

organizational behavior

emerging knowledge,
global reality

seventh edition

Steven L. McShane

The University of Western Australia

Mary Ann Von Glinow

Florida International University

contents

Preface xvi

INTRODUCTION

CHAPTER 1 Introduction to the Field of Organizational Behavior 2

Welcome to the Field of Organizational Behavior! 4

The Field of Organizational Behavior 4

- Historical Foundations of Organizational Behavior 5
- Why Study Organizational Behavior? 6

Perspectives of Organizational Effectiveness 7

- Open Systems Perspective 8

Global Connections 1.1: Zara Relies on Open Systems Thinking for Fast Fashion 9

- Organizational Learning Perspective 10
- High-Performance Work Practices (HPWP) Perspective 13
- Stakeholder Perspective 14
- Connecting the Dots: Organizational Effectiveness and Organizational Behavior 16

Contemporary Challenges for Organizations 17

- Globalization 17
- Increasing Workforce Diversity 18
- Emerging Employment Relationships 20

Anchors of Organizational Behavior Knowledge 22

- The Systematic Research Anchor 23

Debating Point: Is There Enough Evidence to Support Evidence-Based Management? 24

- The Multidisciplinary Anchor 24
- The Contingency Anchor 25
- The Multiple Levels of Analysis Anchor 25

The Journey Begins 25

Chapter Summary 26

Key Terms 26

Critical Thinking Questions 27

Case Study: Improving Health by Getting Lean 27

Web Exercise: Diagnosing Organizational Stakeholders 28

Self-Assessment: It all Makes Sense? 28

INDIVIDUAL BEHAVIOR AND PROCESSES

CHAPTER 2 Individual Behavior, Personality, and Values 30

MARS Model of Individual Behavior and Performance 32

- Employee Motivation 33
- Ability 33
- Role Perceptions 34
- Situational Factors 35

Types of Individual Behavior 35

- Task Performance 35
- Organizational Citizenship 36
- Counterproductive Work Behaviors 37
- Joining and Staying with the Organization 37
- Maintaining Work Attendance 38

Personality in Organizations 38

- Personality Determinants: Nature versus Nurture 39
- Five-Factor Model of Personality 40
- Jungian Personality Theory and the Myers-Briggs Type Indicator 42
- Personality Testing in Organizations 44

Debating Point: Can Compartmentalization of Values Assist Employees To Perform Better? 44

Values in the Workplace 45

- Types of Values 45
- Values and Individual Behavior 47
- Values Congruence 47

Ethical Values and Behavior 48

- Three Ethical Principles 49
- Moral Intensity, Moral Sensitivity, and Situational Influences 49
- Supporting Ethical Behavior 51

Values Across Cultures 52

- Individualism and Collectivism 52
- Power Distance 53
- Uncertainty Avoidance 54
- Achievement-Nurturing Orientation 54

Global Connections 2.1: Adapting Company Strategy to Values 54

- Caveats About Cross-Cultural Knowledge 55
- Cultural Diversity Within the United States 55

Chapter Summary 56

Key Terms 56

Critical Thinking Questions 57

Case Study: Pushing Papers Can Be Fun 57

Class Exercise: Test Your Knowledge of Personality 58

Class Exercise: Personal Values Exercise 59

Team Exercise: Ethics Dilemma Vignettes 59

Self-Assessment: Are You Introverted or Extroverted? 60

CHAPTER 3 Perceiving Ourselves and Others in Organizations 62

Self-Concept: How We Perceive Ourselves 64

- Self-Concept Complexity, Consistency, and Clarity 64
- Self-Enhancement 66
- Self-Verification 67
- Self-Evaluation 67
- The Social Self 68
- Self-Concept and Organizational Behavior 69

Perceiving the World Around Us 70

- Perceptual Organization and Interpretation 72

Specific Perceptual Processes and Problems 73

- Stereotyping in Organizations 73
- Attribution Theory 76
- Self-Fulfilling Prophecy 78
- Other Perceptual Effects 79

Improving Perceptions 81

- Awareness of Perceptual Biases 81

Debating Point: Do We Need Diversity Training Programs? 81

- Improving Self-Awareness 82
- Meaningful Interaction 83

Global Connections 3.1: Experiencing Meaningful Interaction on the Front Line 84

Global Mindset: Developing Perceptions Across Borders 84

- Developing a Global Mindset 85
- Developing a Global Mindset Through Immersion 86

Chapter Summary 86

Key Terms 87

Critical Thinking Questions 87

Case Study: Hy Dairies, Inc. 88

Web Exercise: Diversity & Stereotyping on Display in Corporate Websites 89

Team Exercise: Personal and Organizational Strategies for Developing a Global Mindset 89

