
Do As I Do: Authorial Leadership in Wikipedia

Joseph M. Reagle Jr.

Department of Culture and Communication
New York University

239 Greene Street, 7th Floor
New York, NY 10003

(212) 998-5191

joseph.2003@reagle.org

Abstract
In seemingly egalitarian collaborative on-line communities,
like Wikipedia, there is often a paradoxical, or perhaps
merely playful, use of the title “Benevolent Dictator” for
leaders. I explore discourse around the use of this title so as
to address how leadership works in open content commu-
nities. I first review existing literature on “emergent lead-
ership” and then relate excerpts from community discourse
on how leadership is understood, performed, and discussed
by Wikipedians. I conclude by integrating concepts from
existing literature and my own findings into a theory of “au-
thorial” leadership.

Categories and Subject Descriptors H [5]: 3

General Terms Human Factors, Management

Keywords Authorial, Benevolent Dictator, Leadership,
Wikipedia

1. Introduction
“Do as I say, not as I do.” Most of us have heard this expres-
sion, perhaps as children being protected from the bad habits
of our elders. Of course, as adults, this saying is more often
used as a comment on someone else’s hypocritical leader-
ship. We often prefer to see leadership “by example.” When
it comes to open content community like Wikipedia, this
aphorism seems particularly apt. As most contributors are
volunteers, there’s little room for coercion or utilitarian re-
wards [8]. In fact, given the open, egalitarian, and volun-
tary character of the community, what does leadership even
mean?

Copyright is held by the author/owner(s).

WikiSym’07, October 21–23, 2007, Montréal, Qúebec, Canada.
ACM 978-1-59593-861-9/07/0010.

In this paper I consider how notions of leadership oper-
ate in collaborative on-line cultures. In particular, I consider
the seemingly paradoxical, or perhaps merely playful, juxta-
position of informal tyrant-like titles (i.e., “Benevolent Dic-
tator”) in otherwise seemingly egalitarian voluntary content
production communities such as Wikipedia. To accomplish
this, I first review existing literature on the role of leadership
in such communities. I then relate excerpts from community
discourse (i.e., email and wiki) on how leadership is under-
stood, performed, and discussed in the Wikipedia commu-
nity. I conclude by integrating concepts from existing litera-
ture and my own findings into a theory of “authorial” leader-
ship: leaders must parlay merit resulting from “doing good”
into a form of authority that can also be used in an auto-
cratic fashion, though with a soft touch and humor, when—
and only when—necessary.

2. Wikipedia as an Open Content
Community

What is often meant by the term “open” is a generaliza-
tion from the Free Software, Open Source, and open stan-
dards movements. Communities marshaling themselves un-
der these banners cooperatively produce, in public view,
software, technical standards, or other content that is in-
tended to be widely shared; these communities use computer
mediated communications for much or all of their work. For
example, the Linux kernel is one of the most famous free
software projects and the many communities around it, such
as the Debian distribution (which combines the kernel with
other utilities and applications), are the most studied so far.
Elsewhere, I defineopen content communitiesas those that
commonly deliver products under a “free” or “open” copy-
right license and demonstrate transparency, integrity, non-
discrimination beyond merit, and non-interference [28, 29].
Additionally, most participation isvoluntary, meaning an
“activity in which time is given freely to benefit another per-
son, group, or organization” without precluding “volunteers
from benefiting from their work” [60, p. 215]. The voluntary
character and the principle of non-interference imply thatif

143

a constituency disagrees with the leadership’s direction,the
copyright license permits them tofork, or take the products
and commence work elsewhere without interference. This
notion of an open content community is central to this pa-
per since it affects the type of leadership encountered in the
Wikipedia community and hopefully contributes to a theo-
retical abstraction beyond any of the specific communities
discussed.

Wikipedia is an on-line “Wiki” based encyclopedia, the
product of an open content community. “Wiki wiki” means
“super fast” in the Hawaiian language, and Ward Cunning-
ham chose the name for his Wiki project in 1995 to indicate
the ease with which one could edit Web pages. In a sense,
Wiki captures the original conception of the World Wide
Web as a browsing and editing medium. The Wiki makes
this possible by placing a simple editor within a Web page
form and the functionality of formatting and linking on the
Wiki server. Consequently, if a page on the Wikipedia (an
encyclopedia on a Wiki server) can be read, it can be edited.
With a Wiki, the user enters a simplified markup into a form
on a Web page. To add a numbered list item with a link
to Wikipedia one simply types: “# this provides a link to
[[Wikipedia]]”. The server-side Wiki software translatesthis
into the appropriate HTML and hypertext links. To create a
new page, one simply creates a link to it! Furthermore, each
page includes links through which one can sign in (if de-
sired), view a log of recent changes to the page (including
the author, change, and time), or participate in a discussion
about how the page is being edited on its Talk Page—and
this too is a Wiki page. The application of a general tool fa-
cilitates a surprisingly sophisticated creation!

Yet, the consequence of this quick and informal approach
to content creation was not foreseen - or, rather, was for-
tuitous. Wikipedia is the populist offshoot of the Nupedia
project started in March of 2000 by Jimmy “Jimbo” Wales
and Larry Sanger. Nupedia’s mission was to create a free
encyclopedia via rigorous expert review under a free docu-
mentation license. Unfortunately, this process moved rather
slowly and having recently been introduced to Wiki, Sanger
proposed that a scratch-pad be set up for potential Nupe-
dia content where anyone could contribute. However, “There
was considerable resistance on the part of Nupedia’s editors
and reviewers ... to making Nupedia closely associated with
a website in the Wiki format. Therefore, the new project
was given the name ’Wikipedia’ and launched on its own
address, Wikipedia.com, on January 15 [2001]” [50].

Wikipedia proved to be so successful that when the server
hosting Nupedia crashed in September of 2003 (with little
more than 24 complete articles and 74 more in progress) it
was never restored [53]. As of May 2007, “there are over
75,000 active contributors working on more than 5,300,000
articles in more than 100 languages”, with 1,765,810 articles
in English alone [55]. The Wikimedia Foundation, incorpo-
rated in 2003, is now the steward of Wikipedia as well as a

new Wiki based dictionary, compendium of quotations, col-
laborative textbooks, and repository of free source texts.

The community that produces Wikipedia is very much
an open content community. Interaction is mediated by the
Web, most all participation is voluntary, decision-makingis
fairly transparent, few restrictions are placed upon participa-
tion, and, most importantly, the disaffected can easily leave
and resume their work elsewhere. For example, Wikinfo was
forked from Wikipedia so as to operate under a different
philosophical stance than neutrality required of Wikipedia
articles [47].

3. Leadership in open content communities
For open content communities, the notion of merit is key
to understanding leadership. Eric Raymond [26] was one
of the first to point this out with his observation that open
source leaders (e.g., Linus Torvalds of Linux) were often the
founders of their communities, who then attracted other con-
tributors. Additionally, they often had to “speak softly,”con-
sult with peers, and “not lightly interfere with or reverse de-
cisions” made by other prominent members or the commu-
nity [p. 15]. This is confirmed by Gianluca Bosco [4], who
discerns from survey results of open source developers that
a good leader was perceived as having a friendly and con-
siderate (person) orientation, a goal (task) orientation,and
competence and significant level of activity.

