

Creating and Leading Adaptive Organisations:

The nature and practice of emergent logic

Fiona Kerr

The University of Adelaide

"The effective leader is someone who searches for the better question, accepts inexperience, stays in motion, channels decisions to those with the best knowledge of the matter at hand, crafts good stories, is obsessed with updating, encourages improvisation, and is deeply aware of personal ignorance."

Karl E. Weick

Abstract

This study examines how leaders enable their organisations to adapt and succeed in complex environments. Through the joint lenses of complexity theory and the cognition and social neuroscience of leadership it focuses on how leadership directly influences the creation and ongoing function of an adaptive organisation. The study includes the comparison of four leaders through embedded case studies as an abductive approach to initial theory building, and the follow up of two of them as a comparative method of analysis, and it generates a substantive theory of leadership cognition called emergent logic. This leadership approach is especially relevant to leading complex human systems in emergent environments, the scenario for the majority of organisations in the present day.

This thesis addresses two questions: How do leaders of adaptive organisations think? And what do leaders of adaptive organisations do?

Among the major findings the study reveals that a critical success factor is the leader's capacity to create and guide a complex human system by establishing and maintaining a shared mental model of its collective purpose, guided by deeply held and articulated values. The cognitive constructs of complexity and emergent logic have a direct and indirect effect on individuals and the organisation, and facilitate the creation of an adaptive operational culture and organisational mind, and the complementary enabling structures that allow for ongoing evolution through emergence, transformation and diffusion as required. Thus the organisation and its people can progressively build more complex emergent mental models and solutions in the face of increasingly common unpredictable situations, leading to the capability for organisational adaption and evolution over time.

In contributing to the theory of creating and leading adaptive organisations, supported by empirical research, this study has improved our understanding of the effect of the leader's cognitive capacity on organisational adaptability and the level of entanglement; revealed the links between the creation of adaptive organisational structures and their culture; examined the growth of individual and collective capability to manage the increasing complexity and emergence created by successful adaption and evolution; identified the common elements of various types of complex systems that are relevant to adaptive change; presented a model of emergent logic and described the empirical use of that model over time.

Acknowledgements

This thesis has been a journey as emergent as those to which it refers. It meant stepping out of my business of twenty years and life as I knew it to enter the world of academia. Travelling the path would not have been possible without the help and encouragement of many people who accompanied me along the way.

I would like to thank Bill Aukett for starting me on the journey by nudging me until I took my first step, and always being there as a sounding board along the way. Joining me at that early stage was my initial supervisor Andrew Finegan, whom I would like to thank for immediately seeing worth in my concepts and ensuring I had a robust grounding in the science of complexity. Thank you to Una and Chris for their constant interest and support along the way.

To the people of the case study organisations, and in particular the four leaders described exhaustively in this work, my sincere appreciation for the years spent in exploration and implementation of what have become some of this thesis foundational insights. Without you the research would not have been possible.

I wish to express my gratitude to the Business School and to Leah Hill and Sam Wells in particular, for their backing, enthusiasm and commitment in tackling the administrative hurdles which made it possible for my journey to continue.

This brings me to Sam Wells, my principal supervisor. Words cannot adequately describe the debt of gratitude I owe to Sam. In terms of the thesis journey, he kept me going, steered me back on track and pushed when I slowed or got stuck. He believed without a shadow of doubt in the uniqueness and value of what I was attempting, and he managed the task of bounding and focusing my work with aplomb and great kindness. In terms of my personal journey, the opportunity to have someone of such graciousness, keen mind and wise spirit as my mentor and friend was a wonderful experience. I could not have done it without you Sam. Thank you.

Lastly, I would like to give profound thanks to my wonderful family, who supported me even though their lives changed markedly. They assured me that it was 'my turn' and the thesis was worth whatever it took. Kieran, you are the king of referencing. I love you all very much.

Thesis Declaration

This work contains no material which has been accepted for the award of any other degree or diploma in any university or other tertiary institution to Fiona Kerr and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text.

