

Notes

Chapter One

 1.
C. Zinko, “Silicon Valley Companies Reward Workers With Celebrations,” San Francisco Chronicle, October 8, 1998, p. A17; A. Kupfer, “The Real King of the Internet,” Fortune, September 7, 1998, pp. 84–93; J. A. Byrne, “The Corporation of the Future,” Business Week, August 31, 1998; J. Flower, “The Cisco Mantra,” Wired Magazine, 5 (March 1997).

 2.
M. Warner, “Organizational Behavior Revisited,” Human Relations 47 (October 1994), pp. 1151–66.

 3.
L. E. Greiner, “A Recent History of Organizational Behavior,” in Organizational Behavior, S. Kerr, ed. (Columbus, OH: Grid, 1979), pp. 3–14.

 4.
B. Schlender, “The Three Faces of Steve,” Fortune, November 9, 1998, pp. 96–104.

 5.
R. N. Stern and S. R. Barley, “Organizations as Social Systems: Organization Theory’s Neglected Mandate,” Administrative Science Quarterly 41 (1996), pp. 146–62; D. Katz and R. L. Kahn, The Social Psychology of Organizations (New York: Wiley, 1966), chap. 2.

 6.
J. Pfeffer, New Directions for Organization Theory (New York: Oxford University Press, 1997), pp. 7–9.

 7.
S. E. Zahn, “No Kudos for Chek Lap Kok Airport,” World Trade 11 (October 1998), p. 32; “Best Laid Plans,” Air Transport World, Fall 1998, p. 8; “What Went Wrong?: Learning from the Foul-ups at Chek Lap Kok,” Asiaweek, July 27, 1998, p. 1; J. J. Kosowatz, “Building a New Gateway to China,” Scientific American 277 (December 1997), pp. 102–11; S. T. Martin, “Happier Landings for Hong Kong,” St. Petersburg Times, June 26, 1997, p. E1; L. Woellert, “Hong Kong Outgrows Its Airport,” Washington Times, January 17, 1997, p. A14.

 8.
A. Etzioni, Modern Organizations, (Englewood Cliffs, NJ: Prentice-Hall, 1964) p. 1.

 9.
P. R. Lawrence, “Historical Development of Organizational Behavior,” in Handbook of Organizational Behavior, L. W. Lorsch, ed. (Englewood Cliffs, NJ: Prentice Hall, 1987), pp. 1–9; D. S. Pugh, “Modern Organizational Theory: A Psychological and Sociological Study,” Psychological Bulletin 66 (1966), pp. 235–51. For a contrary view of the role of practicality on OB research, see A. P. Brief and J. M. Dukerich, “Theory in Organizational Behavior: Can It Be Useful?” Research in Organizational Behavior 13 (1991), pp. 327–52.

10.
M. S. Myers, Every Employee a Manager (New York: McGraw Hill, 1970).

11.
R. Barner, “The New Millennium Workplace: Seven Changes that Will Challenge Managers—and Workers,” The Futurist 30 (March 1996), pp. 14–18.

12.
L. Chong, “Cisco Now Making All the Connections,” New Straits Times, September 21, 1998; R. L. Brandt, “John Chambers—On the Future of Communications and the Failure of Deregulation,” Upside 10 (October 1998), pp. 122–33.

13.
K. Ohlson, “Leadership in an Age of Mistrust,” Industry Week, February 2, 1998, pp. 36–46; M. F. R. Kets de Vries, “Charisma in Action: The Transformational Abilities of Virgin’s Richard Branson and ABB’s Percy Barnevik,” Organizational Dynamics, 26 (Winter 1998), pp. 6–21; S. Reed and A. Sains, “No More Boardrooms as Usual in Sweden?” Business Week, February 2, 1998.

14.
For a discussion of globalization in smaller firms, see P. Haapaniemi and W. R. Hill, “Not Just For the Big Guys!” Chief Executive, September, 1998, pp. 62–73.

