

Eighth Edition

ORGANIZATIONAL BEHAVIOR

CONCEPTS ♦ CONTROVERSIES ♦ APPLICATIONS

STEPHEN P. ROBBINS
San Diego State University

PRENTICE HALL Upper Saddle River, New Jersey 07458

Quit

Chapter Start

Contents

 Video

Chapter End

Web Site

i

Organizational Behavior, Printed Text Book

Acquisitions Editor: David Shafer
Assistant Editor: Lisamarie Brassini
Editorial Assistant: Christopher Stogdill
Editor-in-Chief: Natalie Anderson
Marketing Manager: Stephanie Johnson
Production Editor: Judith Leale
Managing Editor: Dee Josephson
Manufacturing Buyer: Kenneth J. Clinton
Manufacturing Supervisor: Arnold Vila
Manufacturing Manager: Vincent Scelta
Senior Designer: Ann France
Design Director: Patricia Wosczyk
Cover Design: Maureen Eide/Jill Little
Cover Image: © Boris Lyubner/SIS

Copyright © 1998, 1996, 1993, 1991, 1989
by Prentice-Hall, Inc.
A Simon & Schuster Company
Upper Saddle River, New Jersey 07458

Robbins, Stephen P.,
Organizational behavior : concepts, controversies,
applications / Stephen P. Robbins. —8th ed.
p. cm.

Includes bibliographical references and index.

ISBN 0-13-857459-6 (hard cover)

1. Organizational behavior. I. Title.

HD58.7.R62 1997

97-5407

658.3—dc21

CIP

All rights reserved. No part of this book
may be reproduced, in any form or by any
means, without written permission from
the Publisher.

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Prentice-Hall International (UK) Limited, London
Prentice-Hall of Australia Pty. Limited, Sydney
Prentice-Hall Canada, Inc., Toronto
Prentice-Hall Hispanoamericana, S.A., Mexico
Prentice-Hall of India Private Limited, New Delhi
Prentice-Hall of Japan, Inc., Tokyo
Simon & Schuster Asia Pte. Ltd., Singapore
Editora Prentice-Hall do Brasil, Ltda., Rio de Janeiro

Quit

Chapter Start

Contents

Video

Chapter End

Web Site

ii

Brief Contents

EXTENDED TABLE OF CONTENTS iv

PREFACE xxv

ABOUT THE AUTHOR xxxiii

PART ONE INTRODUCTION

Chapter 1 What Is Organizational Behavior? 1

PART TWO THE INDIVIDUAL

Chapter 2 Foundations of Individual Behavior 81

Chapter 3 Perception and Individual Decision Making 185

Chapter 4 Values, Attitudes, and Job Satisfaction 276

Chapter 5 Basic Motivation Concepts 351

Chapter 6 Motivation: From Concepts to Applications 429

PART THREE THE GROUP

Chapter 7 Foundations of Group Behavior 504

Chapter 8 Understanding Work Teams 600

Chapter 9 Communication 653

Chapter 10 Leadership 728

Chapter 11 Power and Politics 836

Chapter 12 Conflict, Negotiation, and Intergroup Behavior 916

PART FOUR THE ORGANIZATION SYSTEM

Chapter 13 Foundations of Organization Structure 1007

Chapter 14 Work Design 1090

Chapter 15 Human Resource Policies and Practices 1169

Chapter 16 Organizational Culture 1261

PART FIVE ORGANIZATIONAL DYNAMICS

Chapter 17 Organizational Change and Stress Management 1328

Appendix A The Historical Evolution of Organizational Behavior 1435

Appendix B Research in Organizational Behavior 1460

Appendix C Scoring Keys for “Learning about Yourself” Exercises 1477

ENDNOTES 1490

ILLUSTRATION CREDITS 1487

Quit

Chapter Start

Contents

Video

Chapter End

Web Site

iii

Contents

Preface xxv

About the Author xxxiii

PART ONE ♦ INTRODUCTION 1

Chapter 1 What Is Organizational Behavior? 1

What Managers Do 6

- Management Functions 7
- Management Roles 8
- Management Skills 11
- Effective vs. Successful Managerial Activities 15
- A Review of the Manager's Job 18

Enter Organizational Behavior 18

OB in the News *Building People Skills through an Executive Coach* 19

Replacing Intuition with Systematic Study 21

- Generalizations about Behavior 22
- Consistency vs. Individual Differences 24

Challenges and Opportunities for OB 27

- The Creation of a Global Village 28
- From “Everyone’s the Same” to Workforce Diversity 31
- Toward Improving Quality and Productivity 33
- Improving People Skills 37
- From Management Control to Empowerment 37
- From Stability to Flexibility 38
- Improving Ethical Behavior 40

Contributing Disciplines to the OB Field 42

- Psychology 43
- Sociology 43
- Social Psychology 44
- Anthropology 44
- Political Science 45

