

organizational behavior

organizational behavior

seventh edition

Steven L. McShane

The University of Western Australia

Mary Ann Von Glinow

Florida International University

**Mc
Graw
Hill**
Education

ORGANIZATIONAL BEHAVIOR:
EMERGING KNOWLEDGE, GLOBAL REALITY, SEVENTH EDITION

Published by McGraw-Hill Education, 2 Penn Plaza, New York, NY 10121. Copyright © 2015 by McGraw-Hill Education. All rights reserved. Printed in the United States of America. Previous editions © 2013, 2010, and 2008. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of McGraw-Hill Education, including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

1 2 3 4 5 6 7 8 9 0 DOR/DOR 1 0 9 8 7 6 5 4

ISBN 978-0-07-786258-9

MHID 0-07-786258-9

Senior Vice President, Products & Markets: *Kurt L. Strand*

Vice President, Content Production & Technology Services: *Kimberly Meriwether David*

Managing Director: *Paul Ducham*

Executive Brand Manager: *Michael Ablassmeir*

Executive Director of Development: *Ann Torbert*

Managing Development Editor: *Laura Hurst Spell*

Editorial Coordinator: *Claire Wood*

Marketing Manager: *Elizabeth Trepkowski*

Director, Content Production: *Terri Schiesl*

Content Project Manager: *Katie Klochan*

Media Project Manager: *Sue Lombardi*

Buyer II: *Debra R. Sylvester*

Design: *Debra Kubiak*

Cover Image: © *pavelgr/shutterstock*

Lead Content Licensing Specialist: *Lori Hancock*

Typeface: *10.25/12.25 Adobe Garamond Pro Regular*

Compositor: *Aptara®*, Inc.

Printer: *R. R. Donnelley*

All credits appearing on page or at the end of the book are considered to be an extension of the copyright page.

Library of Congress Cataloging-in-Publication Data

McShane, Steven Lattimore.

Organizational behavior / Steven L. McShane, The University of Western Australia, Mary Ann

Von Glinow, Florida International University.—Seventh edition.

pages cm

Includes bibliographical references and index.

ISBN 978-0-07-786258-9 (alk. paper)—ISBN 0-07-786258-9 (alk. paper)

I. Organizational behavior. I. Von Glinow, Mary Ann Young, 1949- II. Title.

HD58.7.M42 2015

658—dc23

2013045419

The Internet addresses listed in the text were accurate at the time of publication. The inclusion of a website does not indicate an endorsement by the authors or McGraw-Hill Education, and McGraw-Hill Education does not guarantee the accuracy of the information presented at these sites.

about the AUTHORS

Steven L. McShane

Steven L. McShane is Winthrop Professor of Management at the University of Western Australia (UWA) Business School, where he receives high teaching ratings from students in Perth, Singapore, Manila, and other cities where UWA has offered its programs. He previously taught in the business faculties at Simon Fraser University and Queen's University in Canada. Steve is also a popular visiting speaker, having given dozens of invited talks and seminars in recent years to faculty and students in the United States, China, Canada, Malaysia, India, and other countries.

Steve earned his Ph.D. from Michigan State University, where he specialized in organizational behavior and labor relations. He also holds a Master's of Industrial Relations from the University of Toronto and an undergraduate degree from Queen's University in Canada. Steve is a past president of the Administrative Sciences Association of Canada (the Canadian equivalent of the Academy of Management) and served as Director of Graduate Programs in Simon Fraser University's business faculty. He has conducted executive programs with Nokia, TÜV-SÜD, Wesfarmers Group, Main Roads WA, McGraw-Hill, ALCOA World Alumina Australia, and many other organizations.

Along with co-authoring *Organizational Behavior*, Seventh Edition, Steve is lead co-author of *Canadian Organizational Behaviour*, Eighth Edition (2012), *Organisational Behaviour: Asia Pacific*, Fourth Edition (2013), and *M: Organizational Behavior*, Second Edition (2014). He is also co-author of editions or translations of his organizational behavior books in China, India, Quebec, Taiwan, and Brazil. Steve has published several dozen articles and conference papers on workplace values, training transfer, organizational learning, exit-voice-loyalty, employee socialization, wrongful dismissal, media bias in business magazines, and other diverse topics.

Steve enjoys spending his leisure time hiking, swimming, body board surfing, canoeing, skiing, and travelling with his wife and two daughters.

Mary Ann Von Glinow

Dr. Von Glinow is a Knight Ridder Eminent Scholar Chair in International Management, and has been Director of the Center for International Business Education and Research at Florida International University for the past 17 years. She is the 2010 to 2012 President of the Academy of International Business (AIB) and an editor of *JIBS*. Previously on the Marshall School faculty of the University of Southern California, she has an MBA and a Ph.D. in Management Science from The Ohio State University. Dr. Von Glinow was the 1994–95 President of the Academy of Management, the world's largest association of academicians in management, and is a Fellow of the Academy and the Pan-Pacific Business Association. She sits on 11 editorial review boards and numerous international panels. She teaches in executive programs in Latin America, Central America, the Caribbean region, Asia, and the U.S.

