theyôre accountable to help.

. . . Everybody has to help.

Focus on Action to Achieve Goals

The majority of the participants in this study had a strong orientation to action that

was enacted at a broader level in the organization. They were able to develop clarity to

instigate action and maintain the ability to act by clarifying accountabilities and urging

focus on the most important goals; they worked to overcome obstacles that interfered

with action; and they used communications and feedback metrics to make sure others

were clear about what was important and to enable the right actions. Frank helped one of

his key leaders facilitate action by coaching him to be more clear with people that ñthey

donôt know what they are supposed to do . . . what you are trying to accomplishò; Amy

communicated ña never-ending sense of urgency was importantò to being able to ñkeep

going forwardò in spite of sometimes overwhelming obstacles; Quinn was concerned

 229

with action and speed, saying ñspeed has massive value in business. . . . This impatience I

have . . . I want people to act.ò

Summary: Transformational Leadership Behaviors and Characteristics

This section reviewed the themes and categories for transformational leadership

behaviors across the cases. Communications leadership behaviors were prevalent in

different forms throughout the group of participants at varying degrees of sophistication

and relevance. Credible leadership was important to many participants; however, those in

the transformative learning group primarily enacted it as a primary transformational

leadership behavior. Confident leadership was distributed throughout the participants, but

enacting confident leadership in the form of instilling it in followers was seen only in the

transformative learning group, with the exception of William. With visionary leadership,

several themes emerged. Participants actively developed pictures and perspectives of the

organization that contributed to their developing a vision, they crystallized complex

information to make the vision understandable and actionable, and they were able to

create alignment that facilitated the enactment of the vision. With the nonïtransformative

learning group, little or no reference was made to visionary leadership. The elements of

principled leadership that emerged with this group of participants were shared values,

teamwork, prosocial orientation, leadership framework (as a surrogate for vision and/or

shared values), and a focus on goals. Most common and most striking was the presence

and the specificity of what were cogent leadership frameworks that formed fundamental

organizing structures for many participants in this group. The remaining transformational

behaviors and characteristics (creative, follower-centered, and confident leadership) were

found frequently. This section also explicated the specific categories of behaviors and

 230

characteristics this group of participants described as pertinent to each of the

transformational leadership behaviors and characteristics.

Summary Analysis Across the Cases: Outcomes of Transformative Learning

and Transformational Leadership Behaviors and Characteristics

In earlier sections, the outcomes of transformative learning and their relationship

to transformational leadership were described as discrete influences on particular

behaviors and characteristics. This section describes and displays data that highlights

themes relevant to the conceptual framework of the study, but not necessarily directly

expressed by the participants, nor as discrete and definitive outcomes.

Table 5-5 displays participants for whom credible leadership was fundamental to

them and enacted in a way that formed a mutual exchange with others where trust was

actively sought and valued. This table highlights that in addition to perspective change

and new knowledge and skills as outcomes of learning, self-awareness, increased

autonomy, values clarity/change, and clarity/changes to the leadership framework were

evident for this group.

Table 5-6 displays participants for whom visionary leadership was a part of their

leadership framework and actions. This table highlights that perspective change, new

knowledge and skills, self-awareness, and the leadership framework were experienced as

outcomes for the participants who had and used visionary leadership.

 231

Table 5-5. Outcomes of Learning for Participants with Fundamental Credible Leadership