There Are Few Absolutes in OB 46

Coming Attractions: Developing an OB Model 48

- An Overview 48
- The Dependent Variables 50

Quit

Chapter Start

Contents

Video

Chapter End

Web Site

iv

- The Independent Variables 56
- Toward a Contingency OB Model 58
- Summary and Implications for Managers* 59
- For Review** 61
- For Discussion** 62
- Point** *The Case for a Structural Explanation of Organizational Behavior* 63
- Counterpoint** *The Case for a Psychological Explanation for Organizational Behavior* 65
- Learning about Yourself Exercise** *How Does Your Ethical Behavior Rate?* 67
- Working with Others Exercise** *Workforce Diversity Exercise* 68
- Case Incident 1** *Thanks for 24 Years of Service. Now Here's the Door!* 72
- Case Incident 2** *David Vincent's New Career* 75
- Progressive Case, Part One, Introduction,** *Bob Panco: Background and Reflections* 77

PART TWO ♦ THE INDIVIDUAL 81

Chapter 2 Foundations of Individual Behavior 81

Biographical Characteristics 85

- Age 86
- Gender 89
- Marital Status 91
- Tenure 91

Ability 93

- Intellectual Abilities 94

OB in the News *The Bell Curve Evidence* 96

- Physical Abilities 98
- The Ability-Job Fit 100

Personality 102

- What Is Personality? 102
- Personality Determinants 103

From Concepts to Skills *Self-Awareness: Do You Know Yourself?* 104

- Personality Traits 110
- Major Personality Attributes Influencing OB 116

- Increase Your Self-Awareness *Assess Your Locus of Control* 118
 - Increase Your Self-Awareness *How Machiavellian Are You?* 122
 - Increase Your Self-Awareness *How's Your Self-Esteem?* 124
 - Increase Your Self-Awareness *Are You a High Self-Monitor?* 126
 - Increase Your Self-Awareness *Are You a Risk Taker?* 129
 - Increase Your Self-Awareness *Are You a Type A?* 133
 - Personality and National Culture 135
 - Matching Personalities and Jobs 136
- Learning* 140
- A Definition of Learning 140
 - Theories of Learning 142
 - Shaping: A Managerial Tool 148
 - Some Specific Organizational Applications 156
- From Concepts to Skills** *Effective Discipline Skills* 159
- Summary and Implications for Managers* 165

For Review 169

For Discussion 170

Point *The Value of Traits in Explaining Attitudes and Behavior* 171

Counterpoint *The Limited Power of Traits in Organizations* 173

Learning about Yourself Exercise *What's Your Learning Style?* 175

Working with Others Exercise *Positive and Negative Reinforcement* 178

Case Incident 1 *Predicting Performance* 180

Case Incident 2 *Emotional Intelligence* 183

Chapter 3 Perception and Individual Decision Making 185

What Is Perception and Why Is It Important? 189

Factors Influencing Perception 190

- The Perceiver 190
- The Target 194
- The Situation 197

Person Perception: Making Judgments about Others 199

- Attribution Theory 199
- Frequently Used Shortcuts in Judging Others 204

OB in the News *Managers Explain What Has Helped and Hindered Their Advancement* 205

- Specific Applications in Organizations 212

The Link between Perception and Individual Decision Making 216

How Should Decisions Be Made? 219

- The Rational Decision-Making Process 219

Improving Creativity in Decision Making 222

OB in the News *Creativity Killers* 224

How Are Decisions Actually Made in Organizations? 227

- Bounded Rationality 228
- Intuition 230
- Problem Identification 233
- Alternative Development 234
- Making Choices 236
- Individual Differences: Decision-Making Styles 239

- Organizational Constraints 243

- Cultural Differences 247

What about Ethics in Decision Making? 249

- Three Ethical Decision Criteria 249
- Factors Influencing Ethical Decision-Making Behavior 252
- What about National Culture? 254

Summary and Implications for Managers 255

- Perception 255
- Individual Decision Making 257

For Review 260

For Discussion 261

Point *When Hiring Employees: Emphasize the Positive* 262

Counterpoint *When Hiring Employees: Balance the Positive with the Negative* 264

Learning about Yourself Exercise *Decision-Making Style Questionnaire* 266

Working with Others Exercise *Evaluating Your Interpersonal Perception* 268

Ethical Dilemma Exercise *Five Ethical Decisions: What Would You Do?* 269

Case Incident 1 *Ben & Jerry's Reassesses Its Social Agenda* 270

Case Incident 2 *Decision Making, Detective Style* 273

Chapter 4 Values, Attitudes, and Job Satisfaction 276

Values 281

- Importance of Values 282
- Sources of Our Value Systems 283
- Types of Values 286
- Values, Loyalty, and Ethical Behavior 291
- Values Across Cultures 295

OB in the News *Ford Uses Generational "Value Groups" to Help Develop Cars* 293

Attitudes 298

- Sources of Attitudes 299
- Types of Attitudes 300
- Attitudes and Consistency 303
- Cognitive Dissonance Theory 307

OB in the News *"How Do Tobacco Executives Live with Themselves?"* 305

- Measuring the A–B Relationship 311
- An Application: Attitude Surveys 314
- Attitudes and Workforce Diversity 319

From Concepts to Skills *Changing Attitudes* 317

Job Satisfaction 321

- Measuring Job Satisfaction 321
- What Determines Job Satisfaction? 323
- The Effect of Job Satisfaction on Employee Performance 327
- How Employees Can Express Dissatisfaction 333