Dr. Von Glinow has authored over 100 journal articles and 13 books. Her most recent books include *Managing Multinational Teams* (Elsevier, 2005) and *Organizational Learning Capability* (Oxford University Press, 1999; in Chinese and Spanish translation), which won a Gold Book Award from the Ministry of Economic Affairs

in Taiwan in 2002. She has also coauthored the popular *Organizational Behavior*, Sixth Edition, textbook and *M: Organizational Behavior*, First Edition (McGraw-Hill/Irwin, 2012). She heads an international consortium of researchers delving into “Best International Human Resource Management Practices,” and her research in this arena won an award from the American Society for Competitiveness’ Board of Trustees. She also received an NSF grant to study globally distributed work. Dr. Von Glinow is the 2005 Academy of Management recipient of the Distinguished Service Award, which is one of the Academy’s three highest honors bestowed.

Mary Ann is consultant to a number of domestic and multinational enterprises, and serves as a mayoral appointee to the Shanghai Institute of Human Resources in China. Since 1989, she has been a consultant in General Electric’s “Workout” and “Change Acceleration Program” including “Coaching to Management.” Her clients have included Asia Development Bank, American Express, Diageo, Knight Ridder, Burger King, Pillsbury, Westinghouse, Southern California Edison, Aetna, State of Florida, Kaiser Permanente, TRW, Rockwell Int’l, Motorola, N.Y. Life, Amoco, Lucent, and Joe’s Stone Crabs, to name a few. She is on the Board of Friends of WLRN, Fielding University, Friends of Bay Oaks, the Pan-Pacific Business Association, and Animal Alliance in Los Angeles. She is actively involved in several animal welfare organizations and received the 1996 Humanitarian Award of the Year from Miami’s Adopt-a-Pet.

dedication

Dedicated with love and devotion to Donna, and to our wonderful daughters, Bryton and Madison

—S.L.M.

Dedicated to Zack, Emma, Googun, Blue, Lucky, Chloe, and Grazia

—M.A.V.G.

brief CONTENTS

1 INTRODUCTION

- Chapter 1 Introduction to the Field of Organizational Behavior 2

2 INDIVIDUAL BEHAVIOR AND PROCESSES

- Chapter 2 Individual Behavior, Personality, and Values 30
- Chapter 3 Perceiving Ourselves and Others in Organizations 62
- Chapter 4 Workplace Emotions, Attitudes, and Stress 92
- Chapter 5 Foundations of Employee Motivation 122
- Chapter 6 Applied Performance Practices 156
- Chapter 7 Decision Making and Creativity 186

3 TEAM PROCESSES

- Chapter 8 Team Dynamics 218
- Chapter 9 Communicating in Teams and Organizations 252
- Chapter 10 Power and Influence in the Workplace 282
- Chapter 11 Conflict and Negotiation in the Workplace 310
- Chapter 12 Leadership in Organizational Settings 340

4 ORGANIZATIONAL PROCESSES

- Chapter 13 Designing Organizational Structures 368
- Chapter 14 Organizational Culture 396
- Chapter 15 Organizational Change 424

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.mhhe.com/mcshane7e) B1

Endnotes EN-1

Photo Credits PC-1

Organization Index I-1

Name Index I-3

Glossary/Subject Index I-24

contents

Preface xvi

INTRODUCTION

1

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

2

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: Should Companies Use Personality Tests to Select Job Applicants? 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: Working with High Power Distance in China 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: Is Having Fun at Work Really a Good Idea? 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: Does Equity Motivate More than Equality?	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: Customer Talks Raise Task Significance and Identity	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: Brasilata, the Ideas Company	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

3

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: Are Virtual Teams More Trouble Than They're Worth?	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: Good-Bye E-Mail, Hello Social Media!	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: Should Management Use the Grapevine to Communicate to Employees? 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: The Art and Science of Managing Your Boss 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: Ugli 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: Should Leaders Really Be Authentic All the Time? 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**4****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: BP's Espoused vs. 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.mhhe.com/mcshane7e) B1

- Endnotes EN-1
- Photo Credits PC-1
- Organization Index I-1
- Name Index I-3
- Glossary/Subject Index I-24

Welcome to the dynamic world of organizational behavior! Knowledge is replacing infrastructure. Social media and virtual teams are transforming the way employees interact and accomplish organizational objectives. Values and self-leadership are replacing command-and-control management. Companies are looking for employees with emotional intelligence and team competencies, not just technical smarts.