15.
K. Doler, “Interview: Jeff Bezos, Founder and CEO of Amazon.com Inc.,” Upside 10 (September 1998), pp. 76–80; J. Littman, “Driven to Succeed: The Yahoo Story,” Upside 10 (September 1998), pp. 70–75.

16.
V. Fung “Fast, Global, and Entrepreneurial: Supply Chain Management, Hong Kong Style: An Interview with Victor Fung,” Harvard Business Review 76 (September–October 1998), pp. 102–14; P. Engardio, “How Can Asia Rebound from the Crisis?” Business Week, December 1, 1997.

17.
K. L. Newman and S. D. Nollen, “Culture and Congruence: The Fit between Management Practices and National Culture,” Journal of International Business Studies 27 (1996); pp. 753–78. Early warnings came from A. R. Negandhi and B. D. Estafen, “A Research Model to Determine the Applicability of American Management Knowhow in Different Cultures and/or Environment,” Academy of Management Journal 8 (1965), pp. 309–18.

18.
P. R. Sparrow, “Reappraising Psychological Contracting: Lessons for the Field of Human-Resource Development from Cross-Cultural and Occupational Psychology Research,” International Studies of Management & Organization 28 (Spring 1998), pp. 30–63; R. Schuler and N. Rogovsky, “Understanding Compensation Practice Variations across Firms: The Impact of National Culture,” Journal of International Business Studies 29 (1998), pp. 159–77.

19.
Haapaniemi and Hill, “Not Just For the Big Guys!”

20.
A. Siedsma, “Cultural Diversity in the Business Driver’s Seat,” San Diego Business Journal, July 7, 1997, p. 17.

21.
C. Bowman, “BLS Projections to 2006: A Summary,” Monthly Labor Review, November 1997, pp. 3–5.

22.
D. Mangan, “Remember When . . . A Women Doctor was a Rarity?” Medical Economics 75 (May 11, 1998), pp. 225–226; P. M. Flynn, J. D. Leeth, and E. S. Levy, :“The Accounting Profession in Transition,” CPA Journal 67 (May 1997), pp. 42–45.

23.
B. Tulgan, Managing Generation X (Oxford: Capstone, 1996).

24.
Most writers explicitly identify Generation-X as people born immediately after the baby boom generation ended (1964) through to the mid-1970s. This is also known as the “Baby Bust” generation because they represent the period of low birth rates. B. Losyk, “Generation X: What They Think and What They Plan to Do,” The Futurist, 31 (March–April 1997), pp. 29–44.

25.
J. A. Conger, “How Generational Shifts Will Transform Organizational Life,” in F. Hesselbein, M. Goldsmith and R. Beckhard, eds., The Organization of the Future (San Francisco: Jossey-Bass, 1997), pp. 17–24.

26.
D. C. Lau and J. K. Murnighan, “Demographic Diversity and Faultlines: The Compositional Dynamics of Organizational Groups,” Academy of Management Review 23 (April 1998), pp. 325–40; G. Robinson and K. Dechant, “Building a Business Case for Diversity,” Academy of Management Executive 11 (August 1997), pp. 21–31; J. R. W. Joplin and C. S. Daus, “Challenges of Leading a Diverse Workforce,” Academy of Management Executive 11 (August 1997), pp. 32–47.

27.
T. L. Sager, “Partnering-Diversity,” Metropolitan Corporate Counsel, July 1997, p. 26; see also M. J. Reid, “Profit Motivates Corporate Diversity,” San Francisco Examiner, March 15, 1998, p. W42.

28.
S. D. Friedman, P. Christensen, J. DeGroot, “Work and Life: The End of the Zero-Sum Game,” Harvard Business Review 76 (November–December 1998), pp. 119–29.

29.
J. King, “All Work, No Play? Gen X‑ers: No Way,” Computerworld, May 5, 1997, pp. 1–2.

30.
“What Blacks Think of Corporate America,” Fortune, July 6, 1998, pp. 140–43.