Self-Assessment: How Much Does Work Define Your Self-Concept? 90

CHAPTER 4 Workplace Emotions, Attitudes, and Stress 92

Emotions in the Workplace 94

- Types of Emotions 94
- Emotions, Attitudes, and Behavior 95

Debating Point: Emotional Labor: A Boon or Bane? 98

Managing Emotions at Work 99

- Emotional Display Norms Across Cultures 100
- Emotional Dissonance 100

Emotional Intelligence 101

- Emotional Intelligence Outcomes and Training 102

Job Satisfaction 103

- Job Satisfaction and Work Behavior 105
- Job Satisfaction and Performance 106
- Job Satisfaction and Customer Satisfaction 106
- Job Satisfaction and Business Ethics 107

Organizational Commitment 108

- Consequences of Affective and Continuance Commitment 109
- Building Organizational Commitment 109

Work-Related Stress and Its Management 110

- General Adaptation Syndrome 110
- Consequences of Distress 111
- Stressors: The Causes of Stress 112

Global Connections 4.1: Working to Death in China 113

- Individual Differences in Stress 114
- Managing Work-Related Stress 114

Chapter Summary 116

Key Terms 117

Case Study: Rough Seas on the LINK650 117

Class Exercise: Strengths-Based Coaching 118

Team Exercise: Ranking Jobs on Their Emotional Labor 119

Self-Assessment: Are You in Touch with Your Emotions? 120

CHAPTER 5 Foundations of Employee Motivation 122

Employee Engagement 124

Employee Drives and Needs 125

- Individual Differences in Needs 126
- Maslow's Needs Hierarchy Theory 127

- Learned Needs Theory 128
 - Four-Drive Theory 130
 - Expectancy Theory of Motivation 133**
 - Expectancy Theory in Practice 134
 - Organizational Behavior Modification and Social Cognitive Theory 136**
 - Organizational Behavior Modification 136
 - Global Connections 5.1: Reinforcing Work Behavior Through Gamification 138**
 - Social Cognitive Theory 138
 - Goal Setting and Feedback 139**
 - Balanced Scorecard 141
 - Characteristics of Effective Feedback 141
 - Sources of Feedback 143
 - Evaluating Goal Setting and Feedback 144
 - Organizational Justice 144**
 - Equity Theory 144
 - Debating Point: Are Employees Motivated Solely by Money? 145**
 - Procedural Justice 147
 - Chapter Summary 148
 - Key Terms 149
 - Critical Thinking Questions 149
 - Case Study: Predicting Harry's Work Effort 150
 - Case Study: Cincinnati Super Subs 151
 - Class Exercise: Needs Priority Exercise 152
 - Class Exercise: The Learning Exercise 153
 - Team Exercise: Bonus Decision Exercise 153
 - Self-Assessment: Need Strength Questionnaire 154
-
- CHAPTER 6 Applied Performance Practices 156**
 - The Meaning of Money in the Workplace 158**
 - Financial Reward Practices 159**
 - Membership- and Seniority-Based Rewards 160
 - Job Status-Based Rewards 160
 - Competency-Based Rewards 161
 - Performance-Based Rewards 161
 - Improving Reward Effectiveness 163**
 - Debating Point: Is It Time to Ditch the Performance Review? 164**
 - Link Rewards to Performance 164
 - Ensure That Rewards Are Relevant 165
 - Use Team Rewards for Interdependent Jobs 165
 - Ensure That Rewards Are Valued 165
 - Watch Out for Unintended Consequences 165
 - Global Connections 6.1: When Rewards Go Wrong 166**
 - Job Design Practices 167**
 - Job Design and Work Efficiency 167
 - Scientific Management 168
 - Problems with Job Specialization 168
 - Job Design and Work Motivation 169**
 - Core Job Characteristics 170
 - Global Connections 6.2: Task Significance: Charity Fund Raising 171**
 - Critical Psychological States 171
 - Individual Differences 171
 - Social and Predictability Job Characteristics 172
 - Job Design Practices that Motivate 172**
 - Job Rotation 172
 - Job Enlargement 173
 - Job Enrichment 173
 - Empowerment Practices 175**
 - Supporting Empowerment 175
 - Global Connections 6.3: Svenska Handelsbanken Branch-Level Empowerment 176**
 - Self-Leadership Practices 176**
 - Self-Leadership Strategies 177
 - Effectiveness of Self-Leadership 179
 - Personal and Situational Predictors of Self-Leadership 179
 - Chapter Summary 180
 - Key Terms 181
 - Critical Thinking Questions 181
 - Case Study: Yakkatech, Inc. 181
 - Team Exercise: Is Student Work Enriched? 182
 - Self-Assessment: What Is Your Attitude Toward Money? 184
-
- CHAPTER 7 Decision Making and Creativity 186**
 - Rational Choice Paradigm of Decision Making 188**
 - Rational Choice Decision-Making Process 189
 - Problems with the Rational Choice Paradigm 190
 - Identifying Problems and Opportunities 190**
 - Problems with Problem Identification 191
 - Global Connections 7.1: Famous Missed Opportunities 192**
 - Identifying Problems and Opportunities More Effectively 193
 - Searching for, Evaluating, and Choosing Alternatives 193**
 - Problems with Goals 193
 - Problems with Information Processing 193
 - Problems with Maximization 195
 - Evaluating Opportunities 196
 - Emotions and Making Choices 196
 - Intuition and Making Choices 198
 - Making Choices More Effectively 198
 - Implementing Decisions 199**