Organizational Behavior, Seventh Edition, is written in the context of these emerging workplace realities. This edition explains how emotions are the foundation of employee motivation, attitudes, and decisions; how social networks generate power and shape communication patterns; how self-concept influences individual behavior, team cohesion, and leadership; and how adopting a global mindset has become an important employee characteristic in this increasingly interconnected world. This book also presents the reality that organizational behavior is not just for managers; it is relevant and valuable to anyone who works in and around organizations.

Linking Theory With Reality

Every chapter of *Organizational Behavior* is filled with examples to make OB knowledge more meaningful and reflect the relevance and excitement of this field. These stories about real people and organizations translate academic theories into relevant knowledge and real-life applications. For example, we describe how Hilcorp Energy Company has become one of the most successful oil and gas companies in the United States through job design and organization-level rewards; how JCPenney's sales dropped by one-third after its incoming CEO and fellow executives made a series of decision blunders; how Michigan software company Menlo Innovations has an intensive team-based "pair programming" work arrangement; how Telstra CEO David Thodey orchestrated a remarkable turnaround of the Australian telecommunications giant; how Deloitte Touche Tohmatsu employees are motivated through innovative game-based positive reinforcement to document client visits and attend online courses; and how online shoe retailer Zappos thrives on a strong corporate culture.

These real-life stories appear in many forms. Every chapter is filled with photo captions and in-text anecdotes about work life. Lengthier examples appear in *Global Connections* features, which "connect" OB concepts with real organizational incidents and situations. Case studies in each chapter also connect OB concepts to the emerging workplace realities. These stories provide representation across the United States and around the planet, covering a wide range of industries—from software to government, and from small businesses to the largest global organizations.

Global Focus

From its first edition, this book has been crafted around the reality that we live in a world of increasing globalization. The Seventh Edition continues this global focus by introducing the theme in the first chapter and by discussing global and cross-cultural issues in many other chapters. Furthermore, every chapter includes truly global examples, not just how American companies operate in other parts of the world. Some examples include how Tencent founder and CEO "Pony" Ma Huateng relies on transformational leadership rather than charisma to lead China's social media revolution; how the MARS model of individual behavior helps Iceland Foods Group in the United Kingdom create a high-performing workforce; how Brasilata in Sao Paulo, Brazil, succeeds through employee involvement and creativity; how the CEO of Alcoa Russia fended off corruption by emphasizing the company's values; and how DHL Express in Africa succeeds through high employee engagement.

Contemporary Theory Foundation

Organizational Behavior has a solid foundation in contemporary and classic research and writing, as reflected in the references. Each chapter is based on dozens of articles, books, and other sources. The most recent literature receives thorough coverage, resulting in what we believe is the most up-to-date organizational behavior textbook available. The topics in this book reflect our strong belief that organizational behavior is multi-disciplinary, not aligned mainly with one social science field. This book's references also reveal that we reach out to marketing, information management, human resource management, and other business disciplines for new ideas. Our approach is also to focus information that readers value, namely OB knowledge and practices. Consequently, with a few classic exceptions, we avoid writing a "who's who" book; most scholars are named in the references, not in the main text.

One of the driving forces for writing *Organizational Behavior* is to provide a faster conduit for emerging OB knowledge to reach students, practitioners, and fellow scholars. To its credit, this is apparently the first major OB book to discuss the full self-concept model (not just core self-evaluation), workplace emotions, social identity theory, global mindset, four-drive theory, specific elements of social networks, appreciative inquiry, affective events theory (but without the jargon), somatic marker theory (also without the jargon), virtual teams, mindfulness in ethical behavior, Schwartz's values model, employee engagement, learning orientation, workaholism, and several other groundbreaking topics. This edition continues this leadership by introducing the latest knowledge on predictors of moral intensity, distinguishing the two main types of matrix organizational structure, the degrees of virtuality (ranging from in-situ to virtual teams), task interdependence as a contingency in the team cohesion-performance relationship, communicator characteristics that influence coding and decoding, and the social characteristics of job design.

Organizational Behavior Knowledge for Everyone

Another distinctive feature of *Organizational Behavior* is that it is written for everyone in organizations, not just managers. The philosophy of this book is that everyone who works in and around organizations needs to understand and make use of organizational behavior knowledge. People throughout the organization—systems analysts, production employees, accounting professionals—are taking on more responsibilities as companies remove layers of management and give the rest of us more autonomy and accountability for our work outcomes. This book helps everyone to make sense of organizational behavior, and provides the conceptual tools to work more effectively in the workplace.

Active Learning and Critical Thinking Support

We teach organizational behavior, so we understand how important it is to use a textbook that offers deep support for active learning and critical thinking. Business school accreditation associations also emphasize the importance of the learning experience, which further reinforces our attention on classroom activities. This Seventh Edition includes almost three dozen case studies in various forms and levels of complexity, as well as four dozen self-assessments, most of which have been empirically tested and validated. This book is also a rich resource for in-class activities, some of which are not available in other organizational behavior books, such as the Employee Involvement Cases, Deciphering the (Social) Network, Test Your Knowledge of Personality, Mist Ridge, and the Cross-Cultural Communication Game.

