THE BASIS OF LEGITIMACY

'IMPERATIVE co-ordination' [power or domination depending on the translation] was defined above as the probability that certain specific commands (or all commands) from a given source will be obeyed by a given group of persons. It thus does not include every mode of exercising 'power' or 'influence' over other persons. The motives of obedience to commands in this sense can rest on considerations varying over a wide range from case to case; all the way from simple habituation to the most purely rational calculation of advantage. A criterion of every true relation of imperative control, however, is a certain minimum of voluntary submission; thus an interest (based on ulterior motives or genuine acceptance) in obedience.

Not every case of imperative co-ordination [authority] makes use of economic means; still less does it always have economic objectives. But normally (not always) the imperative co-ordination of the action of a considerable number of men requires control of a staff of persons. It is necessary, that is, that there should be a relatively high probability that the action of a definite, supposedly reliable group of persons will be primarily oriented to the execution of the supreme authority's general policy and specific commands.

The members of the administrative staff may be bound to obedience to their superior (or superiors) by custom, by affectual ties, by a purely material complex of interests, or by ideal (wertrational) motives. Purely material interests and calculations of advantage as the basis of solidarity between the chief and his administrative staff result, in this as in other connexions, in a relatively unstable situation. Normally, other elements, affectual and ideal, supplement such interests. In certain exceptional, temporary cases the former may be alone decisive. In everyday routine life these relationships, like others, are governed by custom and in addition, material calculation of advantage. But these factors, custom and personal advantage, purely affectual or ideal motives of solidarity, do not, even taken together, form a sufficiently reliable basis for a system of imperative co-ordination. In addition there is normally a further element, the belief in legitimacy.

It is an induction from experience that no system of authority voluntarily limits itself to the appeal to material or affectual or ideal motives as a basis for guaranteeing its continuance. In addition every such system attempts to establish and to cultivate the belief in its 'legitimacy.' But according to the kind of legitimacy which is claimed, the type of obedience, the kind of administrative staff developed to guarantee it, and the mode of exercising authority, will all differ fundamentally. Equally fundamental is the variation in effect. Hence, it is useful to classify the types of authority according to the kind of claim to legitimacy typically made by each. In doing this it is best to start from modern and therefore more familiar examples. ….

……

[[That an authority assumes "validity" must therefore mean more than the mere regularity of social conduct as determined by custom or self-interest. The fact that furniture movers advertise their services regularly about the time that leases expire is caused quite clearly by their desire to exploit an opportunity in their self-interest. The fact that a peddler regularly visits a certain customer on a certain day of the week or month is either the result of long habit or of self-interest (e.g. the turnover in his district). When a civil servant shows up at his office every day at the same time, it may be determined not only by custom or self-interest, since he can hold to that as he pleases, but it may be partly the result of his abiding by the office regulations which impose certain duties on him and which he may be loath to violate, since such conduct would not only be disadvantageous to him but may be also abhorrent to his "sense of duty," which, to a greater of lesser extent, represents for him an absolute value.

Only then will the content of a social relationship represent "authority," if its conduct can be oriented approximately toward certain recognizable axioms. Only then will such authority acquire "validity," if the orientation toward these axioms includes at least the recognition that they are binding on the individual or the corresponding behavior constitutes a model worthy of imitation. Indeed, conduct may be oriented toward an authority for a variety of motives. But the fact that along with other motives the authority is also held by at least some of the other individuals as being worthy of imitation or binding naturally increases to a very considerable degree the probability that conduct will in fact conform to it. An authority which is obeyed for the sole reason of expedience is generally much less stable than one which is upheld on a purely customary basis. The latter attitude toward authority is much the most common one. But even more stable is the type of conduct oriented toward custom, which enjoys the prestige of being considered exemplary or binding, of possesses what is known as "legitimacy." Of course, the transition from a goal- of tradition-oriented conduct to one motivated by a belief in its legitimacy is extremely gradual.]]
THE THREE PURE TYPES OF LEGITIMATE AUTHORITY

There are three pure types of legitimate authority. The validity of their claims to legitimacy may be based on:

1. Rational grounds -- resting on a belief in the 'legality' of patterns of normative rules and the right of those elevated to authority under such rules to issue commands (legal authority).

2. Traditional grounds -- resting on an established belief in the sanctity of immemorial traditions and the legitimacy of the status of those exercising authority under them (traditional authority); or finally,

3. Charismatic grounds -- resting on devotion to the specific and exceptional sanctity, heroism or exemplary character of an individual person, and of the normative patterns or order revealed or ordained by him (charismatic authority).