Summary and Implications for Managers 335

For Review 337

For Discussion 338

Point *The Importance of High Job Satisfaction* 339

Counterpoint *Job Satisfaction Has Been Overemphasized* 341

Learning about Yourself Exercise *What Do You Value?* 343

Working with Others *Exercise Assessing Work Attitudes* 344

Case Incident 1 *Binney & Smith (Canada)* 346

Case Incident 2 *Age and Attitudes* 349

Chapter 5 Basic Motivation Concepts 351

What Is Motivation? 354

Early Theories of Motivation 357

- Hierarchy of Needs Theory 358
- Theory X and Theory Y 360
- Motivation-Hygiene Theory 362

Contemporary Theories of Motivation 367

- ERG Theory 368
- McClelland's Theory of Needs 370
- Cognitive Evaluation Theory 376
- Goal-Setting Theory 380
- Reinforcement Theory 384
- Equity Theory 388

OB in the News *Compensation in the NBA* 385

- Expectancy Theory 396

• Don't Forget Ability and Opportunity 401
Integrating Contemporary Theories of Motivation 404

Caveat Emptor: Motivation Theories Are Culture-Bound 407

Summary and Implications for Managers 409
For Review 413

For Discussion 414

Point *Money Motivates!* 415

Counterpoint *Money Doesn't Motivate Most Employees Today!* 417

Learning about Yourself *What Motivates You?* 419

Working with Others *What Do People Want from Their Jobs?* 421

Case Incident 1 *Lincoln Electric* 423

Case Incident 2 *The Middle-Class Dream: Where Did It Go?* 426

Chapter 6 Motivation: From Concepts to Applications 429

Management by Objectives 433

- What Is MBO? 433

- Linking MBO and Goal-Setting Theory 437
- MBO in Practice 438
- Employee Recognition Programs* 438
 - What Are Employee Recognition Programs? 439
 - Linking Recognition Programs and Reinforcement Theory 440
 - Employee Recognition Programs in Practice 441
- Employee Involvement Programs* 441
 - What Is Employee Involvement? 443
 - Examples of Employee Involvement Programs 444
 - Linking Employee Involvement Programs and Motivation Theories 452
- OB in the News *Employee Ownership Is Working at United Airlines* 453**
 - Employee Involvement Programs in Practice 454
- Variable-Pay Programs* 456
 - What Are Variable-Pay Programs? 457

- Linking Variable-Pay Programs and Expectancy Theory 462
- Variable-Pay Programs in Practice 463
- Skill-Based Pay Plans* 465
 - What Are Skill-Based Pay Plans? 466
 - Linking Skill-Based Pay Plans to Motivation Theories 468
 - Skill-Based Pay in Practice 469
- Flexible Benefits* 470
 - What Are Flexible Benefits? 471
 - Linking Flexible Benefits and Expectancy Theory 472
 - Flexible Benefits in Practice 473
- Special Issues in Motivation* 474
 - Motivating Professionals 474
 - Motivating Contingent Workers 476
 - Motivating the Diversified Workforce 478
 - Motivating Low-Skilled Service Workers 479
 - Motivating People Doing Highly Repetitive Tasks 480
- Summary and Implications for Managers* 482

For Review 483

For Discussion 484

Point *The Case for Pay Secrecy* 487

Counterpoint *Let's Make Pay Information Open to All!* 489

Learning About Yourself Exercise *How Equity-Sensitive Are You?* 485

Working with Others Exercise *Goal-Setting Task* 491

Ethical Dilemma Exercise *Are American CEOs Paid Too Much?* 492

Case Incident 1 *"What Am I Going to Do about Stella McCarthy?"* 494

Case Incident 2 *What Motivates Elizabeth Dole?* 496

Progressive Case, Part Two, The Individual, *Rob Panco: Managing Individuals* 499

PART THREE ♦ THE GROUP

Chapter 7 Foundations of Group Behavior 504

Defining and Classifying Groups 507

Stages of Group Development 510

- The Five-Stage Model 510
- The Punctuated-Equilibrium Model 515

Sociometry: Analyzing Group Interaction 518

Toward Explaining Work Group Behavior 522

External Conditions Imposed on the Group 524

- Organization Strategy 524
- Authority Structures 525
- Formal Regulations 526
- Organizational Resources 526
- Human-Resource Selection Process 527
- Performance Evaluation and Reward System 527
- Organizational Culture 527
- Physical Work Setting 529

Group Member Resources 529

- Abilities 530

• Personality Characteristics 530

Group Structure 532

- Formal Leadership 533
- Roles 533
- Norms 541
- Status 549
- Size 554
- Composition 557
- Cohesiveness 561

OB in the News *Workforce Diversity and Cliques* 562

Group Processes 565

Group Tasks 567

Group Decision Making 569

- Groups vs. the Individual 570
- Groupthink and Groupshift 573
- Group Decision-Making Techniques 578

Summary and Implications for Managers 583

- Performance 583

From Concepts to Skills *Conducting a*

Group Meeting 585

- Satisfaction 587

For Review 588

For Discussion 589

Point *Designing Jobs around Groups* 590

Counterpoint *Jobs Should be Designed around Individuals* 592

Working with Others Exercise *Assessing Occupational Status* 594

Case Incident 1 *The Law Offices of Dickinson, Stilwell, and Gardner (DSG)* 595

Case Incident 2 *Group Pressures Inside the FAA* 597

Chapter 8 Understanding Work Teams 600

Why Have Teams Become So Popular? 604

OB in the News *Teamwork in the Oil Fields* 606

Teams vs. Groups: What's the Difference? 609

Types of Teams 611

- Problem-Solving Teams 611
- Self-Managed Work Teams 613
- Cross-Functional Teams 616