Changes to the Seventh Edition

In response to reviews by dozens of organizational behavior instructors and researchers in several countries, there are numerous improvements throughout the book. Chapter 8 (teams) and Chapter 12 (leadership) have been significantly revised, and almost every other chapter has noticeable updates and revisions. Along with dozens of conceptual improvements, this edition has substantially revised the examples. All chapter-opening case studies are new or revised. Most captioned photos and Global Connections features are new or updated. We have also added more than 100 new in-text examples. Here are the main conceptual improvements in *Organizational Behavior*, Seventh Edition:

- *Chapter 1: Introduction to the Field of Organizational Behavior*—This opening chapter received considerable revision in the previous edition, so this edition has relatively minor refinements and updates, notably regarding the four perspectives of organizational effectiveness.
- *Chapter 2: Individual Behavior, Personality, and Values*—This edition updates several topics in this chapter, including new information about organizational citizenship behaviors, elements of task performance, the importance of role clarity, predictors of moral intensity, and mindfulness in ethical behavior. The sections on personality and personal values have also been further refined in several places.
- *Chapter 3: Perceiving Ourselves and Others in Organizations*—This book was apparently the first to discuss the full model of self-concept and its relevance to organizational behavior. This edition further refines this important topic, including a new exhibit that illustrates the full set of self-concept characteristics and processes. Other improvements to this chapter are found in the topics on attribution rules, fundamental attribution error, and improving perceptions through meaningful interaction.
- *Chapter 4: Workplace Emotions, Attitudes, and Stress*—This was the first OB book to discuss theories of emotion (i.e., affective events theory, somatic marker hypothesis, and affect infusion model) and to integrate those concepts with attitudes, motivation, decision making, and other topics. This edition continues this tradition by updating information on types of emotions, the relationship between emotions and attitudes, and emotional labor. The topics of cognitive dissonance and emotional intelligence outcomes and training have also been updated.
- *Chapter 5: Foundations of Employee Motivation*—This chapter has relatively minor updating, including some rewriting on employee drives and Maslow's needs hierarchy.
- *Chapter 6: Applied Performance Practices*—This edition introduces recent job design knowledge about the social characteristics of jobs as well as the predictability or information processing demands of jobs.
- *Chapter 7: Decision Making and Creativity*—The most noticeable change in this chapter is that the topic of escalation of commitment is significantly rewritten and updated. You will also find minor rewriting and updating on subjective expected utility, problems with problem identification, and a few other topics.
- *Chapter 8: Team Dynamics*—This chapter has been substantially revised and updated. The types of teams are now discussed around the emerging taxonomy of team permanence, skill differentiation, and authority differentiation. The team decision-making section has been substantially rewritten, including the addition of brainwriting as a team structure to improve creative decisions in teams. The team environment topic has been rewritten to distinguish environmental resources from drivers of change within teams. The task characteristics discussion now points out the tension between task complexity and task ambiguity. The virtual teams topic incorporates the emerging concept of virtuality. The chapter now outlines two key contingencies

(task interdependence and team norms) in the team cohesion-performance relationship. The outdated “groupthink” concept has been replaced with overconfidence as a team decision-making constraint. The topics of team diversity and team development processes (team identities and mental models) have also been revised.

- *Chapter 9: Communicating in Teams and Organizations*—Along with almost complete replacement or updating of examples throughout this chapter, this edition refines and updates the topic of effective coding and decoding. There is also minor rewriting on the topics of direct communication with top management and workplace communication through social media.
- *Chapter 10: Power and Influence in the Workplace*—The previous edition substantially revised this chapter (particularly on social networks), whereas this edition has relatively minor changes. In particular, the topics of impression management and ingratiation as well as minimizing organizational politics have been rewritten.
- *Chapter 11: Conflict and Negotiation in the Workplace*—This chapter has minor changes and updated content, particularly on task conflict, emotional stability as a factor that minimizes the link with relationship conflict, and conflict avoidance strategies.
- *Chapter 12: Leadership in Organizational Settings*—This chapter has been completely reorganized and substantially rewritten. Transformational leadership is widely considered the core perspective on this subject, so we now begin the chapter with the transformational leadership perspective (after the chapter introduction, which also describes shared leadership). The transformational leadership perspective also now includes “encourage experimentation” as one of its four elements. The second perspective, managerial leadership, is described and contrasted with transformational leadership. The managerial leadership perspective incorporates earlier behavioral leadership concepts, contemporary contingency leadership theories, and servant leadership. The other two leadership perspectives—implicit leadership and leadership competencies—have minor updates from the previous edition.
- *Chapter 13: Designing Organizational Structures*—This chapter revises and updates the matrix structure topic, including the two main forms of this structure (divisional-based and project-based), and specific problems with matrix structures. Other parts of this chapter, such as organic structures, received more subtle updating and revision.
- *Chapter 14: Organizational Culture*—The section on changing and strengthening organizational culture has been revised, particularly with the addition of supporting workforce stability and communication. The issue of espoused versus enacted values is more clearly highlighted.
- *Chapter 15: Organizational Change*—This edition streamlines the discussion on resistance to change and updates the discussion of why employees resist change.

