LEADERSHIP: FROM A BEHAVIORAL PERSPECTIVE

Adam Ventura, M.S., BCBA

15 Minutes

- What
- Who
- Where
- Measure
- How
- Lets start with What leadership is...

WHAT IS LEADERSHIP?

Philosophic question

MYSTERY OF LEADERSHIP

- ■Its not a secret...
- Born to lead
- Leading is...
- **BEHAVIOR**

LEADERSHIP

Definition #1

"Operant behavior of one person that affects a change in the context of the operant behavior of one or more other persons and thereby changes or maintains the other [person or] persons' operant behavior" (Mawhinney, 2001)

LEADERSHIP

Definition #2

"Leadership is behaving in a certain way in order to change the behavior of others (Rodriguez, 2015)

Functional vs. Structural Definition

- When defining leadership we define it functionally, based on the effect that the leaders behavior has on the behavior of the follower.
- Functional relationship between leader behavior and follower behavior
- The measure of a leader is in the behavior of the follower (Aubrey Daniels, 2004)
- Other topographies of leadership...

CHARISMATIC LEADERSHIP

"But charisma only wins people's attention. Once you have their attention, you have to have something to tell them."

- Aubrey Daniels

CHARMA

ENVISIONING ENERGIZING

Articulates a compelling vision

Sets high expectations

Models consistent behaviors

Demonstrates personal excitement

Expresses personal confidence

Seeks, finds, uses success

ENABLING

Expresses personal support

Empathizes

Expresses confidence in people

QUIET LEADERSHIP

"A leader is best when people barely know he exists, when his work is done, his aim is fulfilled, they will say: We did it ourselves." - LAO TZU

Other models of leadership (Topographies of leadership)

- Full Range Leadership
- Transactional leadership
- Transformational leadership
- Laissez-Faire leadership
- Servant leadership
- Example Leadership
- Democratic Leadership
- And my favorite model...

Operant Perspective

- Model For Effective Leadership
- ANTECEDENTS
- Conveys expectations of performance
- MONITORS
- Gather performance information
- CONSEQUENCES
- Indicate knowledge of performance

WHO IS LEADING WHOM?

Another philosophic question

Thought experiment: THINK LEADER.

LEADER

(Operationally define that, please).

"An individual that establishes conditions that bring out the best in their followers" (Daniels & Daniels, 2007).

Behavioral science approach, obviously!

- Am I a leader?
- Am I engaging in leadership behavior?
- Single subject design
- Your behavior (independent variable) results in change in your followers behavior (dependent variable)
- Not always practical, but scientific

What and/or should I lead?

- Remember: You are leading BEHAVIOR, not people
- Subordinates? Managers? Supervisors?
- So...who can be a leader?

WHERE SHOULD I LEAD FOLLOWER BEHAVIOR?

Seeing into the future

FORMING A VISION: Possible Future

- Verbal antecedent stimulus
- Describes a socially valid and preferable outcome
- Travel into the future and see what could be
- Driving force behind leadership
- Should be something ambitious and world changing!

Vision (Defined)

- Structurally
- a <u>verbal</u> antecedent stimulus that describes a socially valid and preferable outcome
- Functionally
- A VERBAL ANTECEDENT STIMULUS THAT FUNCTIONS TO ALTER AN EXISTING MOTIVATING OPERATION OR ESTABLISH A NEW ONE, evoke behavior that is aligned with achieving the vision, and strengthens the reinforcing efficacy of stimuli produced by vision-driven behavior

Writing a vision statement

- Topographic
- Made short and concise, two sentences at most
- Use present tense
- Use clear language, withhold jargon
- Functional
- Who are my consumers?
- What is the impact I want my company or endeavor to have in 5, 10, 20 years?
- What is the purpose of the service we are offering?
- What does success look like?

MEASURING THE EFFECTIVENESS OF LEADERSHIP

Without data, its just an opinion

The measure of a leader...

- The **behavior** of the follower
- The performance of the follower
- Discretionary effort
- Great leadership

Discretionary Effort

- "That behavior which a person could do if they choose, but for which they would not be punished if they didn't" (Aubrey Daniels, Measure of a Leader)
- Going above and beyond

GREAT LEADERSHIP

The difference between good and great can mean all the difference in any activity.

- Frequency
- # of followers
- # of leaders
- Magnitude
- # of major life decisions based on leader philosophy
- Duration
- How does the leader's message impact a significant # of follower behaviors

HOW CAN I BE A BETTER LEADER?

Leadership is all about self improvement, first.

Leading = Applied Behavior Analysis

APPLIED BEHAVIOR ANALYSIS

- Train to become a BCBA
- Identify client outcomes
- Conduct an assessment
- Pair yourself as a conditioned reinforcer
- Use antecedent and consequence based strategies to change behavior
- Evaluate and analyze behavior change

LEADERSHIP

- Prepare/Train yourself to lead
- Identify a vision
- Identify preferences and reinforcers
- Pair yourself as a conditioned reinforcer
- Use antecedent and consequence based strategies to change behavior
- Evaluate and analyze behavior change

• THE MEASURE OF A LEADER (Daniels & Daniels, 2007)

- Create Momentum
- Build Commitment
- Increase Initiative
- Reciprocity

- LEADERSHIP TO OVERCOME RESISTANCE TO CHANGE (E. Scott Geller, 2003)
 - Build responsibility
 - Focus on process
 - Focus on intrinsic consequences
 - Give more supportive feedback
 - Educate first
 - Use conditional directives
 - Listen first, then speak
 - Ask questions
 - Promote ownership
 - Facilitate mindful choice
 - Set expectations
 - Treat people as individuals
 - Direct, support, coach, or delegate