Furthermore, Raymond’s concern with “speaking softly”
is commensurate with earlier work on emergent (initially
leaderless) contexts in which authoritarian leaders (more
likely to use punitive punishment and negative sanctions)
are “least likely to attempt or exhibit successful leadership
in initially leaderless discussion” [3, p. 126-127]. Instead,
in emergent contexts, successful leaders are more likely to
demonstrate flexibility and to rate as egalitarian. Bosco’s
finding on task orientation is also present in a study of
virtual teams, in which Youngjin Yoo and Maryam Alavi
[61] find that emergent leaders send more and larger e-mail
messages, with a higher degree of task orientation, than
other team members. In the Debian community, Siobhan
O’Mahony and Fabrizio Ferraro [21, 22] confirmed David
Waguespack’s and Lee Fleming’s [38, 39] finding in the
open standards community of the IETF that technical con-
tributions, among other factors, are predictive of leadership.
However, in a more recent study of the Debian community,
O’Mahony and Ferraro [23] find that the focus of a com-
munity changes as does its notion of merit in leadership:
as it matures leadership shifts away from technical contri-
butions towards organizational building. Finally, in virtual
contexts leaders provide frequent and predictable communi-
cation (the “heartbeat”) as the basis for effective coordina-
tion [61].

Consequently, in these cases leadership can be under-
stood as the performance of consistent and substantive con-
tribution within the community that affects its movement.

144

Not surprisingly, leadership tends to be entangled in discus-
sions about power (the extent of one’s influence [62, p. 18]),
authority (the legitimacy of one’s influence [62, p. 18]), and
governance (how to make group decisions). Gabriella Cole-
man [6], in her study of the Debian software community,
found that: “Power, in other words, is said to closely fol-
low the heels of personal initiative and its close cousins,
quality technical production and personal dedication to the
project” [p. 22]. Also, in keeping with the character of vol-
untary community, Coleman, citing Donner and Mill, notes
the power gained because of merit is a guiding force rather
than coercive. Furthermore, the merit of exemplary behav-
ior, particularly that of founding a community, might have a
charismatic character. An earlier study of the Debian com-
munity found that:

... leadership (which translates directly into the
formal and informal hierarchy and authority) is not
just established in bureaucratic or rational fashion, but
in charismatic fashion as well (Weber 1964 [1947],
pp. 358ff.); here, charismatic authority mostly de-
rives from earned respect often proven by leading a
big, successful project. As a matter of fact, charis-
matic authority maybe, in some circumstances, more
“efficient” than authority deriving its legitimacy from
well-established rules (Coleman 1990; Langlois 1998).
[11, p. 18]

Perhaps one reason for this efficiency is that the reputa-
tion of such leaders has an additional benefit of being use-
ful in circumstances where a community is otherwise dead-
locked; charismatic authority can intervene in circumstances
in which there are multiple simultaneous coordination costs
that are too expensive to be addressed by “a complex system
of rules such as a constitution” [11, p. 36]. Of course, since
such interventions may disappoint some, a leader may be
sacrificing “shares” of his reputation garnered through meri-
tocratic contributions by such actions [26, p. 15]. The notion
of leadership “credits” was first posed by Edwin Hollander
[14] when he confirmed an “idiosyncrasy credit” model of
leadership in which previous conformity to group rules and
competence in a group task would permit a leader greater
“idiosyncrasy” in not conforming to those rules later on.
Gary Yukl [62] summarizes this exchange as follows:

Thus, in addition to gaining a higher position of
status and influence, a member who is emerging as
a leader is allowed to some latitude for innovation.
Since the person has demonstrated good judgment in
the past, the group is willing to allow him consider-
able influence over task decisions. Group members
are usually willing to suspend immediate judgment
and go along with the emergent leader when he pro-
poses innovative approaches for attaining group goals.
In return for his higher status, increasing influence,
and freedom to deviate from nonessential norms and

traditions, the emergent leader is expected to con-
tribute his unique expertise and assume the respon-
sibilities of the leadership role.... When an emergent
leader makes an innovative proposal that proves to be
successful, the group’s trust in his expertise is con-
firmed, and he may be accorded even greater status
and influence. [62, p. 29]

Yet, if an innovative proposal is not successful because of
circumstances beyond the leader’s control, he might not be
blamed—unless the group needs a scapegoat. However, if he
exercises poor judgment, or acts incompetently, the terms of
the relationship are reassessed, particularly if the leader is
seen as acting selfish relative to the group [62, p. 29].

While meritocratic leaders are granted much authority,
this exists within—or besides, or in conflict with—other
modes of governance. In the Debian project, Coleman [6]
found governance to be a blend of “democratic majoritar-
ian rule, a guild-like meritocracy, and an ad-hoc process
of rough consensus” [p. 7]. Conflict between these mod-
els is central to crises within these communities – certainly
Wikipedia, as discussed later. One interesting way in which
this tension is exhibited is by references to “TINC” (There
Is No Cabal) as a source of anxiety and joking about lead-
ership [p. 23]. Because of the informal character of many
virtual communities the notion of a cabal is recurrent after
its emergence on USENET, one of the earliest Internet dis-
cussion forums. Pfaffenberger [24] details the historicaland
cultural development of governance in USENET including
similar anxiety and joking; Dave Mack’s 1991 tongue-in-
cheek notice about the decision of the Usenet High Council
is an exemplary parody of tyrannical authority [p. 379].

Consequently, one might think of founding leaders as the
initial emergent leaders who fashioned a space in which the
community comes to inhabit, and because of this are likely to
garner merit and charismatic authority, which influences the
community’s culture. In this regard, Edgar Schein’s model of
organizational culture is compelling because of the salience
of two factors: the seminal actions of community founders
and the community’s response to important incidents, in-
cluding crises. Schein [33] proposes founders and leaders
embed and transmit culture via numerous mechanisms, the
primary of which being:

• what the leaders pay attention to, measure, and control on
a regular basis

• how leaders react to critical incidents and organizational
crises

• observed criteria by which leaders allocate scarce re-
sources

• deliberate role modeling, teaching, and coaching

• observed criteria by which leaders allocate rewards and
status

145

• observed criteria by which leaders recruit, select, pro-
mote, retire, and excommunicate organizational members

It is worthwhile to note that while relevant, Schein’s anal-
ysis, like most organizational research, is focused on tradi-
tional organizations, corporations even, rather than voluntary
organizations or communities. Yet, leaders are still present
in such settings. While the mechanisms might operate dif-
ferently in voluntary contexts—e.g. symbolic rather than fi-
nancial rewards—the mechanisms are present. (Indeed, as
discussed below, a possible source of leadership/governance
problems on Wikipedia was that its founders did not appre-
ciate that they were creating a community and culture at
the outset.) For example, in Lois’ [15] study of a volunteer
mountain rescue group, socialization, and therefore access
to the symbolic reward of a leadership role, is dependent on
the volunteer first “downplaying arrogance and egoism by
displaying humility and respect” [p. 21]. Only then will ac-
tion of merit (paradoxically) be granted “heroic” status by
established community members and leaders. Raymond no-
tices a similar feature of leadership in technical (“hacker”)
communities, whereby any verbal bragging is discouraged
because it would interfere with judging work solely on its
merits: “There’s a very strict meritocracy (the best crafts-
manship wins) and there’s a strong ethos that quality should
(indeed must) be left to speak for itself. The best brag is
code that ‘just works’, and that any competent programmer
can see is good stuff” [26, p. 12].

Finally, an important attribute of open content communi-
ties is the possibility of a fork:

Fundamentally, the ability to create a fork forces
project leaders to pay attention to their constituencies.
Even if an OSS/FS project completely dominates its
market niche, there is always a potential competitor to
that project: a fork of the project. Often, the threat of a
fork is enough to cause project leaders to pay attention
to some issues they had ignored before, should those
issues actually be important. In the end, forking is
an escape valve that allows those who are dissatisfied
with the project’s current leadership to show whether
or not their alternative is better. [46]

Because of the voluntary and meritocratic character of
open content communities it is not surprising that not only
are leaders expected to lead by example, their very lead-
ership is founded upon exemplary behavior—leadership
emerges through action rather than appointment. And while
a founding leadership role has some semblance of authori-
tarianism to it, at least in title as we shall see, it is eternally
contingent: a dissatisfied community, or some constituency
thereof, can always leave and start again under new lead-
ership. Yet, regardless of whether a community does fork,
discussion about such a possibility, the actions of leaders,
and metaphors of governance are common topics of conver-
sation.