acknowledgments

Organizational behavior is a fascinating subject. It is also incredibly relevant and valuable, which becomes apparent while developing a world-class book such as *Organizational Behavior, Seventh Edition*. Throughout this project, we witnessed the power of teamwork, the excitement of creative thinking, and the motivational force of the vision that we collectively held as our aspiration. The tight coordination and innovative synergy was evident throughout this venture. Our teamwork is even more amazing when you consider that most team members on this project are scattered throughout the United States, and the lead co-author (Steve) spends most of his time on the other side of the planet!

Executive brand manager Mike Ablassmeir led the development of *Organizational Behavior* with unwavering enthusiasm and foresight. Managing development editor Laura Hurst Spell orchestrated the daily process with superhuman skill and determination, which is particularly important given the magnitude of this revision, the pressing deadlines, and the 24-hour time zones in which we operated. Jennifer Blankenship, our photo researcher, continues to amaze us. She tracked down photos that we sought from every corner of the globe. Debra Kubiak created a refreshing book design that elegantly incorporated the writing, exhibits, anecdotes, photos, and many other resources that we pack into this volume. We also extend our thanks to Elisabeth Nevins Caswell for superb copy editing, Katie Klochan for leading the production process like a precision timepiece, and Elizabeth Trepkowski for her excellent marketing and sales development work. Thanks to you all. This has been a truly wonderful journey!

Several dozen instructors around the world reviewed parts or all of *Organizational Behavior, Seventh Edition*, or related editions in other countries over the past few years. Their compliments were energizing, and their suggestions significantly improved the final product. The following people from U.S. colleges and universities provided the most recent feedback for improvements specifically for this edition:

Brenda Bradford

Missouri Baptist University

Tristan Davison

Daytona State College

Ruben Delgado

California State Polytechnic University, Pomona

Steven Elias

New Mexico State University

Nathan Heller

Tarleton State University

Avan Jassawalla

SUNY Geneseo

Rusty Juban

Southeastern Louisiana University

Douglas McCabe

Georgetown University

Antoinette Phillips

Southeastern Louisiana State University

Vana Prewitt

Mount Olive College

Joy Smith

Elizabeth City State University

Grady Meeks

Daytona State College

Jody Fry

Texas A&M Central Texas

Meera Venkatachalam

University of New Hampshire, Durham

Angela Murphy

Florida A&M University

We also extend our sincere thanks to Eileen Hogan for exceptional work on revision of the test bank, as well as to Judith Bulin, Linda M. Hoffman, and Todd Korol for their assistance in creating and updating the Connect and LearnSmart content. In addition, we thank the many instructors in the United States and abroad who contributed cases and exercises to this edition of *Organizational Behavior*.

Steve also extends special thanks to his students for sharing their learning experiences and assisting with the development of the organizational behavior textbooks he writes in the United States, Canada, and the Asia-Pacific region. Along with working with Mary Ann, Steve is honored to work with his other co-authors, including Kevin Tasa (Schulich School of Business, York University) and Sandra Steen (University of Regina) for the Canadian edition, and Mara Olekalns (Melbourne Business School) and Tony Travaglione (Pro vice-chancellor, Curtin Business University) for the Asia-Pacific edition. He also thanks the co-authors of other translations and adaptations. Steve is grateful to his colleagues at the University of Western Australia for their support during these changing times. But more than anything else, Steve is forever indebted to his wife Donna McClement and to their wonderful daughters, Bryton and Madison. Their love and support give special meaning to Steve's life.

Mary Ann would also like to acknowledge the many professionals at McGraw-Hill/Irwin who have worked to make the 7th edition a reality. In addition, she would like to thank the many, many students who have used and hopefully enjoyed this book, so a big shout out to all students everywhere who have used and enjoyed previous editions of this book. She would also like to thank the faculty and staff at Florida International University, and also her CIBER staff: Sonia, Nathalie, and Sara-Michelle. Most importantly though, Mary Ann thanks coauthor Steve McShane for his tireless efforts. Finally, Mary Ann would like to thank her family, starting with the immediate ones, Emma, Zack, Googun, Chloe, Lucky, and Blue. She would also like to thank John, Rhoda, Lauren, Lindsay, and Christen. She also acknowledges the critical role that some very special people play in her life: Janet, Peter M., Bill, Karen, Alan, Danny, Peter W., Letty D., John D, CEK and Jeff, Damian, Debra, Mary T, Linda C., and Susan RW. Thanks to you all!

supporting the learning process

AN INTERNATIONAL AUTHOR TEAM FOR THE GLOBAL EMPLOYEE

Drawing on their extensive international teaching and research experience, the authors have produced a book that is highly regarded for its global focus. Steve McShane teaches in Australia and Singapore and gives talks each year to schools throughout Asia and North America. As Director of the Center for International Business Education, Mary Ann Von Glinow regularly visits and conducts research in South America, China, and elsewhere around the world.