Linking Teams and Group Concepts: Towards Creating High-Performance Teams 618

- Size of Work Teams 618
 - Abilities of Members 618
 - Allocating Roles and Promoting Diversity 619
 - Having a Commitment to a Common Purpose 621
 - Establishing Specific Goals 622
 - Leadership and Structure 623
 - Social Loafing and Accountability 623
 - Appropriate Performance Evaluation and Reward Systems 625
 - Developing High Mutual Trust 625
- Turning Individuals into Team Players* 627
- From Concepts to Skills** *Building Trust* 629
- The Challenge 628
 - Shaping Team Players 632
- Contemporary Issues in Managing Teams* 634
- Teams and Total Quality Management 635
 - Teams and Workforce Diversity 637
 - Reinvigorating Mature Teams 639
- Summary and Implications for Managers* 641

For Review 642

For Discussion 643

Point *The Value of Teams* 644

Counterpoint *The Tyranny of a Team Ideology* 646

Learning about Yourself Exercise *Do Others See Me as Trustworthy?* 648

Case Incident 1 *XEL Communications* 649

Case Incident 2 *Assembly Line Teams at Square D* 651

Chapter 9 Communication 653

Functions of Communication 658

The Communication Process 660

- A Communication Model 661
- Sources of Distortion 664
- Communication Apprehension 664

Communication Fundamentals 667

- Direction of Communication 667
- Formal vs. Informal Networks 670

OB in the News *Empowering Employees by Opening Up Communication* 671

- Nonverbal Communications 678

- Choice of Communication Channel 681
- Barriers to Effective Communication 685
- *From Concepts to Skills* Effective Listening 687

In Practice: Effective Employee Communications in Leading Companies Undergoing Dramatic Changes 691

- The CEO Must Be Committed to the Importance of Communication 692
- Managers Match Actions and Words 693
- Commitment to Two-Way Communication 693
- Emphasis on Face-to-Face Communication 694
- Shared Responsibility for Employee Communications 695
- Dealing with Bad News 695
- The Message Is Shaped for Its Intended Audience 696
- Treat Communication as an On-Going Process 697

Current Issues in Communication 699

- Communication Barriers between Women and Men 700
- “Politically-Correct” Communication 701
- Cross-Cultural Communication 704
- Electronic Communications 707

Summary and Implications for Managers 711

For Review 713

For Discussion 714

Point *The Case for Mutual Understanding: The Johari Window* 715

Counterpoint *The Case for Ambiguous Communication* 718

Learning about Yourself Exercise *Listening Self-Inventory* 720

Working with Others Exercise *An Absence of Nonverbal Communication* 722

Case Incident 1 *Have We Got a Communication Problem Here?* 724

Case Incident 2 *Does Women’s Communication Style Hinder Them in Business?* 725

Chapter 10 Leadership 728

What Is Leadership? 732

Transition in Leadership Theories 735

Trait Theories 736

Behavioral Theories 739

- Ohio State Studies 740
- University of Michigan Studies 742
- The Managerial Grid 743
- Scandinavian Studies 744
- Summary of Behavioral Theories 746

Contingency Theories 746

- Fiedler Model 749
- Hersey and Blanchard's Situational Theory 757
- Leader-Member Exchange Theory 762
- Path-Goal Theory 765
- Leader-Participation Model 769
- Sometimes Leadership Is Irrelevant! 777

Looking for Common Ground: What Does It All Mean? 780

The Most Recent Approaches to Leadership 784

- Attribution Theory of Leadership 784

- Charismatic Leadership Theory 786
- Transactional vs. Transformational Leadership 791

OB in the News *Herb Kelleher: The Charismatic Leader at Southwest Airlines* 792

- Visionary Leadership 796

Contemporary Issues in Leadership 801

- Gender: Do Males and Females Lead Differently? 802
- Providing Team Leadership 804
- Leading through Empowerment 807

From Concepts to Skills *Coaching* 808

- What about Followership? 811
- National Culture as an Added Contingency Variable 813
- Is There a Biological Basis for Leadership? 814
- Is There a Moral Dimension to Leadership? 816

Summary and Implications for Managers 818

For Review 821

For Discussion 821

Point *Leaders Make a Real Difference!* 823

Counterpoint *Leaders Don't Make a Difference!* 825

Learning about Yourself Exercise *What's Your Basic Leadership Style?* 822

Working with Others Exercise *Practicing to be Charismatic* 828

Case Incident 1 *The Case against Vision* 830

Case Incident 2 *Leadership and Bill Gates* 832

Chapter 11 Power and Politics 836

A Definition of Power 841

Contrasting Leadership and Power 842

Bases of Power 843

- Coercive Power 843
- Reward Power 845
- Legitimate Power 846
- Expert Power 847
- Referent Power 847

