

Organizational Change Myths and Patterns for Evangelists

Linda Rising

www.lindarising.org

linda@lindarising.org

[@RisingLinda](#)

Why patterns?

Giving a name to a recurring problem with a known solution means the names of related patterns can be used to have a conversation about the problems and solutions.

Fearless Change

Patterns based on

- Social psychology
- Influence strategies
- Evolutionary biology

Just out 😊!

**You're not here to build
software, you're here to change
the world.**

Jeff Patton

**Myth #1:
Smart people are
rational.**

Keep these patterns with you

Take on a role

Evangelist (not a fanatic)

Create short-term goals: build on your successes and learn from your failures

Just Do It

Time for Reflection

Small Successes

Baby Steps

**Myth #2:
Good always triumphs
over evil. (*Just World
Fallacy*, one of our
many cognitive biases.)**

Do Food: A most under-appreciated pattern but one of my favorites 😊!

**Myth #3: If I just had
enough power I could
make people change.**

**Threat, firing, killing
are very effective but
only get compliance.
You want commitment.**

***Personal Touch:* Each person is asking, “What’s in it for me?”**

You must address a genuine user need. Data does not equal empathy.

Jeff Patton

Different people accept new ideas differently

This is new so it's cool!

(Innovators--2.5%)

It's interesting, but I want to learn more.

(Early Adopter--13.5%)

I want to know what other people think.

(Early Majority--34%)

If I have to. I guess.

(Late Majority--34%)

We've always done it this way.

(Laggards--16%)

Caveats about adoption curve

- **These are roles not people**
- **There is a correlation with age, both for individuals and organizations**
- **People can change. That is your job to encourage movement “up” the curve.**
- **Imagine what it would be like if everyone were an Innovator 😊!**

**Myth #4: Skeptics,
cynics, resistors—THOSE
people, well, they must
be BAD or STUPID or
BOTH!! Ignore them!!**

***Fear Less:* Listen, really listen, and learn all you can. Respect and build on the resistance.**

Champion Skeptic:

Encourage a resistor to play the important role of “Devil’s Advocate.” Treat this person as a valued partner in the change effort.

Myth #5:
You're a smart person,
so you don't need help
from others. After all,
***it's your* idea!**

Ask for Help: The idea is yours and you believe in it, but the change must **NOT** be “all about you.”

Sincere Appreciation:
**Recognize the
contributions of others. A
powerful influencer!**

Power Thanks

- **Sincere**
- **Timely**
- **Detailed**
- **Describe impact**

Grateful people:

- **Have more energy and optimism**
- **Are more resilient in the face of stress**
- **Have better health**
- **Suffer less depression**
- **Are more compassionate, more likely to help others, less materialistic, and more satisfied with life.**

**There are other patterns
in *Fearless Change* to help
you introduce new ideas.
This is just a start!**

Thanks!