DEBATING POINTS

Debating Point boxes help students to think critically and to recognize that even seemingly obvious ideas have logical counterarguments. Debating Points also raise the bar by focusing on topics that are central to the world of work.

debating point

IS THERE ENOUGH EVIDENCE TO SUPPORT EVIDENCE-BASED MANAGEMENT?

One of the core anchors of organizational behavior is that knowledge must be built on a solid foundation of scientifically based research. This evidence-based management (EBM) approach particularly embraces scientific methods—relevant measures, appropriate sampling, systematic experimental design, and the like—because they produce more valid theories to guide management decisions. Scholars also advise managers to become more aware of these well-studied cause-effect principles, and to use diagnostic tools (such as surveys and checklists) to effectively apply those principles in the workplace. Invariably, supporters of the evidence-based management movement contrast this systematic approach with reliance on management fads, hyped consulting, or untested personal mental models.

It seems obvious that we should rely on good evidence rather than bad evidence (or no evidence at all) to make sound decisions in the workplace. Yet there is another side to this debate.³² The question isn't whether good evidence is valuable; it is about the meaning of "good evidence." One concern is that scholars might be advocating an interpretation of good evidence that is far too narrow. They typically limit evidence to empirical research and consider qualitative information "anecdotal." Albert Einstein tried to avoid this questionable view by keeping the following message framed on his wall: "Not everything that can be counted counts, and not everything that counts can be counted."

Another concern is that managers don't view organizational research as particularly relevant to the issues they face.³³ This partly occurs because academic journals usually set very high standards for studies, requiring uncontaminated, quantifiable measures in environments that control for other factors. But managers do not operate in such pristine conditions. Their world is much more complex, with more obscure indicators of key variables. One indicator of this research-practice gap is that most organizational studies are correlational, whereas managers typically require knowledge of behavioral interventions. Only about 2 percent of organizational studies are real-world interventions.³⁴

A third critique of the EBM movement is that the systematic elements of organizational research studies (e.g., sample size, measurement reliability, advanced data analysis methods) sometimes mask other potentially serious faults. Cross-cultural studies, for example, often use college student samples to represent an entire culture. Lab studies with students assume they replicate workplace conditions, without considering substantial differences in skills and team dynamics between the two settings. Indeed, some meta-analyses report substantially different results of studies using students versus employees. Finally, even if the published research is valid, it is usually biased because studies with nonsignificant results are much less likely to be published.

global connections 2.1

Working with High Power Distance in China⁹⁷

As the only Westerner in a 50-employee start-up winery in China, Emilie Bourgois soon noticed that Chinese managers seemed to use their power more directly than did European or American bosses. "I was surprised to see that taking the initiative most of the time was seen as rude and as a failure to respect the executives' authority," says Bourgois, a public relations professional from Bordeaux, France. "At work, everyone had to perform well in their own tasks, but permission was required for anything other than what was expected."

This high power distance was also apparent in how Chinese managers interacted with staff. "Western-style bosses tend to develop a closer relationship with employees," Bourgois suggests. "The hierarchy is much more clearly divided in Chinese-dominant companies than it is in foreign ones."

Bourgois worked well with her colleagues at the Chinese winery, but she acknowledges that "beyond that, there is still an important cultural gap." She is now employed in the Beijing office of executive recruitment firm Antal International, where cultural differences seem to be less pronounced because the company has team building events to improve bonding and mutual understanding.

Emilie Bourgois, second from right with coworkers at Antal International in Beijing, discovered in an earlier job that Chinese-dominant companies have higher power distance compared with most Western firms.

REAL-WORLD EXAMPLES BRING OB TO LIFE

Every chapter is filled with examples to make OB knowledge more meaningful and reflect the relevance and excitement of this field. Opening vignettes set the stage; captioned photos depict OB concepts; and Global Connections features present more detailed vignettes.

SELF-ASSESSMENT

HOW MUCH DOES WORK DEFINE YOUR SELF-CONCEPT?

Work is an important part of our lives, but some people view it as secondary to other life interests, whereas others view work as central to their identity as individuals. The following scale estimates the extent to which you view work as a central or not-so-central life interest. Read each of the statements below and decide how accurate each one is in describing your focus in life. Then, use the scoring key

in Appendix B at the end of this book to calculate your results. Remember that there are no right or wrong answers to these questions. Also, this self-assessment should be completed alone so that you can rate yourself honestly without concerns of social comparison. Class discussion will focus on the meaning of this scale and its relevance to self-concept and perceptions.