31.
P. Cappelli et al, Change at Work (New York: Oxford University Press, 1997); M. G. Evans, H. P. Gunz, and R. M. Jalland, “The Aftermath of Downsizing: A Cautionary Tale of Restructuring and Careers,” Business Horizons 39 (March 1996), pp. 62–66; D. Yankelovich, “Got to Give to Get,” Mother Jones (July 1997), pp. 60–63; C. C. Heckscher, White-Collar Blues: Management Loyalties in an Age of Corporate Restructuring (New York: Basic Books, 1995).

32.
A. E. Polivka, “Contingent and Alternative Work Arrangements, Defined,” Monthly Labor Review 119 (October 1996), pp. 3–10. For further discussion of the meaning of contingent work, see S. Nollen and H. Axel, Managing Contingent Workers (New York: AMACOM, 1996), pp. 4–9.
33.
S. B. Gould, K. J. Weiner, and B. R. Levin, Free Agents: People and Organizations Creating a New Working Community (San Francisco: Jossey-Bass, 1997).

34.
A. Dunkin, “Saying Adios to the Office,” Business Week, October 12, 1998.

35.
T. A. Stewart, “Gray Flannel Suit? Moi?” Fortune, March 16, 1998, pp. 76–82.

36.
A. Tergesen, “Making Stay-at-Homes Feel Welcome,” Business Week, October 12, 1998, pp. 155–57.

37.
J. A. Challenger, “There Is No Future for the Workplace,” Futurist 32 (October 1998), pp. 16–20; Dunkin, “Saying Adios to the Office”; A. Mahlon, “The Alternative Workplace: Changing Where and How People Work,” Harvard Business Review (May–June 1998), pp. 121–30.

38.
J. Lipnack and J. Stamps, Virtual Teams: Reaching Across Space, Time, and Organizations with Technology (New York: John Wiley, 1997), pp. 5–8; D. J. Armstrong and P. Cole, “Managing Distances and Differences in Geographically Distributed Work Groups,” in S. E. Jackson and M. N. Ruderman, eds., Diversity in Work Teams: Research Paradigms for a Changing Workplace (Washington, DC: American Psychological Association, 1995), pp. 187–215.

39.
W. C. Taylor, “At Verifone, It’s a Dog’s Life,” in Handbook of the Business Revolution (New York: Fast Company, 1997), pp. 12–17.

40.
J. A. Byrne “The Corporation of the Future,” Business Week, August 31, 1998, pp. 102–104.

41.
W. J. Mitchell, “Do We Still Need Skyscrapers?” Scientific American, 277 (December 1997), pp. 112–13.

42.
“Teamwork Grows ROOTS in China,” Industry Week, October 19, 1998 pp. 26–27.

43.
For several examples, see: R. S. Wellins, W. C. Byham, and G. R. Dixon, Inside Teams (San Francisco: Jossey-Bass, 1994).

44.
L. Rittenhouse, “Dennis W. Bakke—Empowering a Workforce with Principles,” Electricity Journal, January 1998, pp. 48–59.

45.
L. Swick, “Team-Based Organization: The Fruits of Employee Empowerment,” Hospital Materiel Management Quarterly 19 (November 1997), pp. 1–3.

46.
G. Lawton, “Fighting Back Against the Bribery Culture,” Chemistry and Industry, December 7, 1998, p. 957; “Eastman Chemical Pleads Guilty to Price Fixing,” Chemical Engineering, 105 (November 1998), p. 54; K. Eichenwald, “Former Archer Daniels Executives Are Found Guilty of Price Fixing,” New York Times, September 18, 1998, p. A1.

47.
Ohlson, “Leadership in an Age of Mistrust.”

48.
M. D. Somerson, “Doctors Find Gifts an Ethical Minefield,” Columbus Dispatch, January 24, 1999, p. A1.

49.
M. N. Zald, “More Fragmentation? Unfinished Business in Linking the Social Sciences and the Humanities,” Administrative Science Quarterly 41 (1996), pp. 251–61.

