Lesson 2 Material

FOLLOWERSHIP IN A VOLUNTEER ENVIRONMENT

Introduction

In this lesson you will discover what followership means, and why it is important to you as a volunteer. We will also provide you with a model to help you determine what type of follower you are, and some helpful hints on how to be a better follower. These are important concepts to master as you gain insight into your responsibilities as a member of the Civil Air Patrol.

What is followership?
You’ve heard it time and time again, “Before you can lead, you have to learn to follow.” The West Point Theory says, “able leaders emerge from the ranks of able followers.” So we recognize that the concept of followership is important, but what exactly is it? The Civil Air Patrol defines followership as reaching a specific goal while exercising respect for authority, a positive attitude, integrity, and self-discipline. As a member of the Civil Air Patrol, you will have many opportunities to practice followership. This lesson will help you be the best follower you can be with the ultimate goal of helping you be the best leader you can be.
Why is followership important to you as a volunteer?

When you joined the Civil Air Patrol, you agreed to be professional, act morally and responsibly, complete your tasks to the best of your ability, and serve the public. These are not easy to do if you do not understand the basics of followership. How good a follower you become will largely determine your personal growth while you serve in the Civil Air Patrol.

If the squadron or unit is going to be the best it can be then it needs members to step up to the plate, accept the responsibilities they have been given, and do it with respect and enthusiasm. Remember, your individual contributions are valuable, and a critical component to the effectiveness of the CAP team.

What kind of follower am I?
When addressing this question, it is first helpful to determine what follower traits you currently have. A researcher named R. E. Kelly interviewed leaders and followers to determine the best way of identifying the best followers. Click on the different sections of Kelly’s Two-Dimensional Model of Follower Behavior for a short scenario for each type of follower. Remember, these categorized follower types represent extremes. People generally don’t fall into the extreme end of the continuum. For demonstration purposes, the members in the examples represent extreme cases.

[image: image1.wmf]Two-Dimensional Model of Follower Behavior

Alienated

followers

Effective

followers

Sheep

Yes people

Survivors

Independent, critical thinking

Dependent, uncritical thinking

Active

Passive

Reprinted by permission of Harvard Business Review. An exhibit from “In Praise of Followers” by Robert E. Kelley, issue (November/December 1988). Copyright (1988 by the President and Fellows of Harvard College; all rights reserved.

**

Note: These will appear as separate frames when the person clicks on one of the sections of the Follower Model.

R. E. Kelly determined that followers ranged from independent, critical thinking at one end to dependent, uncritical thinking on the other. He sums it up by saying, “The best followers are individuals who ‘think for themselves,’ ‘give constructive criticism,’ ‘are their own person,’ and are ‘innovative and creative.’ At the other end of the spectrum, the worst followers ‘must be told what to do,’ ‘can’t make it to the bathroom on their own,’ and ‘don’t think.’ In between are the typical followers, who ‘take direction’ and ‘don’t challenge leader or group’” (Kelley 1992).

Kelley’s second dimension ranges from active to passive, and refers to a follower’s degree of active engagement in work. According to Kelley, “the best followers ‘take initiative,’ ‘assume ownership,’ ‘participate actively,’ ‘are self-starters,’ and ‘go above and beyond the job.’ The worst ones are ‘passive,’ ‘lazy,’ ‘need prodding,’ ‘require constant supervision,’ and ‘dodge responsibility.’ In between these extremes are the typical followers who ‘get the job done without supervision after being told what to do,’…and ‘shift with the wind’” (Kelley 1992).

Cadet Ovine is a passive person. He simply does what he is told without thinking about what he is doing. He passively complies with orders and takes no actions in support of the squadron and its goals without being specifically told to do so. His passive personality and uncritical thinking define him as a Sheep. Cadet Ovine is easily manipulated and pushed around, and he fails to critically think about what he’s doing.

SM Toady is extremely active. She volunteers for everything she can. Unfortunately, she mindlessly agrees with everything she hears from the flight leader. Cadet Toady lacks the ability to critically appraise policies and form opinions on her own. Cadet Toady readily carries out any and all orders. In the big picture, Toady is defined as a Yes person. In her rush to gain favor from her superiors, she will get in trouble. She can also be easily manipulated.

Captain Rupture always has a complaint. He is an independent thinker, critical of all ideas and policies that come down from on high. He points out every problem he can think of. Unfortunately, he is also passive. Rupture takes no action on his own to improve the situation. It’s easier to complain than to work to make things better. Rupture does not get along with the rest of the flight; he is an Alienated follower. Rupture will wear down the morale of everyone in the unit.