Dependency: The Key to Power 848

- The General Dependency Postulate 848

• What Creates Dependency? 850

Identifying Where the Power Is 853

OB in the News *The Power of Subordinates* 854

Power Tactics 858

Power in Groups: Coalitions 863

Sexual Harassment: Unequal Power in the Workplace 866

Politics: Power in Action 869

• Definition 870

• The Reality of Politics 874

• Factors Contributing to Political Behavior 877

• Impression Management 884

From Concepts to Skills *Politicking* 885

• Defensive Behaviors 892

• The Ethics of Behaving Politically 896

Summary and Implications for Managers 899

For Review 902

For Discussion 903

Point *It's a Political Jungle Out There!* 904

Counterpoint *Corporate Politics: What You See Is What You Get!* 906

Learning about Yourself Exercise *How Political Are You?* 908

Case Incident 1 *Damned If You Do; Damned If You Don't* 909

Case Incident 2 *Power, Sexual Harassment, and the CIA* 913

Chapter 12 Conflict, Negotiation, and Intergroup Behavior 916

A Definition of Conflict 920

Transitions in Conflict Thought 921

- The Traditional View 922
- The Human Relations View 923
- The Interactionist View 924

Functional vs. Dysfunctional Conflict 925

The Conflict Process 926

- Stage I: Potential Opposition or Incompatibility 927
- Stage II: Cognition and Personalization 934
- Stage III: Intentions 936
- Stage IV: Behavior 939
- Stage V: Outcomes 941

OB in the News *Spectrum Associates Purposely Builds Conflict into Its Structure* 951

Negotiation 954

- Bargaining Strategies 955
- The Negotiation Process 959

From Concepts to Skills *Negotiating* 962

- Issues in Negotiation 964

Intergroup Relations 971

- Factors Affecting Intergroup Relations 971
- Methods for Managing Intergroup Relations 977
- Summary 984

Summary and Implications for Managers 985

For Review 989

For Discussion 990

Point *Conflict Is Good for an Organization* 991

Counterpoint *All Conflicts Are Dysfunctional!* 993

Learning about Yourself Exercise *What is Your Primary Conflict-Handling Intention?* 994

Working with Others Exercise A

Negotiation Role Play 996

Case Incident 1 *Not Your Dream Team* 999

Case Incident 2 *Conflict in Professional Sports* 1001

Progressive Case, Part Three, The Group,

Rob Panco: Managing Groups and Teams
1004

PART FOUR ♦ THE ORGANIZATION SYSTEM 1007

Chapter 13 Foundations of Organization Structure 1007

What Is Organizational Structure? 1011

- Work Specialization 1012
- Departmentalization 1016
- Chain of Command 1020
- Span of Control 1023
- Centralization and Decentralization 1026

From Concepts to Skills *Delegating*

Authority 1029

• Formalization 1028
Common Organizational Designs 1031

- The Simple Structure 1032
- The Bureaucracy 1034
- The Matrix Structure 1037

OB in the News *Johnson & Johnson: It's Really 160 Companies!* 1039

New Design Options 1043

- The Team Structure 1043
- The Virtual Organization 1044
- The Boundaryless Organization 1049

Why Do Structures Differ? 1053

- Strategy 1054
- Organization Size 1057
- Technology 1059
- Environment 1061
- Summary 1064

Organizational Designs and Employee Behavior
1066

Summary and Implications for Managers
1070

For Review 1073

For Discussion 1074

Point *Small Is Beautiful* 1075

Counterpoint *“Small Is Beautiful” Is a Myth!*
1077

Learning about Yourself Exercise

Bureaucratic Orientation Test 1079

Working with Others Exercise *Authority*

Figures 1082

Ethical Dilemma Exercise *Employee*

Monitoring: How Far is Too Far? 1083

Case Incident 1 *The ABB Way* 1085

Case Incident 2 *The Palm Beach School
District* 1087

Chapter 14 Work Design 1090

*Conceptual Frameworks for Analyzing Work
Tasks* 1094

- Requisite Task Attributes Theory 1096
- The Job Characteristics Model 1097
- Social Information-Processing Model
1104

Technology and New Work Designs 1106

- Continuous Improvement Processes
1108
- Reengineering Work Processes 1111
- Flexible Manufacturing Systems 1117
- Worker Obsolescence 1120

*Physical Working Conditions and Workspace
Design* 1123

- Physical Environment 1123
- Workspace Design 1128
- Summary and an Integrative Model
1132

Work Redesign Options 1133

- Job Rotation 1134
- Job Enlargement 1135
- Team-Based Work Designs Revisited
1138
- Job Enrichment 1136

From Concepts to Skills *Designing
Enriched Jobs* 1139

Work Schedule Options 1141

- Compressed Workweek 1141
- Shorter Workweek 1143
- Flextime 1144

OB in the News *The Growing Popularity of Alternative Work Schedules* 1147

- Job Sharing 1146
- Telecommuting 1149

Summary and Implications for Managers 1151

For Review 1153

For Discussion 1154

Point *The Notion of Jobs Is Becoming Obsolete* 1155

Counterpoint *Jobs Are the Essence of Organizational Life* 1157

Learning about Yourself Exercise *Is an Enriched Job for You?* 1159

Working with Others Exercise *Analyzing and Redesigning Jobs* 1161

Case Incident 1 *Reengineering the College Experience* 1164

Case Incident 2 *Spying on Employees* 1166

Chapter 15 Human Resource Policies and Practices 1169

Selection Practices 1173

- Job Analysis 1173
- Selection Devices 1175

From Concepts to Skills *Selection Interviewing* 1179

Training and Development Programs 1183

- Skill Categories 1185
- Training Methods 1188
- Individualize Training to Fit the Employee's Learning Style 1191
- Career Development 1192