Case P
e

rs
p

e
c
ti
v
e

c
h

a
n

g
e

N
e

w

k
n
o

w
le

d
g

e

 a
n

d
 s

k
ill

s

C
o

n
fi
d

e
n
c
e

S
e

lf-

a
w

a
re

n
e

s
s

E
m

o
ti
o

n
a
l

d
e

v
e

lo
p

m
e

n
t

A
u

to
n

o
m

y

V
a

lu
e

s

L
e

a
d

e
rs

h
ip

fr
a
m

e
w

o
rk

Olga X X X X X X

Irene X X X X X

Peter X X X X X X X X

Connie X X X X X X

Michelle X X X X X X X X

Yvonne X X X X X X

Quinn X X X X X X X

Table 5-6. Outcomes of Learning for Participants with Visionary Leadership

Case P
e

rs
p

e
c
ti
v
e

c
h

a
n

g
e

N
e

w

k
n
o

w
le

d
g

e

 a
n

d
 s

k
ill

s

C
o

n
fi
d

e
n
c
e

S
e

lf-

a
w

a
re

n
e

s
s

E
m

o
ti
o

n
a
l

d
e

v
e

lo
p

m
e

n
t

A
u

to
n

o
m

y

V
a

lu
e

s

L
e

a
d

e
rs

h
ip

fr
a
m

e
w

o
rk

Olga X X X X X X

Irene X X X X X

Peter X X X X X X X X

Frank X X X X X

Connie X X X X X X

Ken X X X X X

Michelle X X X X X X X X

Yvonne X X X X X X

Quinn X X X X X X X

Bob X X X X X

Lorraine X X X X X X X X

Harold X X X X X X

Nancy X X X X X X X X

Jack X X X X X X

Seth X X X X X X X X

William X X

Table 5-7 displays participants for whom being confident (Z) and encouraging

confidence in others (ZZ and ZZZ) were a part of their leadership framework and actions.

This table highlights that in addition to perspective change, new knowledge and skills,

 232

self-awareness, and increased personal autonomy were more frequently experienced as

outcomes for the participants who have and use confident leadership.

Table 5-7. Outcomes of Learning for Participants with Confident Leadership

Case P
e

rs
p

e
c
ti
v
e

c
h

a
n

g
e

N
e

w

k
n
o

w
le

d
g

e

 a
n

d
 s

k
ill

s

C
o

n
fi
d

e
n
c
e

S
e

lf-

a
w

a
re

n
e

s
s

E
m

o
ti
o

n
a
l

d
e

v
e

lo
p

m
e

n
t

A
u

to
n

o
m

y

V
a

lu
e

s

L
e

a
d

e
rs

h
ip

fr
a
m

e
w

o
rk

C
o

n
fi
d

e
n
t

L
e

a
d

e
rs

h
ip

Olga X X X X X X ZZ*

Irene X X X X X ZZZ

Amy X X X X ZZ

Peter X X X X X X X X ZZZ

Frank X X X X X Z

Connie X X X X X X ZZ

Yvonne X X X X X X ZZZ

Quinn X X X X X X X ZZZ

Bob X X X X X Z

Lorraine X X X X X X X X ZZZ

Harold X X X X X X Z

Nancy X X X X X X X X ZZZ

Jack X X X X X X ZZZ

Seth X X X X X X X X ZZZ

Diane X X X Z

William X X ZZZ

* See overall table for guide to Zôs (p. 211).

Table 5-8 is the salient data matrix for both transformative learning and

transformational leadership behaviors and characteristics. To further illustrate the

leadership framework, the matrix also describes the leadership framework and its

fundamental nature.

Though the data and results imply possible connections between the participantsô

transformative learning experiences and their transformational leadership behaviors and

characteristics, the next chapter speaks directly to conclusions about the relationships

between them.

 233

Table 5-8. Summary of Data for All Participants

Name P
e

rs
p

e
c
ti
v
e

c
h

a
n

g
e

N
e

w
 k

n
o

w
le

d
g

e

a
n

d
 s

k
ill

s

C
o

n
fi
d

e
n

c
e

S
e

lf-
a

w
a

re
n

e
s
s

E
m

o
ti
o

n
a

l
d

e
v

A
u

to
n

o
m

y

V
a

lu
e

s

L
e

a
d

e
rs

h
ip

fr
a

m
e

w
o

rk

Framework

Fundamental

nature C
o

m
m

u
n

ic
a

ti
o

n
s

C
re

d
ib

le

C
a

ri
n

g

C
re

a
ti
v
e

C
o

n
fi
d

e
n

t

F
o

llo
w

e
r-

c
e

n
te

re
d

V
is

io
n

a
ry

Principled

Olga X X X X X X

Giant comm

organizing

project

Requires

orchestration

and vision, but

not dependent

leadership

X XX X ZZ X X
SV, TE,

PS, LF

Irene X X X X X Golden Rule

Treat others

with respect

and remember

where you

came from

X XX X ZZZ X X
SV, TE,

LF, GF

Amy X X X X In the jungle

Obstacles . . .

need to cut

through and

persevere

Problem

solving

focus:

team

X X ZZ
SV, TE,

LF, GF

Peter X X X X X X X X The big voila

Bring people

along until they

can see it for

themselves

X XX X ZZZ X X
SV, TE,

LF, GF

Frank X X X X X
River . . .

rapids
 X X X Z X GF

Connie X X X X X X
Bend the

rules

Accommodate

people and their

needs

X XX X ZZ X X
SV, TE,

LF