50.
C. Hardy, “The Contribution of Political Science to Organizational Behavior,” in J. W. Lorsch, ed., Handbook of Organizational Behavior (Englewood Cliffs, NJ: Prentice Hall, 1987), pp. 96–108.

51.
J. Pfeffer, New Directions for Organization Theory: Problems and Prospects (New York: Oxford University Press, 1997), p. 192–93.

52.
T. S. Kuhn, The Structure of Scientific Revolutions (Chicago: University of Chicago Press, 1970).

53.
H. L. Tosi and J. W. Slocum, Jr., “Contingency Theory: Some Suggested Directions,” Journal of Management 10 (1984), pp. 9–26.

54.
D. M. Rousseau and R. J. House, “Meso Organizational Behavior: Avoiding Three Fundamental Biases,” in C. J. Cooper and D. M. Rousseau, eds., Trends in Organizational Behavior, vol. 1, (Chichester, UK: John Wiley, 1994), pp. 13–30.

55.
P. M. Senge, “Leading Learning Organizations: The Bold, the Powerful, and the Invisible,” in F. Hesselbein, M. Goldsmith, and R. Beckhard, eds., The Leader of the Future (San Francisco: Jossey-Bass, 1996), pp. 41–57.

56.
A. Waring, Practical Systems Thinking (Boston: International Thomson Business Press, 1997); K. Ellis et al., eds., Critical Issues in Systems Theory and Practice (New York: Plenum, 1995); P. M. Senge, The Fifth Discipline: The Art and Practice of the Learning Organization (New York: Doubleday Currency, 1990), chap. 4; F. E. Kast and J. E. Rosenweig, “General Systems Theory: Applications for Organization and Management,” Academy of Management Journal, 15, 1972, pp. 447–65.

57.
M. L. Tushman, M. B. Nadler, and D. A. Nadler, Competing by Design: The Power of Organizational Architecture (New York: Oxford University Press, 1997).

58.
G. F. B. Probst, “Practical Knowledge Management: A Model That Works,” Prism (Second Quarter 1998), pp. 17–23; G. Miles, Grant, R. E. Miles, V. Perrone, and L. Edvinsson, “Some Conceptual and Research Barriers to the Utilization of Knowledge,” California Management Review 40 (Spring 1998), pp. 281–288; E. C. Nevis, A. J. DiBella, and J. M. Gould, “Understanding Organizations as Learning Systems,” Sloan Management Review 36 (Winter 1995), pp. 78–85; G. Huber, “Organizational Learning: The Contributing Processes and Literature.” Organizational Science 2 (1991), pp. 88–115.

59.
D. Ulrich, M. Von Glinow, and T. Jick, “High Impact Learning: Building and Diffusing Learning Capability,” Organizational Dynamics 22 (Autumn 1993), pp. 52–66.

60.
Cited in A. T. Young, “Ethics in Business,” Vital Speeches of the Day 58 (September 15, 1992), pp. 725–30.

61.
T. A. Stewart, Intellectual Capital: The New Wealth of Organizations (New York: Doubleday Currency, 1997); H. Saint-Onge, “Tacit Knowledge: The Key to the Strategic Alignment of Intellectual Capital,” Strategy & Leadership 24 (March/April 1996), pp. 10–14; G. Petrash, “Dow’s Journey to a Knowledge Value Management Culture,” European Management Journal 14 (August 1996), pp. 365–73.

62.
D. J. Skyrme and D. M. Amidon, “New Measures Of Success,” Journal of Business Strategy, January–February 1998, pp. 20–24.

63.
There is no complete agreement on the meaning of organizational learning, and the relationship between organizational learning and knowledge management is still somewhat ambiguous. For writing on organizational learning, see: Huber, “Organizational Learning”; P. M. Senge, The Fifth Discipline: The Art and Practice of the Learning Organization (New York: Doubleday Currency, 1990), pp. 3–5.