4. Methodology
This analysis is informed by two decades of participation
in computer mediated communities. While I began study-
ing Wikipedia specifically in January 2004, and made my
first identifiable edit (rather than anonymous) in April of that
year, I had made use of wikis and Wikipedia before that.
Sources of information that inform or are used in this pa-
per include Wikipedia articles, discussion pages, blogs, and
news articles encountered during those two years.

Additionally, in September of 2004, I took the plunge
from monitoring and searching HTML archives of two high
traffic-mail lists (wikiEN-l and wiki-l) to subscribing to
them, and I’ve received more than tens of thousands of
messages since. These lists often include discussions of the
administration and policy of Wikipedia. The excerpted con-
versations that I use mostly span February 2005 through
November 2005. I engaged all of these sources with the
specific question of leadership and how it is understood—
derived from my interest in politeness and leadership styles
in open content communities—in the fall of 2005.

In the course of this work I have developed a number of
methods and software for capturing, organizing, and citing
documents and discourse within this community. (For exam-
ple, with the help of the MARC e-mail list archivists I was
able to ensure the unique message-ID of a message cited has
a similarly unique and easily dereferenceable URL. Or, I de-
veloped a small script to collect and analyze the distribution
of contributions (edits) to a Wikipedia page.) This work is
documented on my research blog [27].

Finally, I make no claim of strict inclusion within a partic-
ular discipline or methodology. In some ways my approach
is historical. For example, I expect my concern with the first
usage of “Benevolent Dictator” is of a historic sensibility,
as is the fact that I spend most of my time perusing archives
and change logs. (I’ve used only sources from publicly avail-
able archives.) In other ways my approach is more ethno-
graphic: I am studying a contemporary community, and I am
not making a historical argument but proposing a theoreti-
cal model of leadership. Furthermore, because of my long-
standing participation in open content communities it is dif-
ficult to place myself in a particular ethnographic method-
ological school. First, I often come to these communities as
a user so I cannot take for granted the distinction between
researcher and subject. I tend to consider myself a reflec-
tive practitioner that sometimes, also, becomes a researcher.
This also complicates the relationship between theory and
data. Since I often engage in practice first, my approach is
clearly not deductive (i.e., posing a theory prior to exposure
to the community). However, it is not purely inductive ei-
ther (i.e., allowing my own concepts and theories to develop
solely on the basis of the ethnography) as I have already en-
countered many theories as part of my reflective practice.
Yet, there is a goal that I aspire to: “Ethnography should be
empirical enough to be credible and analytical enough to be

146

interesting” [36, p. 29]; I hope to make a convincing con-
tribution [12] by providing an account that has authenticity,
“the ability of the text to convey the vitality of everyday life
encountered by the researcher in the field setting” [p. 599],
plausibility, ”the ability of the text to connect two worlds[of
the writer and reader] that are put in play in the reading of
the written account” [p. 600], and criticality, “the ability of
the text to actively probe readers to reconsider there taken-
for-granted ideas and beliefs” [p. 600].

5. Leadership and Wikipedia
The conception of leadership does not play a prominent for-
mal role within the Wikipedia community. In a place as re-
flexive as Wikipedia, in which there are dozens of docu-
mented norms—such as be polite, be prepared to apologize,
forgive and forget, etc. [56]—it is surprising to find no such
page on the topic. Furthermore, there are no recommenda-
tions on how to be a good leader or leadership mentoring.
In fact, the only page on leadership I found was the actual,
extensive, encyclopedic article on the topic.

This may be, in part, due to the egalitarian, if not an-
archistic, character of the community. There are no des-
ignated leadership roles for editing encyclopedic articles.
While co-founder Larry Sanger was “editor in chief” of Nu-
pedia and he was informally known as the “chief organizer”
of Wikipedia, neither role was ever claimed again after he
resigned from the project. Instead, the Administrators page
[54], discussed more fully below, stresses that everyone isan
equal editor. Those that demonstrate themselves to be good
editors may request extra responsibilities but “are not im-
bued with special authority.” Yet, while the culture stresses
editorial egalitarianism over administrative responsibilities,
this does not mean there are no leaders. Consequently, be-
fore turning to how the community speaks about leadership,
I first present a brief description of the leadership and gov-
ernance structure of Wikipedia itself.

5.1 Founders

The two people in the history of Wikipedia stand out as be-
ing most influential are its co-founders: Larry Sanger and
Jimmy Wales. In keeping with Schein’s analysis of leader-
ship and culture the actions of these two, particularly “how
leaders react to critical incidents and organizational crises,”
very much affected Wikipedia culture. The following brief
account of the crisis of Nupedia’s demise, Wikipedia’s rise,
and Sanger’s departure provides an excellent introductionto
leadership in the Wikipedia context.

Wales, a co-owner of Bomis, an Internet content and
search company, hired Sanger in February 2004 to launch
and act as the editor in chief of the Nupedia project. Until he
resigned, Sanger was the most prominent leader of Nupedia
(the original peer review project) and Wikipedia (its Wiki
complement and eventual successor). As Sanger writes in
his April 2005 memoir:

The idea of adapting wiki technology to the task
of building an encyclopedia was mine, and my main
job in 2001 was managing and developing the com-
munity and the rules according to which Wikipedia
was run. Jimmy’s role, at first, was one of broad vision
and oversight; this was the management style he pre-
ferred, at least as long as I was involved. But, again,
credit goes to Jimmy alone for getting Bomis to invest
in the project, and for providing broad oversight of the
fantastic and world-changing project of an open con-
tent, collaboratively-built encyclopedia. Credit also of
course goes to him for overseeing its development af-
ter I left, and guiding it to the success that it is today.
[32]

What precipitated Sanger’s resignation? Stretched be-
tween continuing frustration with Nupedia’s progress, prob-
lems with unruly Wikipedians, and a widening gap between
the two, Sanger failed to save the Nupedia and alienated
some Wikipedians who saw his actions as unjustifiably au-
tocratic. (I use the termautocratic to describe, undisparag-
ingly, leadership actions which do not derive their authority
solely from legitimate group decision making processes like
unanimity, supermajority, majority, etc.)

Additionally, with the burst of the Internet bubble, Sanger,
among others, was laid off from Bomis and resigned his
Wikipedia role shortly thereafter. Subsequent commentary
from the sidelines, particularly advocacy for Wikipedia to
respect expert authority, has prompted additional criticism
from those Wikipedians with a strong commitment to radi-
cal openness. In any case, Sanger’s account recognizes the
uneasy tension between title, authority, and cultural momen-
tum at the founding of this community:

My early rejection of any enforcement authority,
my attempt to portray myself and behave as just an-
other user who happened to have some special moral
authority in the project, and my rejection of rules—
these were all clearly mistakes on my part. They did,
I think, help the project get off the ground; but I re-
ally needed a more subtle and forward-looking un-
derstanding of how an extremely open, decentralized
project might work. [32]

Such an understanding might’ve been that of Teddy Roo-
sevelt’s recommended leadership style: speaking softly and
carrying a big stick. While Sanger did have special authority
in Nupedia, such was not the case in Wikipedia and Sanger’s
corresponding “loudness” was a later cause of regret:

As it turns out, it was Jimmy who spoke softly and
carried the big stick; he first exercised “enforcement
authority.” Since he was relatively silent throughout
these controversies, he was the “good cop,” and I was
the “bad cop”: that, in fact, is precisely how he (pri-
vately) described our relationship. Eventually, I be-