In the case of legal authority, obedience is owed to the legally established impersonal order. It extends to the persons exercising the authority of office under it only by virtue of the formal legality of their commands and only within the scope of authority of the office. In the case of traditional authority, obedience is owed to the person of the chief who occupies the traditionally sanctioned position of authority and who is (within its sphere) bound by tradition. But here the obligation of obedience is not based on the impersonal order, but is a matter of personal loyalty within the area of accustomed obligations. In the case of charismatic authority, it is the charismatically qualified leader as such who is obeyed by virtue of personal trust in him and his revelation, his heroism or his exemplary qualities so far as thev fall within the scope of the individual's belief in his charisma.

[[Today, the most common form of legitimacy is the belief in legality, i.e., the compliance with enactments which are formally correct and which have been imposed by an accustomed procedure. The contrast between voluntarily agreed upon rules and those which are imposed from without is strictly relative. In the past, for an authority to be treated as legitimate it was often necessary for it to have been accepted unanimously. Today, however, it frequently happens that an authority is accepted by a majority of the members of a group with the minority, which holds different opinions, merely acquiescing. In such cases the authority is actually imposed by the majority on the minority. Very frequent also is the case of a violent, ruthless or simply energetic minority imposing an authority which eventually comes to be regarded as legitimate by those who originally opposed it. Where voting is the legal method of creating of changing a system of authority, it happens frequently that the will of the minority achieves a formal majority to which the real majority acquiesces: in this case "majority rule" becomes mere sham. The belief in a contractual system of authority can be traced to fairly ancient times and can also be found among so-called primitive peoples, but in such cases it is almost always supplemented by the authority of oracles.

Compliance with authority imposed by any one man of several, insofar as it does not depend on mete fear or is derived from motives of expediency, always presupposes a belief in the legitimate authority of the source imposing it.

As a rule, compliance with authority is almost invariably determined by a combination of motives, such as a self-interest, or a mixture composed of adherence to tradition and a belief in legality, unless it is a case of entirely new principles. Very often those who comply thus with authority are not even aware of whether they do so because of custom, convention, or law. It then becomes the task of the sociologist to analyze that basis of validity which is most typical.]]
LEGAL AUTHORITY WITH A BUREAUCRATIC ADMINISTRATIVE STAFF

The effectiveness of legal authority rests on the acceptance of the validity of the following mutually inter-dependent ideas.

1. That any given legal norm may be established by agreement or by imposition, on grounds of expediency or rational values or both, with a claim to obedience at least on the part of the members of the corporate group. This is, however, usually extended to include all persons within the sphere of authority or of power in question -- which in the case of territorial bodies is the territorial area -- who stand in certain social relationships or carry out forms of social action which in the order governing the corporate group have been declared to be relevant.

2. That every body of law consists essentially in a consistent system of abstract rules which have normally been intentionally established. Furthermore, administration of law is held to consist in the application of these rules to particular cases; the administrative process in the rational pursuit of the interests which are specified in the order governing the corporate group within the limits laid down by legal precepts and following principles which are capable of generalized formulation and are approved in the order governing the group, or at least not disapproved in it.

3. That thus the typical person in authority occupies an 'office.' In the action associated with his status, including the commands he issues to others, he is subject to an impersonal order to which his actions are oriented. This is true not only for persons exercising legal authority who are in the usual sense 'officials,' but, for instance, for the elected president of a state.

4. That the person who obeys authority does so, as it is usually stated, only in his capacity as a 'member' of the corporate group and what he obeys is only 'the law.' He may in this connexion be the member of an association, of a territorial commune, of a church, or a citizen of a state.

5. In conformity with point 3, it is held that the members of the corporate group, in so far as they obey a person in authority, do not owe this obedience to him as an individual, but to the impersonal order. Hence, it follows that there is an obligation to obedience only within the sphere of the rationally delimited authority which, in terms of the order, has been conferred upon him.

The purest type of exercise of legal authority is that which employs a bureaucratic administrative staff. Only the supreme chief of the organization occupies his position of authority by virtue of appropriation, of election, or of having been designated for the succession. But even his authority consists in a sphere of legal 'competence.' The whole administrative staff under the supreme authority then consists, in the purest type, of individual officials who are appointed and function according to the following criteria:

 1. They are personally free and subject to authority only with respect to their impersonal official obligations.

2. They are organized in a clearly defined hierarchy of offices.

3. Each office has a clearly defined sphere of competence in the legal sense.

4. The office is filled by a free contractual relationship. Thus, in principle, there is free selection.

5. Candidates are selected on the basis of technical qualifications. In the most rational case, this is tested by examination or guaranteed by diplomas certifying technical training, or both. They are appointed, not elected.

6. They are remunerated by fixed salaries in money, for the most part with a right to pensions. Only under certain circumstances does the employing authority, especially in private organizations, have a right to terminate the appointment, but the official is always free to resign. The salary scale is primarily graded according to rank in the hierarchy; but in addition to this criterion, the responsibility of the position and the requirements of the incumbent's social status may be taken into account.