Performance Evaluation 1199

- Purposes of Performance Evaluation 1200
- Performance Evaluation and Motivation 1202
- What Do We Evaluate? 1203
- Who Should Do the Evaluating? 1206
- Methods of Performance Evaluation 1210
- Potential Problems 1214
- Overcoming the Problems 1218
- Providing Performance Feedback 1223

- What about Team Performance-Evaluations? 1225

OB in the News *Employees Dislike Reviews, Even When They're Favorable* 1227

The Union-Management Interface 1226

International Human Resource Practices:

Selected Issues 1232

- Selection 1232
- Performance Evaluation 1233

Managing Diversity in Organizations 1234

- Family-Friendly Workplaces 1235
- Diversity Training 1238
- Mentoring Programs 1240

Summary and Implications for Managers 1242

- Selection Practices 1242
- Training and Development Programs 1243
- Performance Evaluation 1244
- Union-Management Interface 1245

For Review 1246

For Discussion 1247

Point *Cross-Cultural Training Doesn't Work* 1248

Counterpoint *Cross-Cultural Training Is Effective* 1250

Learning about Yourself Exercise *How Good Are Your Interviewing Skills?* 1252

Working with Others Exercise *Evaluating Performance and Providing Feedback* 1253

Ethical Dilemma Exercise *Ethics Training: Smoke or Substance?* 1255

Case Incident 1 *"I Can't Work on Sundays"* 1257

Case Incident 2 *Reverse Discrimination?* 1258

Chapter 16 **Organizational Culture** 1261

Institutionalization: A Forerunner of Culture 1265

What Is Organizational Culture? 1267

- A Definition 1267
- Culture Is a Descriptive Term 1271
- Do Organizations Have Uniform Cultures? 1271
- Strong vs. Weak Cultures 1273
- Culture vs. Formalization 1277

From Concepts to Skills *How To “Read”
an Organization’s Culture* 1275

- Organizational Culture vs. National Culture 1278

What Does Culture Do? 1280

- Culture’s Functions 1280
- Culture as a Liability 1282

Creating and Sustaining Culture 1285

- How a Culture Begins 1286

OB in the News *Chung Ju Yung and the
Company He Created: Hyundai* 1287

- Keeping a Culture Alive 1288
- Summary: How Cultures Form 1299

How Employees Learn Culture 1300

- Stories 1300
- Rituals 1302
- Material Symbols 1304
- Language 1305

Summary and Implications for Managers 1307

For Review 1309

For Discussion 1310

Point *The Case against Cultural Change* 1311

Counterpoint *How to Change an
Organization’s Culture* 1313

Learning about Yourself Exercise *What
Kind of Organizational Culture Fits You Best?*
1315

Working with Others Exercise *Rate Your
Classroom Culture* 1316

Ethical Dilemma Exercise *Cultural Factors
and Unethical Behavior* 1317

Case Incident 1 *Cultural Change Efforts at the
U.S. Postal Service* 1319

Case Incident 2 *When Good Cops Go Bad*
1322

**Progressive Case, Part Four, The
Organization System, Working Within the
Organization System** 1325

PART FIVE ♦ ORGANIZATIONAL DYNAMICS 1328

Chapter 17 Organizational Change and Stress Management 1328

Forces for Change 1332

Managing Planned Change 1336

What Can Change Agents Change? 1340

- Changing Structure 1342
- Changing Technology 1343
- Changing the Physical Setting 1344
- Changing People 1345

Resistance to Change 1345

- Individual Resistance 1347
- Organizational Resistance 1350
- Overcoming Resistance to Change 1353
- The Politics of Change 1357

Approaches to Managing Organizational Change 1359

- Lewin's Three-Step Model 1359

From Concepts to Skills *Assessing the Climate for Change* 1360

- Action Research 1364
- Organizational Development 1367

Contemporary Change Issues for Today's Managers 1375

- Innovation 1376
- Creating a Learning Organization 1381
- Managing Change: It's Culture Bound! 1385

OB in the News *The U.S. Army Is Becoming a Learning Organization* 1387

Work Stress and Its Management 1390

- What Is Stress? 1390
- Understanding Stress and Its Consequences 1393
- Potential Sources of Stress 1393
- Individual Differences 1400
- Consequences of Stress 1403
- Managing Stress 1407

Summary and Implications for Managers 1413

For Review 1414

For Discussion 1415

Point *Change Is an Episodic Activity* 1416

Counterpoint *Change Is an Ongoing Activity*

1418

Learning about Yourself Exercise

Managing-in-a-Turbulent-World Tolerance

Test 1420

Working with Others Exercise *The Beacon*

Aircraft Company 1424

Case Incident 1 *The Germans Come to*

Alabama 1426

Case Incident 2 *The Changing World of*

Corporate Loyalty 1429

Progressive Case, Part Five,

Organizational Dynamics, Rob Panco:

Managing Change 1432

**Appendix A The Historical Evolution
of Organizational Behavior 1435**

**Appendix B Research in
Organizational Behavior 1460**

**Appendix C Scoring Keys for
“Learning about Yourself” Exercises
1477**

End Notes 1490

Illustration Credits 1487

Quit

Chapter Start

Contents

 Video

Chapter End

Web Site

xxiv

My publisher tells me that since its fifth edition this book has continually been the number-one-selling organizational behavior (OB) textbook in the United States and worldwide. Confirming the trend toward globalization of markets, this book actually sells more copies each year outside the U.S. than inside. For instance, the last edition (and its adaptations or translations) was the market leader in Australia, Hong Kong, Malaysia, the Philippines, India, Mexico, Brazil, Central America, and Scandinavia.