147

came sick of this arrangement. Because Jimmy had re-
mained relatively toward the background in the early
days of the project, and showed that hewaswilling to
exercise enforcement authority upon occasion, he was
never so ripe for attack as I was. [32]

Perhaps unrealized by Sanger, Wales exhibited this pat-
tern even in the moderation of his earlier philosophical e-
mail lists for which he described his approach as follows:

First, I will frown *very much* on any flaming of
any kind whatsoever. Second, I impose no restrictions
on membership based on my own idea of what ob-
jectivism really is. Third, I hope that the list will be
more “academic” than some of the others, and tend
toward discussions of technical details of epistemol-
ogy. Fourth, I have chosen a “middle-ground” method
of moderation, a sort of behind-the-scenes prodding.
[25, Wales as quoted on p. 2]

And most interestingly, Sanger attributes a root of the
problem in a way that Schein might appreciate: failing to
recognize the seed of a community and culture around the
project:

For months I denied that Wikipedia was a com-
munity, claiming that it was, instead, only an encyclo-
pedia project, and that there should not be any serious
governance problems if people would simply stick to
the task of making an encyclopedia. This was strictly
wishful thinking. In fact, Wikipedia was from the be-
ginning and is both a community and an encyclopedia
project. [32]

Upon publication of Sanger’s memoirs a controversy
arose over whether Sanger even deserved credit as a co-
founder of Wikipedia. However, other responses engaged
more directly on the importance of leadership authority:

Now, I must say... I think a project of such a
type can only work *without* a strong authority. It
is important to let people built their own organisation.
Jimbo has this very powerful strength, in this that he
lets most of the organisation be a self-organisation.
For those who know a bit about leadership, it is a
rather rare occurence. For the sake of wikipedia, and
to let all the international projects grow up (without
a strong hand to lead them), it was important that the
role of the editor in chief disappear. [2]

Sanger actually concedes as much in the development of
editorial policies but is still concerned about controlling abu-
sive editors and attacks, particularly when they alienate high
quality expert contributors. These questions of authorityand
leadership are common, as will be seen in the discussion of
dictatorship.

5.2 Administrators and the Board

It can be difficult to speak of leadership without a basic un-
derstanding of a community’s structure. Yet, a novel char-
acteristic of Wikipedia is that most anyone who browses
Wikipedia may edit it— though pages arelockedif they do
not need to be updated often, do not benefit from popular ed-
its, and otherwise would be constantly experimented upon or
vandalized. Contributors who signed up for an account and
log in—no longer “anonymous”—receive no additional au-
thority in editing a page, instead they have access to useful
features such as a user page and the ability to track the pages
one cares about. Additional features are made accessible to
experienced users in the role of anadministrator (sysop).
These features permit an administrator to enact Wikipedia
policy and group consensus, particularly with respect to the
management of protected pages, the deletion of pages, or
temporarily blocking computers from which vandalism at-
tacks are being launched. Yet, the Wikipedia’s Administra-
tors page quotes Jimmy Wales as saying, “This should not be
a big deal.” Indeed, an association with editorial authority is
purposely disavowed:

Administrators are not imbued with any special
authority, and are equal to everybody else in terms of
editorial responsibility. Some Wikipedians consider
the terms “Sysop” and “Administrator” to be mis-
nomers, as they just indicate Wikipedia users who
have had performance- and security-based restrictions
on several features lifted because they seemed like
trustworthy folks and asked nicely. However, adminis-
trators do not have any special power over other users
other than applying decisions made by all users.

In the early days of Wikipedia all users acted as
administrators and in principle they still should. Any
user can behave as if they are an administrator, pro-
vided that they do not falsely claim to be one, even
if they have not been given the extra administrative
functions. Users doing so are more likely to be nom-
inated as full administrators by members of the com-
munity and more likely to be chosen when they are
finally nominated. [48]

Essentially, administrators are able to quickly prevent and
intervene in any destructive edit. (However, textual vandal-
ism isn’t truly destructive as the previous versions are avail-
able; one administrative feature is therollbackwhich permits
the quick reversion of such edits.)

In the time since its founding, additional levels of author-
ity have appeared as Wikipedia evolved from a small com-
munity to a massive project that is now formally constituted
as a nonprofit foundation. In addition to the 800+ active ad-
ministrators [58],bureaucratsappoint those administrators
and other bureaucrats within their specific project, andstew-
ardscan, respectively, change any such role. Orthogonal to
administrative and governance roles there are alsodevelop-

148

ers,those who actually write the software and administer the
servers.

At the time of incorporation, Wales delegated some of
his authority to an initial five, now seven, directors of the
Board of Trustees, in which he serves as the chair. The Board
“has the power to direct the activities of the foundation. It
also has the authority to set membership dues, discipline and
suspend members (article III), and to amend the corporate
bylaws (article VI)” [10]. In the realm of editorial disputes
between users (including administrators) dispute resolution
can be facilitated by mediation or arbitration, the latter can
issue a binding decision. However, it is recommended that
disputes be worked out civilly between the participants as the
mediation and arbitration can be slow and tedious. The Ar-
bitration Committee, the Board, and Jimmy Wales himself,
ultimately, have the authority to penalize or remove abusive
users.

Finally, while consensus is preferred for most decisions,
voting does occur in some elections and on pages like VfD
(Votes for Deletion, on pages that are so poor or on topics of
little note). Consistent with earlier research, and as willbe
further seen, multiple models of leadership and governance
coexist within Wikipedia.

6. Discussing Leadership
In the previous sections I introduced the notion of leader-
ship in open content communities by way of existing liter-
ature, particularly that of the Debian community, and, more
specifically, the structure, operation, and culture of leader-
ship in Wikipedia by way of histories and Wikipedia’s own
norms. In this section, I focus on how the concept of lead-
ership is understood and discussed in the community. Some
important themes in these conversations are the frustrations
resulting from the voluntary and consensus character of the
community, and the use of metaphors (e.g., dictator or con-
stitutional monarchy) and the relationship between cultural
norms such as patience and politeness and Wikipedia lead-
ership.

6.1 Dictatorships and Jimbo’s Role

Open content communities with a single prominent leader
sometimes characterize that leader as a type of benevolent
dictator [26, 49]—like the cabal oligarchy of USENET [24]
or Debian [6]. Linus Torvalds, the original author of Linux,
is known as a benevolent dictator. Guido von Rossum, au-
thor of the Python programming language has the additional
honorific of being benevolent dictator “for life,” or BDFL.
Jimmy Wales is also often characterized as a benevolent dic-
tator though it is not a designation he accepts, as we will
see. (While Raymond [26] is seminal for theorizing aspects
of open source leadership, and popularizing the term “benev-
olent dictator,” its usage appears to precede him in computer
communities [7] and even its application to Linus Torvalds
[19, 13].)

