

The psychology of behaviour at work

The individual in the organization

Adrian Furnham

University College London

VD Psychology Press

.X. Taylor & Francis Group

HOVE AND NEW YORK

Contents

<i>Preface</i>	XI
1 Introduction	
<i>What is organizational or work psychology?</i>	1
<i>Assumptions and premises of work psychology</i>	6
<i>What do work psychologists do?</i>	7
<i>Professional accreditation</i>	8
<i>What, then, is an organization?</i>	15
<i>Terminological differences</i>	17
<i>Management science, work psychology and common sense</i>	21
<i>Knowledge about occupational psychology</i>	25
<i>Evolutionary psychology in business</i>	33
<i>Theories, laws and models in work psychology</i>	36
<i>The direction of causality</i>	39
<i>Conclusion</i>	51
2 The history of organizational psychology and the study of work psychology	61
<i>Introduction</i>	61
<i>Different approaches to historical understanding</i>	64
<i>Models of man approach to work psychology</i>	66
<i>The great thinker perspective</i>	69
<i>The time-band perspective</i>	84
<i>The school of thought perspective</i>	88
<i>The seminal study approach</i>	94
<i>Integrating the different perspectives</i>	98
<i>Conclusion</i>	99
3 Vocational choice, organizational selection and socialization	107
<i>Introduction</i>	107
<i>Vocational choice and guidance</i>	108
<i>Career typology</i>	111
<i>Theories in vocational psychology</i>	112
<i>Recruitment</i>	116

Person—job fit 116
Expectancy theory and occupational choice 126
Personnel selection 129
Job analysis 131
Organizational choice 143
Organizational socialization 144
Conclusion 148

4 Personality and individual differences 159

Introduction 159
Stx approaches to personality and individual differences at work 163
Personality testing at work 170
Trait theories of organizational behaviour 171
The concepts of style and preference 188
The biodata method 196
Intelligence at work 204
Self-esteem at work 211
Why personality traits may not predict behaviour at work 213
Conclusion 216

5 Work-related attitudes, values and perceptions 231

Introduction 231
Do work attitudes predict behaviour at work? 231
The theories of reasoned action and planned behaviour 233
Work-related belief systems 239
Social values and work 257
Perceiving others at work 261
Conclusion 269

Work motivation and satisfaction 111

Introduction 277
The motivation to work 280
Compensation, money and pay 281
Personality and motivation 285
Need theories 286
Equity theories 294
Value theories 300
Reinforcement theories 302
Expectancy theories 306
Job facet theory and quality of working life 313
A tributional style 315
Comparison and integration of the different theories 317
Motivation-enhancing techniques 320
Work-related locus of control 322

<i>Measuring job motivation and involvement</i>	327
<i>Work satisfaction</i>	329
<i>Theories of the causes of job satisfaction</i>	331
<i>Job satisfaction and life satisfaction</i>	332
<i>Measuring job satisfaction</i>	339
<i>Current issues</i>	339
7 Stress at work	354
<i>Introduction</i>	354
<i>Theories and models in stress research</i>	358
<i>Occupational stress</i>	363
<i>The cause of stress</i>	365
<i>The consequences of stress</i>	372
<i>Health and safety at work</i>	375
<i>The psychology of absenteeism</i>	376
<i>Accident proneness</i>	379
<i>Conclusion</i>	384
8 Cooperation, power and ethical behaviour in organizations	394
<i>Introduction</i>	394
<i>Cooperation in organizations</i>	397
<i>Conflict in organizations</i>	401
<i>The conflict process</i>	402
<i>Causes of conflict</i>	408
<i>Structural solutions</i>	410
<i>Conflict management</i>	411
<i>Power and influence in organizations</i>	412
<i>Organizational politics</i>	416
<i>Group power</i>	419
<i>Business ethics</i>	422
<i>Conclusion</i>	428
9 Learning and training at work	435
<i>Introduction</i>	435
<i>Education versus training</i>	439
<i>Management literacy</i>	441
<i>Theories of learning</i>	443
<i>Observational learning: learning by modelling others</i>	445
<i>Punishing and disciplining undesirable behaviour</i>	448
<i>Current trends in training</i>	449
<i>Developing a training strategy</i>	455
<i>Motivating trainees</i>	458
<i>Learning styles</i>	459
<i>Learning needs</i>	461

Measuring the effectiveness of training 464

Conclusion 468

10 Group dynamics 477

Introduction All

What is a group? 478

Group development 481

Formal and informal groups 483

Group characteristics 485

The characteristics of an effective workgroup 494

Teamwork 496

Group diversity 491

Individuals, teams and occupational success 499

Benefits and drawbacks of working in groups 505

Intergroup behaviour 510

Women at work 514

Diversity and discrimination at work 515

Conclusion 516

11 Decision-making 525

Introduction 525

Personal decision style 531

How "rational" are human beings? 534

Behavioural economics and money decisions 541

Individual versus group decision-making 543

Brainstorming 545

Techniques to improve decision-making 550

Group-think 553

Group polarization when taking risky decisions 556

Conclusion 558

12 Leadership 566

Introduction 566

A historical review of approaches to leadership 570

Followership and mutual influence 593

Networking, negotiating and enabling 595

Conclusion 597

13 Culture at work 608

Introduction 608

Whence national differences? 610

Corporate culture 613

The problem of definition 615

Dimensions, factors and other distinctions 618

Classifying and categorizing culture 620
The major impact of corporate culture on organizations 626
Cultural dimensions and international management 631
Assessing and measuring corporate culture 632
Corporate climate 635
The causes and consequences of climate 639
Measuring climate 643
Conclusion 646

14 Organizational structure, change and development **654**

Introduction 654
The uptake of innovation 658
Teleworking 659
Organizational charts 661
Departmentalization 666
Kinds of departments 667
Centralization versus decentralization 668
Big versus small: Over- versus understaffing 671
The consequences of a poor structure 672
Organizational change 675
Factors associated with organizational change 619
Characteristics of the change situation 682
Reactions to change 683
Organization development 685
Assessment of change checklist 690
Conclusion 691

15 Working abroad **700**

Introduction 700
Types of expatriates 701
Culture shock 706
The U-curve hypothesis 710
Preparing, selecting, training, evaluating and repatriating managers 715
Reducing expatriate stress 721
Globalization and international relocation 724
Coping with job transfers 730
Managing cross-culturally 733
Considerations for successful relocation 741
Conclusion 742

16 The future of work **752**

Introduction 752
optimism and pessimism 754
^recasting 756

xii *Contents*

The changing nature of work 760

Alternative work arrangements 761

Forecasting the present: The view from 30 years ago 765

Education and the future of work 772

The limitations of past approaches 773

The future of work psychology 111

Conclusion 778

Author Index

787

Subject Index

799