7. The office is treated as the sole, or at least the primary, occupation of the incumbent.

8. It constitutes a career. There is a system of 'promotion' according to seniority or to achievement, or both. Promotion is dependent on the judgment of superiors.

9. The official works entirely separated from ownership of the means of administration and without appropriation of his position.

10. He is subject to strict and systematic discipline and control in the conduct of the office.

This type of organization is in principle applicable with equal facility to a wide variety of different fields. It may be applied in profit-making business or in charitable organizations, or in any number of other types of private enterprises serving ideal or material ends. It is equally applicable to political and to religious organizations. With varying degrees of approximation to a pure type, its historical existence can be demonstrated in all these fields.

General Social Consequences of bureaucratic control

1) tendency of levelling in the interest of broadest possible recruitment in terms of technical competence

2) tendency to plutocracy due to interest in greatest possible length of technical training

3) dominance of spirit of formalistic impersonality. Sine ira et studio, w/o anger or passion, and hence without affection or enthusiasm. All subject to formal equality of treatment.

….
TRADITIONAL AUTHORITY

A system of imperative co-ordination will be called 'traditional' if legitimacy is claimed for it and believed in on the basis of the sanctity of the order and the attendant powers of control as they have been handed down from the past, 'have always existed.' The person or persons exercising authority are designated according to traditionally transmitted rules. The object of obedience is the personal authority of the individual which he enjoys by virtue of his traditional status. The organized group exercising authority is, in the simplest case, primarily based on relations of personal loyalty, cultivated through a common process of education. The person exercising authority is not a 'superior,' but a personal 'chief.'

His administrative staff does not consist primarily of officials, but of personal retainers. Those subject to authority are not 'members' of an association, but are either his traditional 'comrades' or his 'subjects.' What determines the relations of the administrative staff to the chief is not the impersonal obligation of office, but personal loyalty to the chief.

….

In the pure type of traditional authority, the following features of a bureaucratic administrative staff are absent:

(a) a clearly defined sphere of competence subject to impersonal rules,

(b) a rational ordering of relations of superiority and inferiority,

(c) a regular system of appointment and promotion on the basis of free contract,

(d) technical training as a regular requirement,

(e) fixed salaries, in the type case paid in money.

THE PRINCIPAL CHARACTERISTICS OF CHARISMATIC AUTHORITY

The term 'charisma' will be applied to a certain quality of an individual personality by virtue of which he is set apart from ordinary men and treated as endowed with supernatural, superhuman, or at least specifically exceptional powers or qualities. These are such as are not accessible to the ordinary person, but are regarded as of divine origin or as exemplary, and on the basis of them the individual concerned is treated as a leader. In primitive circumstances this peculiar kind of deference is paid to prophets, to people with a reputation for therapeutic or legal wisdom, to leaders in the hunt, and heroes in war. It is very often thought of as resting on magical powers. How the quality in question would be ultimately judged from any ethical, aesthetic, or other such point of view is naturally entirely indifferent for purposes of definition. What is alone important is how the individual is actually regarded by those subject to charismatic authority, by his 'followers' or 'disciples.'

1. It is recognition on the part of those subject to authority which is decisive for the validity of charisma. This is freely given and guaranteed by what is held to be a 'sign' or proof, originally always a miracle, and consists in devotion to the corresponding revelation, hero worship, or absolute trust in the leader. But where charisma is genuine, it is not this which is the basis of the claim to legitimacy. This basis lies rather in the conception that it is the duty of those who have been called to a charismatic mission to recognize its quality and to act accordingly. Psychologically this 'recognition' is a matter of complete personal devotion to the possessor of the quality, arising out of enthusiasm, or of despair and hope.

No prophet has ever regarded his quality as dependent on the attitudes of the masses toward him. No elective king or military leader has ever treated those who have resisted him or tried to ignore him otherwise than as delinquent in duty. Failure to take part in a military expedition under such leader, even though recruitment is formally voluntary, has universally been met with disdain.

2. If proof of his charismatic qualification fails him for long, the leader endowed with charisma tends to think his god or his magical or heroic powers have deserted him. If he is for long unsuccessful, above all if his leadership fails to benefit his followers, it is likely that his charismatic authority will disappear. This is the genuine charismatic meaning of the 'gift of grace.'