64.
S. Caudron, “Five Critical Competencies,” Industry Week, October 19, 1998, pp. 12–14.

65.
R. Karpinski, “Microsoft Buys Vermeer Technologies,” CommunicationsWeek, January 22, 1996, p. 29; P. Keefe, “PC Software Pioneer Ends Missionary Work,” Computerworld, October 5, 1987, pp. 41, 48.

66.
Huber, “Organizational Learning.”

67.
Byrne, “The Corporation of the Future.”

68.
C. W. Wick and L. S. Leon, “From Ideas to Actions: Creating a Learning Organization,” Human Resource Management 34 (Summer 1995), pp. 299–311; Ulrich, Jick, and Von Glinow, “High Impact Learning.” This is similar to “Synthetic Learning” described in D. Miller, “A Preliminary Typology of Organizational Learning: Synthesizing the Literature,” Journal of Management 22 (1996), pp. 485–505.

69.
C. O’Dell and C. J. Grayson, “If Only We Knew What We Know: Identification and Transfer of Internal Best Practices,” California Management Review 40 (Spring 1998), pp. 154–74.

70.
R. Ruggles, “The State of the Notion: Knowledge Management in Practice,” California Management Review 40 (Spring 1998), pp. 80–89; G. S. Richards and S. C. Goh, “Implementing Organizational Learning: Toward a Systematic Approach,” The Journal of Public Sector Management, Autumn 1995, pp. 25–31.

71.
I. Nonaka and H. Takeuchi, The Knowledge-Creating Company: How Japanese Companies Create the Dynamics of Innovation (New York: Oxford University Press, 1995).

72.
G. H. Anthes, “Learning How to Share,” Computerworld, February 23, 1998, pp. 75–77.

73.
R. Madhavan and R. Grover, “From Embedded Knowledge to Embodied Knowledge: New Product Development as Knowledge Management,” Journal of Marketing 62 (October 1998), pp. 1–12; C. J. Grayson and C. O’Dell, “Mining Your Hidden Resources,” Across the Board 35 (April 1998), pp. 23–28; W. D. Hitt, “The Learning Organization: Some Reflections on Organizational Renewal,” Leadership & Organization Development Journal 16, no. 8 (1995), pp. 17–25.

74.
O’Dell and Grayson, “If Only We Knew What We Know.”

75.
S. Greengard, “Will Your Culture Support KM?” Workforce 77 (October 1998), pp. 93–94; M. Groves, “Asset Values Shifting as Firms Begin to Account for Employee Brainpower,” Los Angeles Times, January 18, 1998, p. D5.

76.
P. Galagan, “Smart Companies; Knowledge Management,” Training & Development 51 (December 1997), pp. 20–24.

77.
J. Kurtzman, “A Mind Is a Terrible Thing to Waste,” Chief Executive, April 1996, p. 20.

78.
J. Schmitt, “High-Tech Job Hopping,” USA Today, August 21, 1998. p. B1.

79.
Stewart, Intellectual Capital, chap. 7.

80.
T. Davenport and L. Prusak, Working Knowledge: How Organizations Manage What They Know (Boston: Harvard Business School Press, 1998).

81.
M. E. McGill and J. W. Slocum, Jr., “Unlearn the Organization,” Organizational Dynamics 22, no. 2 (1993), pp. 67–79.

Chapter Two

 1.
F. W. Timmerman, Jr., “ECHO System Helps USAA Listen—and Respond—to Customer Feedback,” Journal of Retail Banking Services 20 (June 1998), pp. 29–33; M. Clark, “Is This the Ideal Place to Work?” The Virginian-Pilot (Norfolk), February 1, 1998, p. D1; R. B. Lieber, “Why Employees Love These Companies,” Fortune, January 12, 1998, pp. 72–74; W. Wilhelm and B. Rossello, “The Care and Feeding of Customers,” Management Review 86 (March 1997), pp. 19–23.