Evaluating Decision Outcomes	199
Escalation of Commitment	200
Evaluating Decision Outcomes More Effectively	201
Creativity	201
The Creative Process	202
Characteristics of Creative People	203
Organizational Conditions Supporting Creativity	205
Activities That Encourage Creativity	205
Employee Involvement in Decision Making	206
Debating Point: Should Organizations Practice Democracy?	207
Global Connections 7.2: Haidilao, the Innovative Hot Pot Restaurant	208
Benefits of Employee Involvement	208
Contingencies of Employee Involvement	209
Chapter Summary	210
Key Terms	211
Critical Thinking Questions	211
Case Study: Employee Involvement Cases	212
Team Exercise: Where in the World Are We?	213
Class Exercise: The Hopping Orange	216
Class Exercise: Creativity Brainbusters	216
Self-Assessment: Measuring Your Creative Personality	216

TEAM PROCESSES

CHAPTER 8 Team Dynamics 218

Teams and Informal Groups	220
Informal Groups	222

Advantages and Disadvantages of Teams 223

The Challenges of Teams 224

A Model of Team Effectiveness 225

Organizational and Team Environment 225

Team Design Elements 226

Task Characteristics 226

Team Size 228

Team Composition 228

Global Connections 8.1: Finding Team Players at Menlo Innovations 229

Team Processes 231

Team Development 231

Developing Team Identities and Mental Models 232

Team Norms 234

Team Cohesion 234

Team Trust 237

Self-Directed Teams 238

Success Factors for Self-Directed Teams 239

Virtual Teams 239

Debating Point: Does Teamwork Work? 240

Success Factors for Virtual Teams 241

Team Decision Making 241

Constraints on Team Decision Making 242

Improving Creative Decision Making in Teams 243

Brainstorming 243

Chapter Summary 245

Key Terms 245

Critical Thinking Questions 246

Case Study: ArbreCorp Ltée 246

Team Exercise: Team Tower Power 247

Team Exercise: Human Checkers 248

Team Exercise: Mist Ridge 249

Self-Assessment: What Team Roles Do You Prefer? 250

CHAPTER 9 Communicating in Teams and Organizations 252

The Importance of Communication 254

A Model of Communication 255

Influences on Effective Encoding and Decoding 256

Communication Channels 257

Internet-Based Communication 257

Problems with E-Mail 258

Global Connections 9.1: Burgers for All 259

Workplace Communication Through

Social Media 260

Nonverbal Communication 261

Choosing the Best Communication Channel 262

Social Acceptance 262

Media Richness 263

Communication Channels and Persuasion 265

Communication Barriers (Noise) 266

Information Overload 267

Cross-Cultural and Gender Communication 268

Nonverbal Differences Across Cultures 268

Global Connections 9.2: Politely Waiting for Some Silence 269

Gender Differences in Communication 269

Improving Interpersonal Communication 270

Getting Your Message Across 270

Active Listening 271

Improving Communication Throughout the Hierarchy 272

Workspace Design 272

Internet-Based Organizational Communication 272

Direct Communication With Top Management 273

Communicating Through the Grapevine 274

Grapevine Characteristics 274

Grapevine Benefits and Limitations 274

Debating Point: Are Social Media Sites Good Communication Channels? 275

Chapter Summary 276

Key Terms 276

Critical Thinking Questions 277

Case Study: Communicating with the Millennials 277

Team Exercise: Active Listening Exercise 278

Team Exercise: Cross-Cultural Communication Game 279

Self-Assessment: Are You an Active Listener? 280

CHAPTER 10 Power and Influence in the Workplace 282**The Meaning of Power 284****Sources of Power in Organizations 286**