The previous comments, however, relate to the *past* editions. I expect you're more interested in what's in *this* edition. Therefore, let me highlight those features that adopters continue to tell me they like (and have been retained in this revision) as well as what's new.

Retained from the Previous Edition

- ◆ *Three-level model of analysis.* The book continues to organize OB around three levels of analysis. We begin with individual behavior and then move on to group behavior. Finally, we add the organization system to capture the full complexity of organizational behavior.
- ◆ *Writing style.* This text continues to present concepts in a clear and straight-forward manner. Considerable effort is made to carefully

explain complex topics and to illustrate application through extensive use of examples.

- ◆ *Comprehensive literature coverage.* This book is regularly singled out for its comprehensive and up-to-date coverage of OB—from both academic journals as well as business periodicals. For instance, this book had a chapter on conflict in 1979 and a chapter on organizational culture in 1983. Additionally, it was one of the first OB books to include the topics of diversity, globalization, power and politics, negotiation, socialization, the demise of bureaucracy, the virtual organization, the bi-modal workforce, and the importance of building trust.
- ◆ *Pedagogy.* The eighth edition continues the tradition of providing the most complete assortment of pedagogy available in any OB book. This includes review and discussion questions, point-counterpoint debates, individual and group exercises, ethical dilemma exercises, case incidences and video cases, and an integrative part-ending case.

New to the Eighth Edition

Continuing the history of leadership in the market, users of previous editions will notice several significant changes.

- ◆ *First*, the material that previously was included in a separate chapter—“Responding to Global and Cultural Diversity”—has now been integrated throughout the text. As illustrated in Exhibit A,

you'll find discussions of ethics, workforce diversity, and globalization covered in most chapters. This change is in keeping with my efforts at integrating issues rather than leaving them as isolated topics.

- ◆ *Second*, this edition represents the first attempt in organizational behavior texts to fully integrate technology. Each copy of OB 8/E includes a CD-ROM containing the text and video shot specifically for this text. In addition, there is an Internet connection to a text-specific web site **<http://www.prenhall.com/robbinsorgbeh>**. There students can find an interactive study guide, links to additional organizational behavior sites, and up-to-date news articles linked to their texts.

As with the last edition, the text will be supported by **PHLIP**—Prentice Hall's Learning on the Internet Partnership—a faculty support web site featuring Instructor's Manual, PowerPoint slides, current news articles, and links to related Internet sites.

- ◆ *Third*, based on the success of the ABC News videos (which have been retained and revised) we are introducing "On Location" videos. These are customized video cases shot specifically for this text, and intended to clearly demonstrate organizational behavior principles as they appear in real companies. **The Knitting Factory**, a small New York City based music label, is the featured company. Its global network and reliance on technology for rapid growth present interesting examples of individual, group, and organizational issues and concepts discussed in the text. These

Exhibit P-1 Integrative Topics (with specific page references)

Chapter	Ethics	Diversity	Globalization
1	17–18, 32	13–14, 32–34	12–13
2		42–45	65–66
3	103, 117–19, 120, 126–27		116–17, 120
4	137	149–50	138, 140
5			167, 192–93
6	231–32	224	208, 210, 214, 217–18, 231
7		261–63, 264	261
8		299–300	294–96
9		330–32, 342–43	309–10, 315, 330, 332–34, 341–42
10	384–85	377–78	351–53, 382–83
11	422–23	395–96, 408–10, 430–31	395–96
12		445–47, 454	454–55
13	510–11		496
14	548–49		
15	575, 589–90	559, 561, 580–83, 590	558, 579–80, 586, 587
16	618	602	593–94, 600–01, 604
17			625–26, 637, 651–52, 671–72
Appendixes	A-2, A-23		

videos can be accessed on the enclosed CD-ROM and are also available on VHS for classroom use.

- ◆ *Fourth*, the entire research base from the seventh edition has been reviewed and updated for this edition.
- ◆ *Finally*, there are numerous changes and additions to many of the chapters. The most significant is the movement of stress management from the chapter on work design (old chapter 15) to the concluding chapter on organizational change (new chapter 17). The following list highlights what's new in OB, 8e:

Chapter 2: Foundations of Individual Behavior. New “Concepts to Skills” box on effective discipline skills.

Chapter 3: Perception and Individual Decision Making. Additional material on creativity in decision making, revised decision-making material emphasizing behavioral decision-making literature, and additional material on heuristics and decision-making styles.