 2.
Cite in A. Haasen, “Opel Eisenach GmbH—Creating a High-Productivity Workplace,” Organizational Dynamics 24 (Winter 1996), pp. 80–85.

 3.
C. C. Pinder, Work Motivation (Glenview, IL: Scott, Foresman, 1984), pp. 7–10; and E. E. Lawler III, Motivation in Work Organizations (Monterey, CA: Brooks/Cole, 1973), pp. 2–5.

 4.
J. Kochanski, “Competency-Based Management,” Training & Development, October 1997, pp. 40–44; Hay Group et. al., Raising the Bar: Using Competencies to Enhance Employee Performance (Scottsdale, AZ: American Compensation Association, 1996); L. M. Spencer and S. M. Spencer, Competence at Work: Models for Superior Performance (New York: John Wiley, 1993).

 5.
“Should Competencies Be Used to Determine Pay for Performance?” Pay for Performance Report, September 1996, p. 1.

 6.
B. Birchard, “Hire Great People Fast,” Fast Company, no. 10 (July 1997), p. 132.

 7.
J. R. Edwards, “Person-Job Fit: A Conceptual Integration, Literature Review, and Methodological Critique,” International Review of Industrial and Organizational Psychology 6 (1991), pp. 283–357; J. E. Hunter and R. F. Hunger, “Validity and Utility of Alternative Predictors of Job Performance,” Psychological Bulletin 96 (1984), pp. 72–98.

 8.
J. W. Johnson, “Linking Employee Perceptions of Service Climate to Customer Satisfaction,” Personnel Psychology 49 (1996), pp. 831–51; A. Sharma and D. Sarel, “The Impact of Customer Satisfaction Based Incentive Systems on Salespeople’s Customer Service Response: An Empirical Study,” Journal of Personal Selling & Sales Management 15 (Summer 1995), pp. 17–29; R. A. Guzzo, R. D. Jette, and R. A. Katzell, “The Effects of Psychological Based Intervention Programs on Worker Productivity: A Meta-Analysis,” Personnel Psychology 38 (1985), pp. 275–91.

 9.
S. P. Brown and R. A. Peterson, “The Effect of Effort on Sales Performance and Job Satisfaction,” Journal of Marketing 58 (April 1994), pp. 70–80; D. N. Behrman and W. D. Perreault, Jr., “A Role Stress Model of the Performance and Satisfaction of Industrial Salespersons,” Journal of Marketing 48 (1984), pp. 9–21.

10.
S. B. Bacharach and P. Bamberger, “Beyond Situational Constraints: Job Resources Inadequacy and Individual Performance at Work,” Human Resource Management Review 5 (1995), pp. 79–102; K. F. Kane, ed., “Special Issue: Situational Constraints and Work Performance,” Human Resource Management Review 3 (Summer 1993), pp. 83–175.

11.
J. H. Sheridan, “Lockheed Martin Corp.,” Industry Week, no. 247 (October 19, 1998), pp. 54–56.

12.
D. J. Nahorney, “You Can’t Eat an Elephant in One Bite?” Managers Magazine 70 (July 1995), pp. 16–20.

13.
D. Yankelovich, “Got to Give to Get,” Mother Jones 22 (July 1997), pp. 60–63.

14.
W. J. Holstein and B. Murray, “Give Us Your Wired, Your Highly Skilled,” U.S. News & World Report, October 5, 1998, p. 53.

15.
M. Irvine, “Perks Rise to Another Level,” Arizona Republic, September 19, 1998; L. Uchitelle, “Bonuses Spread as a Hiring Lure,” San Jose Mercury News, June 10, 1998; N. Munk, “The New Organization Man,” Fortune, March 16, 1998, pp. 63–74.