Legitimate Power 286

Reward Power 288

Coercive Power 288

Expert Power 288

Referent Power 289

Contingencies of Power 290

Substitutability 290

Centrality 290

Visibility 291

Discretion 291

Debating Point: How Much Power Do CEOs Really Possess? 292**The Power of Social Networks 293**

Social Capital and Sources of Power 293

Gaining Power Through Social Networks 294

Consequences of Power 296**Influencing Others 296****Global Connections 10.1: Ethical Influence in Modern Organizations 297**

Types of Influence Tactics 298

Consequences and Contingencies of Influence Tactics 301

Organizational Politics 303

Minimizing Organizational Politics 303

Chapter Summary 304

Key Terms 305

Critical Thinking Questions 305

Case Study: Resonus Corporation 306

Team Exercise: Deciphering the Network 307

Team Exercise: Managing Your Boss 308

Self-Assessment: How Do You Influence Coworkers and Other Peers? 308

CHAPTER 11 Conflict and Negotiation in the Workplace 310**The Meaning and Consequences of Conflict 312**

Is Conflict Good or Bad? 312

The Emerging View: Task and Relationship Conflict 313

Global Connections 11.1: High Cost of On-Board Conflicts 314**Conflict Process Model 316****Structural Sources of Conflict in Organizations 317**

Incompatible Goals 317

Differentiation 317

Interdependence 318

Scarce Resources 319

Ambiguous Rules 319

Communication Problems 319

Interpersonal Conflict Handling Styles 319

Choosing the Best Conflict Handling Style 321

Cultural and Gender Differences in

Conflict Handling Styles 323

Structural Approaches to Conflict Management 323

Emphasizing Superordinate Goals 323

Reducing Differentiation 324

Improving Communication and Mutual Understanding 324

Reducing Interdependence 325

Increasing Resources 326

Clarifying Rules and Procedures 326

Third-Party Conflict Resolution 326

Choosing the Best Third-Party Intervention Strategy 327

Resolving Conflict through Negotiation 327

Bargaining Zone Model of Negotiations 328

Debating Point: Is Creating Value Such a Good Negotiation Strategy? 329

Strategies for Claiming Value 329

Strategies for Creating Value 330

Situational Influences on Negotiations 331

Chapter Summary 332

Key Terms 333

Critical Thinking Questions 333

Case Study: Car Wars at Wolfsburg 334

Class Exercise: The Contingencies of Conflict Handling 335

Team Exercise: Ugly Orange Role Play 338

Self-Assessment: What Is Your Preferred Conflict Handling Style? 338

CHAPTER 12 Leadership in Organizational Settings 340**What Is Leadership? 342**

Shared Leadership 342

Transformational Leadership Perspective 344

- Develop and Communicate a Strategic Vision 344
- Model the Vision 346
- Encourage Experimentation 346
- Build Commitment Toward the Vision 347
- Transformational Leadership and Charisma 347
- Evaluating the Transformational Leadership Perspective 348

Managerial Leadership Perspective 348

- Task-Oriented and People-Oriented Leadership 350
- Servant Leadership 350
- Path-Goal Leadership Theory 351
- Other Managerial Leadership Theories 354
- Leadership Substitutes 355

Implicit Leadership Perspective 356

- Prototypes of Effective Leaders 356
- The Romance of Leadership 356

Competency Perspective of Leadership 357

- Authentic Leadership 359
- Competency Perspective Limitations and Practical Implications 360

Cross-Cultural and Gender Issues in Leadership 360**Debating Point: Aren't Leadership and Strategy About The Same? 361**

- Gender and Leadership 362

Chapter Summary 362

Key Terms 363

Critical Thinking Questions 363

Case Study: A Window on Life 364

Team Exercise: Leadership Diagnostic Analysis 365

Self-Assessment: Do Leaders Make a Difference? 365

ORGANIZATIONAL PROCESSES**CHAPTER 13 Designing Organizational Structures 368****Division of Labor and Coordination 370**

- Division of Labor 370
- Coordinating Work Activities 371

Elements of Organizational Structure 373

- Span of Control 374

Debating Point: Should Organizations Cut Back Middle Management? 376

- Centralization and Decentralization 377
- Formalization 377
- Mechanistic versus Organic Structures 378

Forms of Departmentalization 379

- Simple Structure 380
- Functional Structure 380

Global Connections 13.1: Toyota Shifts Gears from a Functional to Regional Structure 381