Work Centrality Scale

PLEASE INDICATE THE EXTENT TO WHICH YOU AGREE OR DISAGREE WITH EACH STATEMENT BELOW IN DESCRIBING YOUR FOCUS IN LIFE.	STRONGLY DISAGREE	MODERATELY DISAGREE	SLIGHTLY DISAGREE	SLIGHTLY AGREE	MODERATELY AGREE	STRONGLY AGREE
1. The most important things that happen in life involve work.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Work is something people should get involved in most of the time.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Work should be only a small part of one's life.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Work should be considered central to life.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. In my view, an individual's personal life goals should be work-oriented.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Life is worth living only when people get absorbed in work.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Source: R. N. Kanungo, *Work Alienation: An Integrative Approach* (New York: Praeger, 1982).

SELF-ASSESSMENTS

Self-assessments are an important and engaging part of the active learning process. This edition features self-assessments in every chapter, including new scales such as proactive personality, romance of leadership, work centrality, sensing-intuitive type, and learning goal orientation. Most self-assessments are also available online in Connect.

student and instructor support materials

Organizational Behavior, Seventh Edition, includes a variety of supplemental materials to help instructors prepare and present the material in this textbook more effectively.

Online Learning Center (www.mhhe.com/mcshane7e)

The Online Learning Center provides instructors with the following teaching tools.

INSTRUCTOR'S MANUAL

This is one of the few textbooks for which the authors write the *Instructor's Manual*, ensuring that the instructor materials represent the textbook's content and support instructor needs. Each chapter includes the learning objectives, glossary of key terms, a chapter synopsis, complete lecture outline with thumbnail images of corresponding PowerPoint slides, and suggested answers to the end-of-chapter discussion questions. Also included are teaching notes for the chapter case(s), team exercises, and self-assessments. The *Instructor's Manual* also provides complete teaching notes for the additional cases.

TEST BANK AND EZ TEST

Updated for this edition, the Test Bank includes more than 2,000 multiple-choice, true/false, and essay questions. Each question identifies the relevant learning objective, Bloom's taxonomy level, AACSB standard for assurance of learning, and difficulty level.

In addition, McGraw-Hill's testing software, EZ Test, allows you to easily query for learning objectives that directly relate to the learning objectives for your course; the reporting features of EZ Test also enable you to aggregate student results, making the collection and presentation of assurance-of-learning data quick and easy. The program provides a means to create tests that are book-specific and even add your own questions. Multiple versions of a test can be created, and any test can be exported for use with course management systems such as WebCT and Blackboard or with any other course management system.

POWERPOINT PRESENTATION SLIDES

The PowerPoint slides have been prepared by the authors, allowing seamless integration between the slides and the *Instructor's Manual*. Each chapter includes more than two dozen slides, featuring key points, photographs, and figures from the text, as well as teaching tips and notes for using the slides.

Student Supplements

Students can access self-graded quizzes and chapter review materials.

Video Resources

ORGANIZATIONAL BEHAVIOR VIDEO DVD VOL. 2

For instructors who want to incorporate more real-world examples into the classroom, this compilation of video clips features interesting and timely issues, companies, and people related to organizational behavior. The clips and teaching notes are also located in the Instructor Center of the Online Learning Center and in the Connect Library Resources.

MANAGER'S HOT SEAT

Now instructors can put students in the hot seat with access to an interactive program. Students watch real managers apply their years of experience when confronting unscripted issues. As the scenario unfolds, questions about how the manager is handling the situation pop up, forcing the student to make decisions along with the manager. At the end of the scenario, students watch a post-scenario interview with the manager, to see how their responses matched up with the manager's decisions. The Manager's Hot Seat videos are now available as assignments in Connect.

McGraw-Hill *Connect Management*

**LESS MANAGING. MORE TEACHING.
GREATER LEARNING.**

Connect[®] Management is McGraw-Hill's web-based assignment and assessment platform that connects you and your students to the coursework. Interactive Applications provided for each chapter of the textbook allow instructors to assign application-focused interactive activities, engage students to "do" management, stimulate critical thinking, and reinforce key concepts. Students apply what they've learned and receive immediate feedback. Instructors can customize these activities and monitor student progress. Connect Management for Organizational Behavior includes:

Simple Assignment Management and Grading

With *Connect Management*, creating assignments is easier than ever, so you can spend more time teaching and less time managing. The assignment management function enables you to:

- Create and deliver assignments easily with selectable end-of-chapter questions and Test Bank items.
- Streamline lesson planning, student progress reporting, and assignment grading to make classroom management more efficient than ever.
- Go paperless with the eBook and online submission and grading of student assignments.