I give consent to this copy of my thesis, when deposited in the University Library, being made available for loan and photocopying, subject to the provisions of the Copyright Act 1968.

I also give permission for the digital version of my thesis to be made available on the web, via the University's digital research repository, the Library Catalogue, the Australasian Digital Thesis Program (ADTP) and also through web search engines, unless permission has been granted by the University to restrict access for a period of time.

Signed.....(Fiona Kerr)

Contents

Abstract.....	i
Acknowledgements.....	ii
Thesis Declaration.....	iii
Contents.....	iv
List of Figures	xii
List of Tables.....	xiii
Chapter 1 - Background	1
The arc of the thesis story - the rainbow's beginning, bands of colour and pot of gold.....	1
Context.....	3
Justification for the research.....	7
Theoretical rationale.....	8
Practical rationale	9
Research objectives and questions.....	11
Research methodology summary	11
The context for the empirical research.....	12
Boundaries defining this research	13
Contributions to knowledge	13
Other contributions include	14
Overview of the thesis	14
Chapter 2 – Literature Review.....	16
Introduction	16
Aspects of complexity and systemic thinking.....	18
Complexity.....	18
Complex adaptive systems	19
Major characteristics of CAS relevant to organisations	20
Below is a short explanation of major CAS characteristics which are directly relevant to how an organisation behaves.....	20

Self organisation	20
Emergence.....	21
Learning and adaptive behaviour in human systems	22
Co-evolution and interdependence	22
Virtual stability.....	23
Non linearity	24
Resilience and Dissipation	25
Phase change, bifurcation, discontinuous growth and Chaordic systems	28
Raplexity and iCAS	33
How does a leader of an adaptive organisation think?	34
Introduction to Leader Cognition	34
Social neuroscience	36
Cognitive complexity.....	39
Social Cognition and Intelligence	42
Complex decision making (CDM)	43
Leader Skill Maturation	46
Intuition and Emotion.....	48
Systems Thinking and the growth of Systems Intelligence	51
What does the leader of an adaptive organisation do?.....	54
Building an enabling environment – Overview.....	54
Building enabling structures.....	57
Aspect 1 - Minimal structures	58
Aspect 2 - Control rules	60
Aspect 3 - Feedback loops	61
Aspect 4 - Self-organization, connectivity networks and rate of change	62
Aspect 5 - Emergence and loose-tight hold.....	63
Aspect 6 - Resilience	66
Aspect 7 - Dealing with flux.....	67
Change and steerage	69
Framing	70

Learning, reflection and improvisation	70
Distributed decision making, action and Real Time Information	74
Real time Information	76
Inertia	78
Creating and enhancing strategic capability in organisations	79
The effect of virtuality	83
Summary and Conclusion	85
Chapter 3 – Research Methodology.....	88
Introduction	88
Establishing the research approach	89
Epistemology	89
The Strategy for relevant Field Research	97
Case study methodology	98
Integrated Methodology for Complexity Research.....	99
Research design.....	100
Stages of data collection	101
Case study descriptions.....	103
Case study organisations	103
Organization 1	103
Organization 2	104
Organization 3	104
Organisation 4	104
Collection of case study data	105
Collection of evidence	106
At study initiation.....	107
General ongoing data gathering	108
Cross case conclusions	111
Analysis techniques	111
Field Validation	112
Literature review	113

Web of Causality.....	113
Reliability, validity and generalisability	113
Chapter 4 – Findings on research question 1	115
Introduction	115
A note on ‘examining thought’	115
Research question 1 – How do leaders of adaptive organisations think?	115
Theme 1: Social neuroscience	116
Overview of Findings	116
Case study examples.....	117
Leader 1 (L1)	117
Leader 2 (L2)	118
Leader 3 (L3)	120
Leader 4 (L4)	121
Theme 2: Cognitive complexity (cc)	123
Findings	123
Case Study Examples.....	124
L1 and L2	124
L1	124
L2	125
L3	126
L4	128
Theme 3: Social Cognition and Intelligence	129
Findings	129
Case study Examples	131
L1 and L2	131
L3	132
L4	133
Theme 4: Complex decision making (CDM).....	134
Findings	134
Case Study Results	135