The need for “dictatorship” arises from the difficulty in-
herent to decision making in large, voluntary, and consensus
oriented communities. NSK [20] writes, “Wikipedia suffers
from many voices, often contradictory. I think you need an
influential leader to take final decisions (after community
input of course).” In addition to differing opinions among
those of good faith, an informal and consensus based ap-
proach does not seemingly deal well with those who act in
bad faith:

What is needed in obvious cases like this is a
“benevolent dictator”, whether it’s Jimbo Wales or
the arbcom [Arbitration Committee], to examine the
editors’ contributions then ban them, because these
are not bona fide Wikipedians who happen to have a
strong POV [point of view]. They are fanatics acting
to promote the views of a poltical cult, and they’re
here for no other reason. Yet here they remain, making
a mockery of everything Wikipedia stands for. [35]

Where possible, Wales has delegated authority, particu-
larly to the Board of Trustees and Arbitration Committee,
but much authority remains with Wales:

Wikipedia is “at the mercy of” Jimbo. Jimbo has
delegated his “mercy”, to use your term, to the Arbi-
tration Committee that he convened over 15 months
ago, and which he periodically refreshes the member-
ship thereof as guided by the wishes of the commu-
nity. Significant disciplinary matters in Wikipedia are
thus guided by a number of editors who are held in
high esteem by the community at large (or, at least, so
one hopes). [9]

Anthere, a member of the Board of Trustees, described
this balance of reserved authority and delegation as one of
facilitating or hindering a direction, reminiscent of the goal-
theory of leadership whereby a leader makes the subordi-
nate’s path more satisfying and easier to travel by clarifying
it and reducing obstructions [62, p. 144]:

I think that what is especially empowering is the
leadership type of Jimbo. Jimbo is not coaching at all,
and rather little directing (though hints are sometimes
quite clear), as well as rather little delegating (I think
the foundation would sometimes benefit from more
delegation from Jimbo). His type is essentially sup-
portive. Very low direction but very high support. This
leaves basically as much opportunity to work in cer-
tain directions as one would dream of. However, one
moves in a direction supported by Jimbo much more
quickly than in a direction not supported by Jimbo.
I[t] can take a long time to find a satisfactory decision,
but prevents from travelling in an unsafe direction. [1]

However, this balance can lead to ambiguities that prompt
discussion, such as the question of editorial authority. In

149

February of 2005 an enormous debate erupted over the illus-
tration included in the encyclopedic article on autofellatio.
(Images tend to prompt many debates and raise questions of
censorship, free speech, cultural differences, and on the age
appropriateness and quality of Wikipedia. A similar debate
arose for the image in the clitoris article, as well as a cin-
ematic still of Kate Winslet, in theTitanic article, wearing
nothing but a diamond necklace.) When Wales deleted the
photographic image of autofaellatio, which had replaced the
less contentious illustration, Eric Moeller challenged this ac-
tion:

Perhaps you could clarify that this was not done in
your role as trustee. I don’t believe it was, as you did
not consult with Angela and Anthere, so I consider
it just like an edit by any other Wikipedia editor,
only that, of course, you hope that people will take
it more seriously because of the reputation that comes
with your role in the project, past and present. That’s
completely reasonable, if done rarely and in cases you
consider important.

The page is currently being edit warred over, and
one editor uses the comment “rv [revert] to Jimbo’s
approved version”. It would be helpful if you could
state here that you are not in the business of approv-
ing articles. I believe your edit summary “This image
is completely unacceptable for Wikipedia” could be
misconstrued to be an official statement, when it is
your personal opinon. Some people still see Wikime-
dia as being governed by a benevolent dictator, and
any explanation would help to eliminate that miscon-
ception.

I still remember how the Spanish Wikipedia forked
over some discussion on advertising. I’m somewhat
worried that people might misunderstand your com-
ments, and assume that you are acting as “Chief Ed-
itor”. On the other side, those who do support the
removal of the image might deliberately seek to cre-
ate that impression in order to further their agenda.
[17]

Wales did not respond to this particular e-mail message,
but continued discussion with respect to the role such an im-
age would serve for educational purposes. However, Wales’
role was further discussed when it was feared that Wikipedia
would be the target of a concerted neo-Nazi “attack.” This
led Wales to clarify that he would prevent such an attack
though he also recognizes the dangers inherent to such ac-
tion:

The danger of course is that the benign dictator
may turn out to be biased or wrong himself. So I
hestitate to do this except in cases where speed is
of essence, or where it’s just very clearcut and easy.
What I prefer is that I can act as a temporary bridge

and “person to blame” while we work on community
solutions.

If 300 NeoNazis show up and start doing seri-
ous damage to a bunch of articles, we don’t need to
have 300 separate ArbCom cases and a nightmare that
drags on for weeks. I’ll just do something to lock
those articles down somehow, ban a bunch of people,
and protect our reputation and integrity. And then we
can also work in parallel to think about the best way
to really take care of such problems in the long run.

But if a handful of LaRouche fans want to come
in and do pseudo-NPOV on a handful of relatively
obscure articles, I’m not in favor of me just cracking
heads over it. We can’t just ignore it and hope it goes
away, either, of course. We just start thinking about it
and working on it until we come up with something
useful. [42]

Seven months later, on the same thread, Wales further
defined his role as a “constitutional monarch”

I do not believe in the “benevolent dictator” model
for Wikipedia. Our project is of major historical sig-
nificance, and it is not appropriate for any one person
to be the benevolent dictator of all human knowledge.
Obviously.

But we have retained a ‘constitutional monar-
chy’ in our system and the main reason for it is too
support and make possible a very open system

in which policy is set organically by the commu-
nity and democratic processes and institutions emerge
over a long period of experimentation and consensus-
building....

It is not possible for 10,000 NeoNazis (if such
numbers exist) to storm into Wikipedia and take it
over by subverting our organic democratic processes
because I will not allow it. Period. So we don’t have
to overdesign those processes out of a paranoia of a
hostile takeover.

But this also means that we don’t need to over-
react right now. We can wait and see. They’ll talk a big
game but just review those message boards and then
look around here. A battle of wits between Wikipedi-
ans and Nazis? I know who I’m betting on. [43]

Wales’ conception of his role was further developed and
articulated on the Talk page of the Meta’s Benevolent Dicta-
tor page:

I am more comfortable with the analogy to the
British monarch, i.e. my power should be (and is) lim-
ited, and should fade over time. Wikipedia is not an
anarchy, though it has anarchistic features. Wikipedia
is not a democracy, though it has democratic features.
Wikipedia is not an aristocracy, though it has aristo-
cratic features. Wikipedia is not a monarchy, though
it has monarchical features.

150

The situation in nl.wikipedia.org is probably a
good example of how I can play a productive role
through the judicious exercise of power. My role there
is mostly just as advisor to people in terms of just
trying to help people think about the bigger picture
and how we can find the best ways to interact and get
along to get our incredibly important work done.

But it is also a role of “constitutional” importance,
in the sense that everyone who is party to the discus-
sion can feel comfortable that whatever agreements
are reached will be *binding*, that there is a higher
enforcement mechanism. It’s not up to me to *im-
pose* a solution, nor is it up to me directly to *en-
force* a solution chosen by the community, but I do
play a role in guaranteeing with my personal promise
that valid solutions decided by the community in a
reasonable fashion will be enforced by someone.

Notice that very little of *that* involves actual
power. Rather, it involves respect for me and my role,
and that respect last only so long as I act thoughtfully
and with fairness and justice to everyone, and in ac-
cordance with the broad consensus of the community.

And notice, too, that I believe such authority
should be replaced as time goes along by institutions
within the community, such as for example the Arb-
Com in en.wikipedia.org, or by community votes in
de.wikipedia.org, etc.

We have very few problems, other than isolated
things, with sysop abuse or cabals, even in smaller
languages, and in part because everyone is quite aware
that I would take whatever actions necessary to ensure
due process in all parts of wikipedia, to the best of my
ability. [52]

It is worthwhile noting, that the literature on leadership
offers many models, each of which may specify different
leadership types. For example, in the above excerpt Wales is
articulating different aspects of Victor Vroom’s and Philip
Yetton’s [37] autocratic (decision made by leader alone),
consultative (the problem is shared with and information
collected from the group, before the leader decides alone),
and delegated leadership (the problem is shared, ideas are
accepted, and the leader accepts the solution supported by
the group) – as is appropriate, since Vroom and Yetton are of
the situational school which advocates different leadership
performances as merited by the particular context.