New! LearnSmart and SmartBook™

McGraw-Hill LearnSmart™ is an adaptive learning program that identifies what an individual student knows and doesn't know. LearnSmart's adaptive learning path helps students learn faster, study more efficiently, and retain more knowledge. SmartBook offers a personalized reading experience by highlighting content the student needs to study.

Interactive Applications

Activities for each chapter in the form of drag-and-drop, case analysis, and video cases reinforce key concepts, stimulate critical thinking, and allow students to practice problem-solving in realistic business situations. In addition, Manager's Hot Seat videos show how real managers handle various situations and give students the opportunity to practice managerial decision making.

Students receive immediate feedback and can track their progress in their own report. Detailed results let instructors see at a glance how each student performs and easily track the progress of every student in their course.

Instructor Library

The *Connect Management* Instructor Library is your repository for additional resources to improve student engagement in and out of class. You can select and use any asset that enhances your lecture. The *Connect Management* Instructor Library includes:

- Instructor Manual
- PowerPoint files
- Test Bank
- Management Asset Gallery
- eBook
- Self-Assessments

McGraw-Hill Connect Plus Management

Connect Plus Management provides all of the *Connect Management* features plus an integrated ebook, allowing for anytime, anywhere access to the textbook, and a powerful search function to pinpoint and connect key concepts in a snap.

For more information about Connect, go to www.mcgrawhillconnect.com, or contact your local McGraw-Hill sales representative.

Tegrity Campus: Lectures 24/7

Tegrity Campus is a service that makes class time available 24/7 by automatically capturing every lecture in a searchable format for students to review when they study and complete assignments. With a simple one-click start-and-stop process, you capture all computer screens and corresponding audio. Students can replay any part of any class with easy-to-use browser-based viewing on a PC or Mac.

Educators know that the more students can see, hear, and experience class resources, the better they learn. In fact, studies prove it. With Tegrity Campus, students quickly recall key moments by using Tegrity Campus's unique search feature. This search helps students efficiently find what they need, when they need it, across an entire semester of class recordings. Help turn all your students' study time into learning moments immediately supported by your lecture.

Lecture Capture enables you to:

- Record and distribute your lecture with a click of a button.
- Record and index PowerPoint presentations and anything shown on your computer so it is easily searchable, frame by frame.
- Offer access to lectures anytime and anywhere by computer, iPod, or mobile device.
- Increase intent listening and class participation by easing students' concerns about note taking. Lecture Capture will make it more likely you will see students' faces, not the tops of their heads.

To learn more about Tegrity, watch a 2-minute Flash demo at <http://tegritycampus.mhhe.com>.

AACSB Statement

McGraw-Hill Education is a proud corporate member of AACSB International. Understanding the importance and value of AACSB accreditation, the authors of *Organizational Behavior, Seventh Edition*, recognize the curricula guidelines detailed in the AACSB standards for business accreditation by connecting selected questions in the text and/or the Test Bank to the six general knowledge and skill guidelines in the AACSB standards.

The statements contained in *Organizational Behavior, Seventh Edition* are provided only as a guide for the users of this textbook. The AACSB leaves content coverage and assessment within the purview of individual schools, the mission of the school, and the faculty. While *Organizational Behavior* and the teaching package make no claim of any specific AACSB qualification or evaluation, we have within *Organizational Behavior* labeled selected questions according to the six general knowledge and skill areas.

Ebook Options

Ebooks are an innovative way for students to save money and to “go green.” McGraw-Hill’s ebooks are typically 40% off the bookstore price. Students have the choice between an online and a downloadable CourseSmart ebook.

Through CourseSmart, students have the flexibility to access an exact replica of their textbook from any computer that has Internet service, without plug-ins or special software, via the online version, or to create a library of books on their hard drive via the downloadable version. Access to the CourseSmart ebooks lasts for one year.

Features CourseSmart ebooks allow students to highlight, take notes, organize notes, and share the notes with other CourseSmart users. Students can also search for terms across all ebooks in their purchased CourseSmart library. CourseSmart ebooks can be printed (five pages at a time).

More Info and Purchase Please visit www.coursesmart.com for more information and to purchase access to our ebooks. CourseSmart allows students to try one chapter of the ebook, free of charge, before purchase.

Create

Craft your teaching resources to match the way you teach! With McGraw-Hill Create, www.mcgrawhillcreate.com, you can easily rearrange chapters, combine material from other content sources, and quickly upload content you have written, like your course syllabus or teaching notes. Find the content you need in Create by searching through thousands of leading McGraw-Hill textbooks. Arrange your book to fit your teaching style. Create even allows you to personalize your book’s appearance by selecting the cover and adding your name, school, and course information. Order a Create book and you’ll receive a complimentary print review copy in three to five business days or a complimentary electronic review copy (eComp) via e-mail in about one hour. Go to www.mcgrawhillcreate.com today and register. Experience how McGraw-Hill Create empowers you to teach *your* students *your* way.

organizational behavior