- Divisional Structure 381
- Team-Based Structure 384
- Matrix Structure 385
- Network Structure 387

Contingencies of Organizational Design 389

- External Environment 389
- Organizational Size 390
- Technology 391
- Organizational Strategy 391

Chapter Summary 391

Key Terms 392

Critical Thinking Questions 392

Case Study: Merritt's Bakery 393

Team Exercise: The Club Ed Exercise 394

Self-Assessment: What Organizational Structure Do You Prefer? 394

CHAPTER 14 Organizational Culture 396**Elements of Organizational Culture 398**

- Espoused vs. Enacted Values 399

Global Connections 14.1: YTL's Faith-Based Culture: Espoused versus Enacted Values 400

- Content of Organizational Culture 400
- Organizational Subcultures 401

Deciphering Organizational Culture Through Artifacts 402

- Organizational Stories and Legends 403
- Organizational Language 403
- Rituals and Ceremonies 403
- Physical Structures and Symbols 404

Is Organizational Culture Important? 404

- Contingencies of Organizational Culture and Effectiveness 405

Debating Point: Is Corporate Culture an Overused Phrase? 407

- Organizational Culture and Business Ethics 408

Merging Organizational Cultures 408

- Bicultural Audit 409
- Strategies for Merging Different Organizational Cultures 409

Changing and Strengthening Organizational Culture 411

- Actions of Founders and Leaders 411
- Align Artifacts with the Desired Culture 412
- Introduce Culturally Consistent Rewards and Recognition 412

- Support Workforce Stability and Communication 412
- Use Attraction, Selection, and Socialization for Cultural “Fit” 413
- Organizational Socialization 414**
 - Organizational Socialization as a Learning and Adjustment Process 415
 - Organizational Socialization and Psychological Contracts 415
 - Stages of Organizational Socialization 416
 - Improving the Socialization Process 417
- Chapter Summary 419
- Key Terms 419
- Critical Thinking Questions 420
- Case Study: Hillton’s Transformation 420
- Team Exercise: Organizational Culture Metaphors 421
- Class Exercise: Diagnosing Corporate Culture Proclamations 422
- Self-Assessment: Which Corporate Culture Do You Prefer? 423
- CHAPTER 15 Organizational Change 424**
- Lewin’s Force Field Analysis Model 426**
- Understanding Resistance to Change 427**
 - Why Employees Resist Change 428
- Unfreezing, Changing, and Refreezing 431**
 - Creating an Urgency for Change 431
 - Reducing the Restraining Forces 433
- Global Connections 15.1: Communicate, Involve, or Change Your People 435**
 - Refreezing the Desired Conditions 436
- Leadership, Coalitions, and Pilot Projects 436**
 - Transformational Leadership and Change 436
- Global Connections 15.2: Driving Change Through a “One Ford” Vision 437**
 - Coalitions, Social Networks, and Change 437
 - Pilot Projects and Diffusion of Change 438
- Four Approaches to Organizational Change 440**
 - Action Research Approach 440
 - Appreciative Inquiry Approach 441
- Debating Point: What’s the Best Speed for Organizational Change? 442**
 - Large Group Intervention Approach 445
 - Parallel Learning Structure Approach 446
- Cross-Cultural and Ethical Issues in Organizational Change 446**
- Organizational Behavior: The Journey Continues 447**
 - Chapter Summary 447
 - Key Terms 448
 - Critical Thinking Questions 448
- Case Study: TransAct Insurance Corporation 449
- Team Exercise: Strategic Change Incidents 450
- Self-Assessment: Are You Tolerant of Change? 450
- ADDITIONAL CASES**
- Case 1: A MIR Kiss? 452
- Case 2: Arctic Mining Consultants 453
- Case 3: Chengdu Bus Group 455
- Case 4: Fran Hayden Joins Dairy Engineering 456
- Case 5: From Lippert-Johanson Incorporated to Fenway Waste Management 458
- Case 6: From REO to Nuclear to Nucor 459
- Case 7: Going to the X-Stream 462
- Case 8: The Regency Grand Hotel 464
- Case 9: Simmons Laboratories 465
- Case 10: Star Enterprises—Rita’s Issues at Work 469
- Case 11: Tamarack Industries 470
- Case 12: The Outstanding Faculty Award 471
- Appendix A**
- Theory Building and Systematic Research Methods 473
- Appendix B**
- Scoring Keys for Self-Assessment Activities (available online at www.mheducation.asia/olc/mcshane) B1
- Endnotes EN-1
- Photo Credits PC-1
- Organization Index I-1
- Name Index I-3
- Glossary/Subject Index I-24