Also, Wales’ concern with not over designing the “or-
ganic democratic processes” echoes Garzarelli’s and Galop-
pini’s [11] notion that the judicious use of charismatic au-
thority can be preferable to a “complex system of rules”
(p. 36). And even though Wales is seemingly conscientious
about the use of his authority, others note that the “charis-
matic” character of his leadership can become unsavory. If
others appropriate what Wales has said or done as the justi-
fication for their own position, some will object:

This kind of hero-worship begins with Christians
who find it more chic to parrot Christ’s words than
to live them. In our context this translates into using
“Jimbo said ...” as an argument that would stop all
debate. [31]

Interestingly, concern about this role and title led to a con-
sideration of alternatives for “benevolent dictator” including
constitutional monarch, the most trusted party (TMTP, Li-
nus Torvalds’ preferred moniker), minence grise, and Deus
ex Machina [51]. And while the notion of constitutional
monarch has achieved some stabilization and acceptance
within the community, “dictator” will never disappear from
the conversation given its long history within online com-
munities. Indeed, the notion not only serves as a measure
of the leader’s actions, but that of other participants. In one
of the many threads about sexual content on Wikipedia a
participant wrote to another: “So your opinion is now law?
Wonderful. We don’t need all of those nasty little polls or
votes.... All we have to do is have you make the decision for
us. I thought Jimbo was the benevolent dictator. You seem
just to want to be dictator, period” [30].

6.2 Virtues and humor

In addition, or in response, to the failsafe solution of a leader
acting as a tie-breaker and defender of last resort, other cul-
tural practices attempt to lessen the frustration and conflicts
common to Wikipedia interaction: politeness, patience, hu-
mility and apologies.

Among the many politeness norms of Wikipedia, the
”Please don’t bite the newcomers” is exemplary:

New contributors are prospective ”members” and
are therefore our most valuable resource. We must
treat newcomers with kindness and patience—nothing
scares potentially valuable contributors away faster
than hostility or elitism. While many newcomers hit
the ground running, some lack knowledge about the
way we do things. [57]

After immersing oneself in Wikipedia practice for a time,
it is not difficult to see that many of these norms are strongly
exercised by Wales himself, who frequently writes with:

• patience: on a thread regarding Serbo-Croatian dialects:
“For those who find Mark irritating, and who may not
tend to listen to him on those grounds, I would like to
say, listen to him on this point” [41].

• politeness: in response to someone who spoke of a threat-
ened fork over a Frulian dialect and challenged “ARE
YOU CRAZY!?!!!!?!!?!?!” Wales responded, “Good
luck with that. ‘Not yelling at people’ is a critical trait
of leadership in an all volunteer project” [40].

• humility: in response to someone concerned about peren-
nial problems, including language policies, Wales wrote,

151

“I’m very sympathetic to all these points. I don’t have an
easy answer what to do” [45].

• apologies: when Wales recommended some text be added
to a page when it was already present he wrote, “Ok, my
mistake, I’m very very sorry. I didn’t see that. I apologize
for any confusion” [44].

Additionally, joking serves to create general camaraderie,
as well as address anxiety about leadership. In response to a
message about an April fool’s joke about Wales as dictator
someone responded:

These jokes don’t have a “point”. If you scour
the list for all messages, you will find that I am not
the only one who has a sense of humour and knows
how to make jokes. In fact, this extends to Ant, Mav,
Jimbo, etc. who can occasionally be found to be mak-
ing a joke on this list.

I don’t know how it is with you, but as far as I
know the point of humour is to lighten up a situation,
and only occasionally to make a point. [59]

Ironically, April fool’s jokes are a source of difficulty
themselves since this tomfoolery isn’t present and under-
stood in all cultures, some use it as an excuse for outright
vandalism, and many object to any change of encyclopedic
articles for humorous purposes.

Much like the ancient USENET parody on a cabal [24] ,
Shannon wrote (tongue in cheek) a message entitled “how to
join a cabal” to the list:

I have reliable information that an over-zealous
Australian is about to launch a coup to gain control of
the wikimedia cabal (and hence all international com-
merce, and politics). I am told that he goes by the code
name of Ta bu shi da yu (which may well contain de-
monic anagrams, several super-computers from wiki-
media’s secret service are currently working on the
problem). I attach a letter i recently intercepted where
he goes so far as to claim that control is all ready his;
this suggests that he believes a sizable number of edi-
tors will join him in his rebellion. [34]

Politeness and humor permit the community to discuss a
source of anxiety without actually accusing or attacking one
another.

7. Authorial Leadership, a Theory
The theoretical approach of this paper has not been to con-
test, or even reconstitute [5], a single existing theory. Sim-
ply, there is, as of yet, little (to no) literature on leader-
ship in Wikipedia. Instead, I’ve identified features of leader-
ship in related communities (e.g. emergent leaders, discus-
sion of cabals and benevolent dictators, humor, etc.,), con-
firmed their existence in the Wikipedia community, and sub-
sequently subsume, extend, and marshal them under the the-
oretical notion of an open content community.

• Leaders tend to be emergent; emerging from an initially
leaderless context by way of merit and a soft touch.

• Leaders operate within a mix of governance models: mer-
itocratic (setting the direction by leading the way), auto-
cratic (acting as an arbiter or defender of last resort), an-
archic (consensus) and occasionally democratic (voting).

• Leadership is not granted formal status, (meritocratic
action and egalitarian discourse reign), except for the
prominent leaders, such as a founder.

• Early leadership (i.e. founders) lends direction and mo-
mentum to the development of a community’s culture.

• Leaders often convince by persuasion and example though
they also retain charismatic authority accumulated from
their merit in order to act, as a last resort, as an (auto-
cratic) arbiter between those of good faith or as a de-
fender against those of bad faith.

• Leaders whose autocratic actions exceed their accumu-
lated merit/charisma risk being hounded to death within
their community, or the community forking.

• Humor and politeness facilitate camaraderie between all
participants and eases the exercise of authority and the
related anxiety about it.

• Only those leaders that tread carefully and continue to
make important contributions (including, now, the judi-
cious exercise of autocratic authority) are granted the
“dictator” title. While this term might not be the most ap-
propriate in capturing the genuine character of this role,
it serves as a warning: a good-natured joke balanced on
the edge of becoming a feared reality. It serves as a cau-
tion to such leaders, as well as a metaphoric yardstick for
discussing any participant’s action.

So as to provide an identifier for further discussion, and to
distinguish it from the popularly discussed notion of “benev-
olent dictator,” upon which it builds, I call such leadership
“authorial.” I choose – or stumbled – upon this term after
recalling an expression I learned in a class on early Chris-
tian history:primus inter pares. This notion was used by
early church leaders (e.g., the Bishop of Rome, now the
Pope) and present day patriarchs to indicate a status of “first
among equals.” This then led me to the terms “patriarch,”
“ethnarch,” “archons” and finally “auctoritas.” The Oxford
Classical Dictionary defines patrum auctoritas as: “the as-
sent given by the ‘fathers’ (patres) to decisions of the Roman
popular assemblies. The nature of this assent is unclear, but it
may have been a matter of confirming that the people’s deci-
sion contained no technical or religious flaws. The ‘fathers’
in question were probably only the patrician senators, not the
whole senate...” [18]. Auctoritas is the Latin root of English
words authority and author. Given that “benevolent dicta-
tors” are often the founding author of open content projects,
it seems appropriate. Additionally, the form of power inher-
ent in auctoritas fits the notion of leadership presented here.

152

It is not a coercive order but a recommendation with a nor-
mative force based on the prestige and charisma of a leader.
Theodore Mommsen wrote of it as a force that is “more than
an advice and less than an order: it is an advice whose com-
pliance it is not easy to evade...” [16, Mommsen, as cited on
p.25]. Lottiere’s concludes his discussion of the notion by
writing:

For all these reasons we can say that auctoritas
wa[s] on the edge between the legal world and the so-
cial life, the beliefs, the customs. It is in condition to
influence the decisions by its prestige. Therefore, peo-
ple refusing the auctoritas can ignore it, but they know
that by the decision they are out of the community.
[16, p. 25].