…

3. The corporate group which is subject to charismatic authority is based on an emotional form of communal relationship. The administrative staff of a charismatic leader does not consist of 'officials'; at least its members are not technically trained. It is not chosen on the basis of social privilege nor from the point of view of domestic or personal dependency. It is rather chosen in terms of the charismatic qualities of its members. The prophet has his disciples; the war lord his selected henchmen; the leader, generally, his followers. There is no such thing as 'appointment' or 'dismissal,' no career, no promotion. There is only a 'call' at the instance of the leader on the basis of the charismatic qualification of those he summons. There is no hierarchy; the leader merely intervenes in general or in individual cases when he considers the members of his staff inadequate to a task with which they have been entrusted. There is no such thing as a definite sphere of authority and of competence, and no appropriation of official powers on the basis of social privileges. There may, however, be territorial or functional limits to charismatic powers and to the individual's 'mission.' There is no such thing as a salary or a benefice. Disciples or followers tend to live primarily in a communistic relationship with their leader on means which have been provided by voluntary gift. There are no established administrative organs. In their place are agents who have been provided with charismatic authority by their chief or who possess charisma of their own. There is no system of formal rules, of abstract legal principles, and hence no process of judicial decision oriented to them. But equally there is no legal wisdom oriented to judicial precedent. Formally concrete judgments are newly created from case to case and are originally regarded as divine judgments and revelations. From a substantive point of view, every charismatic authority would have to subscribe to the proposition, 'It is written. . . , but I say unto you . . .' The genuine prophet, like the genuine military leader and every true leader in this sense, preaches, creates, or demands new obligations. In the pure type of charisma, these are imposed on the authority of revolution by oracles, or of the leader's own will, and are recognized by the members of the religious, military, or party group, because they come from such a source. Recognition is a duty. When such an authority comes into conflict with the competing authority of another who also claims charismatic sanction, the only recourse is to some kind of a contest, by magical means or even an actual physical battle of the leaders. In principle, only one side can be in the right in such a conflict; the other must be guilty of a wrong which has to be expiated.

Charismatic authority is thus specifically outside the realm of everyday routine and the profane sphere. In this respect, it is sharply opposed both to rational, and particularly bureaucratic, authority, and to traditional authority, whether in its patriarchal, patrimonial, or any other form. Both rational and traditional authority are specifically forms of everyday routine control of action; while the charismatic type is the direct antithesis of this. Bureaucratic authority is specifically rational in the sense of being bound to intellectually analysable rules; while charismatic authority is specifically irrational in the sense of being foreign to all rules. Traditional authority is bound to the precedents handed down from the past and to this extent is also oriented to rules. Within the sphere of its claims, charismatic authority repudiates the past, and is in this sense a specifically revolutionary force. It recognizes no appropriation of positions of power by virtue of the possession of property, either on the part of a chief or of socially privileged groups. The only basis of legitimacy for it is personal charisma, so long as it is proved; that is, as long as it receives recognition and is able to satisfy the followers or disciples. But this lasts only so long as the belief in its charismatic inspiration remains.

The above is scarcely in need of further discussion. What has been said applies to the position of authority of such elected monarchs as Napoleon, with his use of the plebiscite. It applies to the 'rule of genius,' which has elevated people of humble origin to thrones and high military commands, just as much as it applies to religious prophets or war heroes.

4. Pure charisma is specifically foreign to economic considerations. Whenever it appears, it constitutes a 'call' in the most emphatic sense of the word, a 'mission' or a 'spiritual duty.' In the pure type, it disdains and repudiates economic exploitation of the gifts of grace as a source of income, though, to be sure, this often remains more an ideal than a fact. It is not that charisma always means the renunciation of property or even of acquisition, as under certain circumstances prophets and their disciples do. The heroic warrior and his followers actively seek 'booty'; the elective ruler or the charismatic party leader requires the material means of power. The former in addition requires a brilliant display of his authority to bolster his prestige. What is despised, so long as the genuinely charismatic type is adhered to, is traditional or rational everyday economizing, the attainment of a regular income by continuous economic activity devoted to this end. Support by gifts, sometimes on a grand scale involving foundations, even by bribery and grand-scale honoraria, or by begging, constitute the strictly voluntary type of support. On the other hand, 'booty,' or coercion, whether by force or by other means, is the other typical form of charismatic provision for needs. From the point of view of rational economic activity, charisma is a typical anti-economic force. It repudiates any sort of involvement in the everyday routine world. It can only tolerate, with an attitude of complete emotional indifference, irregular, unsystematic, acquisitive acts. In that it relieves the recipient of economic concerns, dependence on property income can be the economic basis of a charismatic mode of life for some groups; but that is not usually acceptable for the normal charismatic 'revolutionary.'

….

5. In traditionally stereotyped periods, charisma is the greatest revolutionary force. The equally revolutionary force of 'reason' works from without by altering the situations of action, and hence its problems finally in this way changing men's attitudes toward them; or it intellectualizes the individual. Charisma, on the other hand, may involve a subjective or internal reorientation born out of suffering, conflicts, or enthusiasm. It may then result in a radical alteration of the central system of attitudes and directions of action with a completely new orientation of all attitudes toward the different problems and structures of the 'world.' …

PAGE
1