L1 and L2	135
Expanded view of integrating other factors	136
L1	137
L2	137
L3	138
Specifically related to CDM	138
At a more integrative level	139
L3	139
L4	140
Specifically related to CDM	140
At a more integrative level	141
L4	141
Theme 5: Leader Skill Maturation	142
Findings	142
Case Study Results	143
L1	143
L2	144
L3	145
L4	146
Theme 6: Intuition and Emotion	147
Findings	147
Case Study Results	148
L1 and L2	148
L1	149
L2	149
L3	149
L4	150
Theme 7: Systems Thinking and the Growth of Systems Intelligence	151
Findings	151
Case study results	152

L1 and L2	152
L3	153
L4	154
Chapter 4 Summary	155
Note on cognitive flexibility	156
Chapter 5 – Findings from Research Question 2.....	157
5.1 Introduction	157
Research question 2 – what do leaders of adaptive organisations do?	157
Theme 1: How leaders of adaptive organisations conceive of their role	158
Flux and uncertainty.....	158
Scanning	159
Case Study Results	159
L1	159
L2	161
L3	162
L4	162
Theme 2: How leaders of adaptive organisations work with complexity	163
Case Study Results	165
L1 and L2	165
L1	165
L2	166
L3	167
L4	168
Theme 3: How leaders of adaptive organisations build enabling environments.....	169
Case Study Results	171
L1	171
L2	172
L3	173
L4	173
Theme 4: How leaders of adaptive organisations lead	174

Case study results	175
L1	175
L2	176
L3	177
L4	179
Additional field validation	180
Follow up interviews with Leaders 1 and 2	180
Interview Questions and Summary Findings	181
Summary	194
Chapter 6 –Implications and Theoretical Conclusions	195
Introduction	195
Conclusions regarding research question 1 – How do leaders of adaptive organisations think?	195
Cognition	196
Logic	197
Introducing Emergent Logic	198
The leadership jigsaw of Emergent logic	199
‘Linear logic leading’ – the impact of a lack of emergent logic	201
The complexity elements of Emergent logic	203
Conclusions regarding research question 2 – what do leaders of adaptive organisations do?	205
The Bicycle path of Adaptability	205
Why a bicycle path?	205
The bicycle ride through the complexity theory lens	207
The bicycle ride through the leadership lens	208
The elements of the bicycle path	209
Clear vision framed by deeply held and articulated values	209
Trust	210
Communication	210
Low blame, high risk environment	210
Build an enabling environment	211
Foster high connectivity	211

Reassure people out of their comfort zone	211
Tending.....	212
Hold the space.....	212
Surface, reflect and act on disconfirming information	212
Capability to decide and act.....	213
Manage negative trends as they arise	213
Recognise critical points of innovation	213
Sensitive scanning of the internal and external environment	214
Ensure awareness of filters and biases	214
Conclusions regarding the interconnection of research questions 1 and 2: - The Emergent Logic Leader's Organisational Impact	214
Research conclusions.....	217
Major theoretical contributions of this research	218
Major Practical Contributions	218
Directions for future research.....	220
Thinking in networks and hierarchies	220
The 'neuroplasticity' of cognitive complexity	220
New kinds of support and education for present and future leaders	220
Leadership by long distance	221
Relationship between neural sex differences and the effect of maturation, social cognition and cognitive complexity	221
Potential relationship between mature social intelligence, high social risk and lower neural sensitivity to loss.....	221
Appendices	222
Appendix 1: History of theory evolution and application to organisations as human systems.....	222
Appendix 2: Organisational Transformation History of Activities by Year	225
Appendix 3. List of Questions for staff regarding human resource framework.....	229
Appendix 4. Uses of the term emergent logic in the public domain.....	231
Bibliography	233