And this dovetails into the possibility of forking!
This theory could be tested explicitly against other autho-

rial leaders of open content communities; for example, those
who are known to be of a good humor and referred to as
“dictators,” such as Linus Torvalds and Guido von Rossum,
and those who are not – who I won’t mention for fear of
offending.

8. Conclusion
If one were to draw lessons from the case of Wikipedia
for aspiring leaders in similar communities, the first truth
to be recognized is that it takes a lot of work. In fact, the
passion needed to dedicate oneself to the often voluminous,
mostly voluntary, and possibly thankless work undercuts my
supposition; people don’t set out to be leaders, they end up
as such. They were dedicated to some small project (e.g.,
software or an encyclopedia) around which a community
developed and must then be guided and protected. However,
when a person comes to be responsible for more than he or
she can do by dint of will alone, new responsibilities and
authority pull taut a tightrope that must be carefully walked
before the eyes of one’s peers. Sanger’s insightful reflections
about his exit from the community and Wales’ moniker of
benevolent dictator are testaments to this.

References
[1] Anthere. Re: NYTimes.com: Google may host encyclopedia

project. wikipedia-l, February 14 2005. Retrieved February
14, 2005 fromhttp://marc.theaimsgroup.com/?i=

4211339B.6030803@yahoo.com .

[2] Anthere. Re: Sanger’s memoirs. wikipedia-l, April 23
2005. Retrieved April 23, 2005 fromhttp://marc.
theaimsgroup.com/?i=4269F0E4.8080501@yahoo.com

.

[3] B. M. Bass. Bass & Stogdill’s handbook of leadership :
theory, research, and managerial applications. Free Press,
New York, 3 edition, 1990.

[4] G. Bosco. Implicit theories of ”good leadership” in the open-
source community. Master’s thesis, Technical University

of Denmark, May 2004. Retrieved January 13, 2006 from
http://opensource.mit.edu/papers/bosco.pdf .

[5] M. Burawoy. Reconstructing social theories. InEthnography
Unbound: Power and Resistance in Modern Metropolis,
chapter 2, pages 8–27. University Of California Press,
Berkeley, 1991.

[6] G. Coleman. Three ethical moments in Debian: the making
of an (ethical) hacker, part III. Inthe social construction of
freedom in free and open source software: actors, ethics,
and the liberal tradition. 2005. Retrieved September
09, 2005 fromhttp://healthhacker.org/biella/

coleman-chapter-six.pdf .

[7] S. Dyer. Re on the direction of net.motss.net.motss,
October 2 1984. Retrieved May 02, 2007 fromhttp:
//groups.google.com/group/net.motss/browse

thread/thread/8da62aa968a3349d/216bcdcffc0aadfe?

lnk=st&q=linus+%22benevolent+dictator%22&rnum=

26&hl=en#216bcdcffc0aadfe .

[8] A. Etzioni. Comparative analysis of complex organizations.
Free Press of Glencoe, NY, revised edition, 1975.

[9] J. D. Forrester. Re: Your golorous [sic] leader. wikien-l,
April 08 2005. Retrieved April 08, 2005 fromhttp://marc.
theaimsgroup.com/?i=200504081652.j38GqMtd009896@

mail-relay-2.csv.warwick.ac.uk .

[10] W. Foundation. Board of Trustees. 2005. Retrieved
January 13, 2006 fromhttp://wikimediafoundation.
org/wiki/Board of Trustees .

[11] G. Garzarelli and R. Galoppini. Capability coordination in
modular organization: Voluntary FS/OSS production and the
case of Debian GNU/Linux. InEconomics Working Paper
Archive at WUST, number 0312005. Industrial Organization,
2003. Retrieved September 03, 2004 fromhttp://
opensource.mit.edu/papers/garzarelligaloppini.

pdf .

[12] K. Golden-Biddle and K. Locke. Appealing work: An inves-
tigation of how ethnographic texts convince.Organization
Science, 4:595–616, 1993. Retrieved March 04, 2005 from
http://www.jstor.org/view/10477039/di013150/

01p01444/5?frame=noframe&dpi=3&config=jstor .

[13] C. Hedrick. 386bsd vs Linux.comp.os.linux, October 3 1992.
Retrieved May 02, 2007 fromhttp://groups.google.
com/group/comp.os.linux/browse thread/thread/

cec96498bcd6010a/cebaafdf43eebec7?lnk=st&q=

linus+%22benevolent+dictator%22&rnum=22&hl=en#

cebaafdf43eebec7 .

[14] E. P. Hollander. Competence and conformity in the
acceptance of influence.Journal of Abnormal and Social
Psychology, 61(3):365369, 1960.

[15] J. Lois. Socialization to heroism: individualism and col-
lectivism in a voluntary search and rescue group.Social
Psychology Quarterly, 62(2):117–135, June 1999.

[16] C. Lottieri. Vatican City as a free society: legal order and
political theology. Ludwig von Mises Institute Working
Papers, July 19 2005.

[17] E. Moeller. Re: [[talk:autofellatio]] - Poll. wikien-l, February

153

13 2005. Retrieved February 13, 2005 fromhttp://marc.
theaimsgroup.com/?i=420F062F.50805@gmx.de .

[18] A. Momigliano and T. J. Cornell. patrum auctoritas. In A. S.
Simon Hornblower, editor,The Oxford Classical Dictionary.
Oxford University Press, 2003. Retrieved February 09,
2007 fromhttp://www.oxfordreference.com/views/

ENTRY.html?subview=Main&entry=t111.e4793 .

[19] R. Nelson. patchlevel 6.comp.os.linux, September 22 1992.
Retrieved May 02, 2007 fromhttp://groups.google.
com/group/comp.os.linux/browse thread/thread/

f31353d1773d2932/b6d0fcacd2475169?lnk=st&q=

linus+%22benevolent+dictator%22&rnum=21&hl=en#

b6d0fcacd2475169 .

[20] NSK. Re: Flags. wikipedia-l, January 10 2005. Retrieved
January 10, 2005 fromhttp://marc.theaimsgroup.com/
?i=200501101748.06696.nsk2@wikinerds.org .

[21] S. O’Mahony and F. Ferraro.Managing the bound-
ary of an ’Open’ project. 2003. Retrieved December
05, 2003 fromhttp://opensource.mit.edu/papers/

omahonyferraro.pdf .

[22] S. O’Mahony and F. Ferraro.Hacking alone? The effects
of all online and offline participation or an open-source
community leadership. September 1 2004. Retrieved January
13, 2006 fromhttp://opensource.mit.edu/papers/

omahonyferraro2.pdf .

[23] S. O’Mahony and F. Ferraro.Governance in production
communities. April 2007. Retrieved June 15, 2007 from
http://www.business.ualberta.ca/tcc/documents/

TII 3 OMahoney Ferraro final.pdf .

[24] B. Pfaffenberger. ”if I want it, it’s okay”: Usenet and the
(outer) limits of free speech.The Information Society,
pages 365–386, 1996. Retrieved November 05, 2005 from
http://pfaff.sts.virginia.edu/bphome/docs/pdf/

usenet.pdf .

[25] M. Poe. The hive: 10 thousands of Wikipedian’s be wrong?
How an attempt to build an online encyclopedia touched off
history’s biggest experiment in collaborative knowledge.The
Olympic Monthly, September 2006.

[26] E. Raymond. Homesteading the Noosphere.First Monday,
3(10), 1998. Retrieved December 13, 2004 fromhttp://
www.firstmonday.org/issues/issue3 10/raymond/

index.html .

[27] J. Reagle.Open communities, media, source, and standards.
2003. Retrieved January 12, 2006 fromhttp://reagle.
org/joseph/blog/ .