Chapter 4: Values, Attitudes, and Job Satisfaction. Material on international cultural differences now included in this chapter and new material added on genetic influences on job satisfaction.

Chapter 6: Motivation: From Concepts to Applications. New material on employee recognition programs and on the challenges in motivating low-skilled service workers and people doing highly repetitive tasks.

Chapter 10: Leadership. New material on visionary leadership and team leadership, and on whether there is a moral dimension to leadership.

Chapter 14: Work Design. New section added on physical working conditions and work space design, and new material on team-based work design.

Chapter 15: Human Resource Management. New material on basic literacy training and on individualizing training; revised career development material, which reflects new emphasis on self-managed careers; and a new section on managing diversity.

Chapter 16: Organizational Culture. New “Concepts to Skills” box on reading an organization’s culture.

Chapter 17: Organizational Change and Stress Management. New material on culture’s effect on change efforts.

Glossary/Subject Index. The newly created “Glindex” integrates the subject index and the glossary. This now provides a one-stop location for finding and defining key terms and concepts.

Acknowledgments

A number of colleagues have been kind enough to review this revised edition and offer suggestions for improvement. I thank the following for their insights:

[Quit](#)

[Chapter Start](#)

[Contents](#)

[Video](#)

[Chapter End](#)

[Web Site](#)

xxx

Joseph Martelli, The University of Findlay, Findlay, OH
Scott Lefaver, San Jose State University, San Jose, CA
Michael Whitty, Santa Clara University, Santa Clara, CA
Roya Ayman, Illinois Institute of Technology, Chicago, IL
Jane Whitney Gibson, Nova Southeastern University, Fort
Lauderdale, FL
Matthew Lane, Portland State University, Portland, OR
Sheri Bischoff, Brigham Young University, Provo, UT

Regardless of how good the manuscript is that I turn in, it's only three or four floppy disks until my friends at Prentice Hall swing into action. Then PH's crack team of editors, production personnel, designers, marketing specialists, and sales representatives turn those couple of million digital characters into a bound textbook and see that it gets into faculty and students' hands. My thanks on this project go to David Shafer, Natalie Anderson, Jim Boyd, Sandy Steiner, Bill Oldsey, Stephanie Johnson, Judy Leale, Ann France, Christopher Stogdill, Lisamarie Brassini, Nancy Moudry, Teri Stratford, and all my friends at Prentice-Hall of Canada, Prentice Hall of Australia, Prentice Hall Hispanoamericana, Prentice Hall of Brazil, Prentice Hall of India, and Simon & Schuster Asia who have been so supportive of this book over its many editions.

[Quit](#)[Chapter Start](#)[Contents](#)[Video](#)[Chapter End](#)[Web Site](#)

xxxi

A special thank you is extended to Rob Panco. Rob's openness and honesty continues to make this book's integrative case a unique feature among OB texts.

Finally, I want to acknowledge my wife, Laura Ospanik. Writing is a demanding activity. It is also something that I do by myself, hidden away in my office, almost every day of the year. Not many wives would understand such self-imposed isolation. As an artist, Laura does, and I want to use this space to publicly thank her for her tolerance and support.

Stephen P. Robbins

Quit

Chapter Start

Contents

 Video

Chapter End

Web Site

xxxii

About the Author

STEPHEN P. ROBBINS received his Ph.D. from the University of Arizona. He previously worked for the Shell Oil Company and Reynolds Metals Company. Since completing his graduate studies, Dr. Robbins has taught at the University of Nebraska at Omaha, Concordia University in Montreal, the University of Baltimore, Southern Illinois University at Edwardsville, and San Diego State University. Dr. Robbins' research interests have focused on conflict, power, and politics in organizations, as well as the development of effective interpersonal skills. His articles on these and other topics have appeared in such journals as *Business Horizons*, the *California Management Review*, *Business and Economic Perspectives*, *International Management*, *Management Review*, *Canadian Personnel and Industrial Relations*, and *The Journal of Management Education*. In recent years, Dr. Robbins has been spending most of his professional time writing textbooks. His other Prentice Hall books include *Managing Today!*, *Management*, 5th edition (with Mary Coulter); *Fundamentals of Management*, 2nd edition (with David De Cenzo); *Essentials of Organizational Behavior*, 5th edition; *Training in InterPersonal Skills*, 2nd edition (with Phillip Hunsaker); *Organization Theory*, 3rd edition; and *Supervision Today!* These books are used at more than 1,000 U.S. colleges and universities, as well as hundreds of

schools in Canada, Australia, New Zealand, Singapore, Hong Kong, Malaysia, China, the Philippine Islands, Mexico, the Netherlands, and Scandinavia.

In Dr. Robbins' "other life," he participates in masters' track competitions. In 1995 he reaffirmed his title of "the world's fastest human—age 50 and over"—by winning the U.S. national indoor championships at 60 meters and 200 meters; winning the U.S. outdoor nationals at 100 meters and 200 meters; and capturing four gold medals (and setting three world records) at the XIth World Veteran Games. At the World Games, he won the 100-meter, 200-meter, and 400-meter dashes, and he anchored the victorious U.S. 4x1 relay team. Robbins was named the outstanding age-40-and-over male track and field athlete of 1995 by the Masters Track and Field Committee of USA Track & Field, the national governing body for athletics in the United States.