LtCol. Waveless has a motto, “If the minimum wasn’t good enough, it wouldn’t be the minimum.” Waveless lives in the middle of the Follower model. He is not particularly committed to working group goals unless it will keep him out of trouble. Waveless does not want to stick out and therefore is a mediocre performer. On occasion, he may get up and do something for the flight, but his motivation is to stay in the background and not get in trouble. He offers no suggestions to the chain-of-command on his own. Waveless is known as a survivor.

Cadet Riprock plays an active role in the flight. He actively seeks out responsibility, and works on his own to accomplish flight goals. When he sees something that can be improved, Riprock critically thinks things through and offers suggestions for improvement up the chain-of-command. By being a critical thinker and displaying an active personality, Riprock would be categorized as an Effective follower.

**

Ideally, we all want to be an effective follower. The challenge is to make the effort to develop characteristics that promote followership.

Effective Followership

There are specific characteristics we can work on to become better followers. These include, but are not limited to, being enthusiastic, being proactive, owning the territory, being versatile and flexible, avoiding the complaining trap, and practicing the CAP Core Values. These characteristics represent only a small sample of the areas you can focus on to grow as a follower. No one can force you to be a better follower, you must take the initiative and work at it.

**

Note: These will appear as a separate frame when the person clicks on ‘characteristics’ shown above.

Effective Followership
Enthusiastic
Enthusiasm is a contagious energy. Once you’re assigned a task and you accomplish that task, you will want your efforts to be accepted by the group. Your level of enthusiasm will have a direct effect on the group or the leader’s feelings concerning the task. Display an upbeat and energetic behavior when performing and promoting tasks. Mission accomplishment will often rest with the followers’ enthusiasm as will as the leaders.

Proactive
Effective followers need to take a “proactive stance” toward organizational problems. Being proactive means more than taking initiative. Our behavior is a function of our decisions, not our conditions. We have to take the initiative and the responsibility to make things happen. This includes building effective relationships with your supervisor. Highly proactive people recognize the importance of accepting responsibility.

Own the territory
A proactive follower critically considers policies and actively presents suggestions up the chain-of-command that will directly contribute to unit success. Making the unit better is a task that needs to be “owned” by the followers within the individual units and squadrons.

Versatile and flexible

Beating your head against a brick wall isn’t the most efficient or effective way to get to the other side. A better approach is to take a step back and reevaluate. A second look will usually reveal a better way around the wall (i.e., go around it, climb over it, or dig a tunnel under it.) The point is choosing another option is less painful than trying to break through the wall. Apply this same principle when approaching an assigned task. Take a few minutes to reevaluate a task before wasting time and energy trying to overcome seemingly insurmountable obstacles. Use your brain before you use your head.

The complaining trap

As an effective follower, your job is to make the squadron work in spite of good or poor leadership. Complaining about policies and poor leadership is very easy and natural for us to do. Think about the offshoot of your complaints. By complaining about decisions and leadership, you undermine the chain-of-command. Instead of complaining, find creative ways to make the situation better. Keep in mind that complainers can sink the morale in a squadron very quickly.

CAP Core Values

The CAP Core Values are the bedrock to a trusting environment. Lip service to them will do nothing but undermine the mission of the individual units and the entire Civil Air Patrol. Applying these values in your everyday life is a personal thing. You can’t force them on anyone, and you’ll eventually be able to spot a fraud. Having a personal mission statement that you can refer to throughout your life will help you incorporate these values in your lifestyle and increase your effectiveness as a dynamic follower.

**

Conclusion

The Civil Air Patrol needs effective followers who are willing to contribute to the overall effort of the squadron/unit. Therefore, it is important to understanding the basic principles of followership, and apply them in all that you do. This will not only improve your working environment, but it will make you a better person as well. Remember, the first step in becoming a better leader is mastering the concepts of followership.

� EMBED PowerPoint.Slide.8 ���

3
OPR: CAP NHQ/ET

Last Revised 4/19/00

[image: image2.wmf]Two-Dimensional Model of Follower Behavior

Alienated

followers

Effective

followers

Sheep

Yes people

Survivors

Independent, critical thinking

Dependent, uncritical thinking

Active

Passive

_1012827907.ppt

Two-Dimensional Model of Follower Behavior

Alienated followers

Effective followers

Sheep

Yes people

Survivors

Independent, critical thinking

Dependent, uncritical thinking

Active

Passive