[28] J. Reagle. Open content communities.M/C: A Journal of
Media and Culture, 7, July 2004. Retrieved July 01, 2004
from http://journal.media-culture.org.au/0406/

06 Reagle.rft.php .

[29] J. Reagle. Notions of openness. InFM10 Openness: Code,
Science, and Content: Selected Papers from the First Monday
Conference, volume 11. May 15 2006.

[30] Rick. Re: Re: Writing about sexual topics responsibly
is not. wikien-l, February 14 2005. Retrieved Febru-
ary 14, 2005 fromhttp://marc.theaimsgroup.com/

?i=20050214062541.66792.qmail@web60609.mail.

yahoo.com .

[31] R. Saintonge. Re: Wikimedia Foundation Internal Radio.
wikipedia-l, April 12 2005. Retrieved April 12, 2005
from http://marc.theaimsgroup.com/?i=425C3FB4.

2070401@telus.net .

[32] L. Sanger. The early history of Nupedia and Wikipedia: a
memoir. Slashdot, April 18/19 2005. Retrieved April 19,
2005 fromhttp://features.slashdot.org/article.

pl?sid=05/04/18/164213&from=rss .

[33] E. H. Schein.Organizational culture and leadership. Jossey-
Bass Publishers, San Francisco, 2nd edition, 1992.

[34] R. Shannon. Re: Re: How to join the cabal. wikien-l, January
03 2005. Retrieved January 03, 2005 fromhttp://marc.
theaimsgroup.com/?i=623d733805010301457eace82c@

mail.gmail.com .

[35] SlimVirgin. Re: Original Research versus Point of
View,. wikien-l, January 18 2005. Retrieved January
18, 2005 fromhttp://marc.theaimsgroup.com/?i=

4cc603b0501181558569cb84f@mail.gmail.com .

[36] J. van Maanen.Tales of the field: on writing ethnography.
University Of Chicago Press, Chicago, 1988.

[37] V. H. Vroom and P. W. Yetton.Leadership and decision-
making. University Of Pittsburgh Press, Pittsburgh, 1973.

[38] D. Waguespack and L. Fleming.Penguins, camels, and
other birds of the feather: the emergence of leaders in the
Open Innovation Communities. February 4 2004. Retrieved
January 28, 2004 fromhttp://faculty.haas.berkeley.
edu/elf/ECON222/WaguespackFleming.pdf .

[39] D. Waguespack and L. Fleming.Penguins, camels, and
other birds of a feather: brokerage, boundary spanning, and
leadership in Open Innovation Communities. April 8 2005.
Retrieved January 13, 2006 fromhttp://opensource.
mit.edu/papers/flemingwaguespack.pdf .

[40] J. Wales. Re: Request for new Wikipedia: Friulian.
wikipedia-l, November 04 2004. Retrieved November
04, 2004 fromhttp://marc.theaimsgroup.com/?i=

20041104204518.GE24033@wikia.com .

[41] J. Wales. Re: Ant: Serbo-Croatian Wikipedia - a policy
question? wikipedia-l, October 16 2005. Retrieved October
16, 2005 fromhttp://marc.theaimsgroup.com/?i=

43524BFD.9000501@wikia.com .

[42] J. Wales. Re: Neo-nazis to attack wikipedia. wikien-l, Febru-
ary 07 2005. Retrieved February 07, 2005 fromhttp:
//marc.theaimsgroup.com/?i=20050207162911.

GO29080@wikia.com .

[43] J. Wales. Re: Re: A neo-nazi wikipedia. wikien-l, August
27 2005. Retrieved August 27, 2005 fromhttp://marc.
theaimsgroup.com/?i=4310D2CB.1060401@wikia.com

.

[44] J. Wales. Re: Re: Static HTML dumps. wikipedia-l,
October 18 2005. Retrieved October 18, 2005 fromhttp:
//marc.theaimsgroup.com/?l=wikipedia-l&m=

112961483513485&w=2 .

154

[45] J. Wales. Re: Status of Wikimedia. wikipedia-l, November
07 2005. Retrieved November 07, 2005 fromhttp://marc.
theaimsgroup.com/?i=436FDD60.1060301@wikia.com

.

[46] D. A. Wheeler. Why Open Source Software/Free Software
(OSS/FS)? Look at the numbers!May 9 2005. Retrieved
October 01, 2004 fromhttp://www.dwheeler.com/
oss fs why.html .

[47] Wikinfo. How we differ from Wikipedia and why. 2004. Re-
trieved April 29, 2004 fromhttp://internet-encyclopedia.
org/wiki.php?title=Wikinfo:How we differ from

Wikipedia and why .

[48] Wikipedia. Wikipedia:Administrators. March 23 2005.
Retrieved May 04, 2007 17:02 UTC fromhttp://
en.wikipedia.org/w/index.php?title=Wikipedia:

Administrators&oldid=11508036 .

[49] Wikipedia. Benevolent Dictator for Life. Wikipedia, 2006.
Retrieved January 04, 2006 fromhttp://en.wikipedia.
org/wiki/Benevolent Dictator for Life .

[50] Wikipedia. History of Wikipedia. Wikimedia, 2006.
Retrieved April 06, 2006 17:43 UTC fromhttp://en.
wikipedia.org/w/index.php?title=History of

Wikipedia&oldid=46899151 .

[51] Wikipedia. Meta:benevolent dictator. Wikipedia, 2006. Re-
trieved January 04, 2006 fromhttp://meta.wikimedia.
org/wiki/Benevolent dictator .

[52] Wikipedia. Meta:talk:benevolent dictator. Wikipedia,
2006. Retrieved January 04, 2006 fromhttp://meta.
wikimedia.org/wiki/Talk:Benevolent dictator .

[53] Wikipedia. Nupedia. Wikimedia, 2006. Retrieved April
06, 2006 17:43 UTC fromhttp://en.wikipedia.org/w/
index.php?title=Nupedia&oldid=46595663 .

[54] Wikipedia. Wikipedia:administrators. Wikimedia, 2006.
Retrieved April 06, 2006 17:43 UTC fromhttp://
en.wikipedia.org/w/index.php?title=Wikipedia:

Administrators&oldid=47240234 .

[55] Wikipedia. Wikipedia:autobiography. Wikimedia, 2006.
Retrieved April 06, 2006 14:30 UTC fromhttp://
en.wikipedia.org/w/index.php?title=Wikipedia:

Autobiography&oldid=46673603 .

[56] Wikipedia. Wikipedia:five pillars. Wikimedia, 2006.
Retrieved December 06, 2006 16:22 UTC fromhttp://
en.wikipedia.org/w/index.php?title=Wikipedia:

Five pillars&oldid=91970418 .

[57] Wikipedia. Wikipedia:please do not bite the newcomers.
Wikimedia, 2006. Retrieved November 03, 2006 20:02 UTC
from http://en.wikipedia.org/w/index.php?title=

Wikipedia:Please do not bite the newcomers&

oldid=84697842 .

[58] Wikipedia. Wikipedia:list of administrators. Wikimedia,
2007. Retrieved June 29, 2007 20:42 UTC fromhttp://
en.wikipedia.org/w/index.php?title=Wikipedia:

List of administrators&oldid=140204366 .

[59] M. Williamson. Re: Wikimedia Foundation Internal Radio
System. wikipedia-l, April 12 2005. Retrieved April
12, 2005 fromhttp://marc.theaimsgroup.com/?i=

849f98ed050412011473cf4b91@mail.gmail.com .

[60] J. Wilson. Volunteering. Annual Review of Sociology,
26:215–240, 2000.

[61] Y. Yoo and M. Alavi. Emergent leadership in virtual teams:
what do emergent leaders do?Information and Organization,
14(1):27–58, January 2004.

[62] G. A. Yukl. Leadership in organizations. Prentice-Hall,
Englewood Cliffs, New Jersey, 1 edition, 1981.

155