List of Figures

Figure 1: Examples a, b and c of system behaviour. (Fiksel, 2003, p. 5332).....	26
Figure 2: The adaptive cycle. From (Holling & Gunderson, Resilience and Adaptive Cycles, 2002, p. 34)	27
Figure 3: The nested time frames of Panarchy with revolt (innovation) and remember loops (Gunderson & Holling, 2002, p. 75).....	28
Figure 4: the discontinuous growth of a chaordic system. (van Eijnatten, 2004a, p. 432)	29
Figure 5: The Edge of Chaos / Eye or Cross in the Chaos. From (van Eijnatten, 2008)	30
Figure 6: Holonic development at various levels of complexity (van Eijnatten, 2004a, p. 439).....	31
Figure 7: Holonic development in Wilber's quadrants (van Eijnatten, 2004a, p. 440)	32
Figure 8: A global model of information processing. Adapted from (Wang & Chan, 1995, p. 34)	45
Figure 9: Intuitive chunking	49
Figure 10: Factors Influencing the Effectiveness of Intuitive Decision Making. (Dane & Pratt, 2007, p. 41)	50
Figure 11: Information Flow Network. From (Christen, Bongard, Pausits, Stoop, & Stoop, 2008, p. 48) ..	59
Figure 12: Behaviours that co-generate the conditions for new emergent order (Lichtenstein & Plowman, 2009, p. 621).....	64
Figure 13: Model of individual, network and systems level leader interventions (Hannah & Lester, 2009, p. 36)	72
Figure 14: Contrasting view of organisations. (Ashmos, Duchon, McDaniel, & Huonker, 2002, p. 195) ..	75
Figure 15: Cynefin framework for executive decision making. Adapted from (Tibby, 2008).....	77
Figure 16: Adapting the Cynefin framework to Encompass Systemic Organisational Change. Adapted from (Raford, 2009)	78
Figure 17: Transition from the lower into the Higher Level of Complexity and Coherence, (van Eijnatten, Putnik, & Sluga, Chaordic Systems Thinking for Novelty in Contemporary Manufacturing, 2007, p. 448)	79
Figure 18: the Re-analysis of futures research methodology. From (Aaltonen & Sanders, 2006, p. 31)...	81
Figure 19: Futures Research Methodology with complex systems concept – tools map. Adapted from (Aaltonen & Sanders, 2006, p. 33)	82
Figure 20: Abductive Research Design Summary	89

Figure 21: Continuum of ontological and epistemological worldviews. From (Järvensivu & Törnroos, 2010), originally (Lincoln & Guba, 2000); (Easton, 2002)	91
Figure 22: Ontological and epistemological dimensions of realism, CR, MC, and relativism (Järvensivu & Törnroos, 2010, p. 102)	93
Figure 23: Systematic combining (Dubois & Gadde, 2002, p. 555)	95
Figure 24: Abductive research process as a mix of inductive, abductive, and deductive sub-processes (illustrative example, different phases may apply to different studies). From (Järvensivu & Törnroos, 2010, p. 103)	96
Figure 25: Define and Design stage	101
Figure 26: Prepare, collect and analyse stage	102
Figure 27: Case Study Timeline.....	105
Figure 28: Analysis and conclusion stage	110
Figure 29: A Visual representation of Emergent Logic	198
Figure 30: The bicycle path of adaptability	206
Figure 31: Organizational impact of the Emergent Logic Leader	216
Figure 32: Organisational transformation history of activities Year 1	226
Figure 33: Organisational transformation history of activities Year 2	227
Figure 34: Organisational transformation history of activities Year 3	228

List of Tables

Table 1: Knowledge Content Emphasis of Different Leadership Skill Levels. Adapted from (Lord & Hall, 2005, p. 605).....	48
Table 2: Traditional / virtual organization. (Saarinen, Lainema, & Lähteenmäki, 2008).....	84
Table 3: Relevant quotes	193