16.
Munk, “The New Organization Man,” p. 68.

17.
E. Roche, “Leading by Example,” Datamation 44 (January 1998), p. 126.

18.
S. M. Jacoby, “Most Workers Find a Sense of Security in Corporate Life,” Los Angeles Times, September 7, 1998, p. B5.

19.
E. Roche, “Send Your Staff Home,” Datamation 44 (February 1998), p. 94; M. Hofman, “Tackling Turnover: Staying Power,” Inc., January 1998, p. 74.

20.
R. W. Griffeth and P. W. Hom, “The Employee Turnover Process,” Research in Personnel and Human Resource Management 13 (1995), pp. 245–93.

21.
S. J. Hartman, A. C. Yrle, and A. R. Yrle, “Turnover in the Hotel Industry: Is There a Hobo Phenomenon at Work?” International Journal of Management 13 (1996), pp. 340–48; T. A. Judge and S. Watanabe, “Is the Past Prologue? A Test of Ghiselli’s Hobo Syndrome,” Journal of Management 21 (1995), pp. 211–29.

22.
S. R. Rhodes and R. M. Steers, Managing Employee Absenteeism (Reading, MA: Addison-Wesley, 1990).

23.
D. Sefton, “Healthy Workers Tap Sick Days for Family Time,” Times Union (Albany, NY), November 30, 1998, p. C1.

24.
S. Shellenbarger, “Busy Staffers Are Taking More Time Off of Work,” The Wall Street Journal, September 23, 1998; D. A. Harrison and J. J. Martocchio, “Time for Absenteeism: A 20-Year Review of Origins, Offshoots, and Outcomes,” Journal of Management 24 (Spring 1998), pp. 305–50; R. D. Hackett and P. Bycio, “An Evaluation of Employee Absenteeism as a Coping Mechanism among Hospital Nurses,” Journal of Occupational & Organizational Psychology 69 (December 1996), pp. 327–38; J. J. Bardsley and S. R. Rhodes, “Using the Steers-Rhodes (1984) Framework to Identify Correlates of Employee Lateness,” Journal of Business & Psychology 10 (Spring 1996), pp. 351–65; R. G. Ehrenberg, R. A. Ehrenberg, D. I. Rees, and E. L. Ehrenberg, “School District Leave Policies, Teacher Absenteeism, and Student Achievement,” Journal of Human Resources 26 (Winter 1991), pp. 72–105.

25.
J. P. Campbell, R. A. McCloy, S. H. Oppler, and C. E. Sager, “A Theory of Performance,” in N. Schmitt, W. C. Borman, and Associates, eds., Personnel Selection in Organizations (San Francisco: Jossey-Bass, 1993), pp. 35–70.

26.
S. T. Hunt, “Generic Work Behavior: An Investigation into the Dimensions of Entry-Level, Hourly Job Performance,” Personnel Psychology 49 (1996), pp. 51–83.

27.
C. I. Barnard, The Functions of the Executive (Cambridge: Harvard University Press, 1938), pp. 83–84; and D. Katz and R. L. Kahn, The Social Psychology of Organizations (New York: John Wiley, 1966), pp. 337–40.

28.
P. M. Podsakoff, M. Ahearne, and S. B. MacKenzie, “Organizational Citizenship Behavior and the Quantity and Quality of Work Group Performance,” Journal of Applied Psychology 82 (1997), pp. 262–70; D. W. Organ, “The Motivational Basis of Organizational Citizenship Behavior,” Research in Organizational Behavior 12 (1990), pp. 43–72. The discussion of altruism is also based on R. N. Kanungo and J. A. Conger, “Promoting Altruism as a Corporate Goal,” Academy of Management Executive 7, no. 3 (1993), pp. 37–48.

29.
P. Cappelli and N. Rogovsky, “Employee Involvement and Organizational Citizenship: Implications for Labor Law Reform and ‘Lean Production,’” Industrial and Labor Relations Review 51 (July 1998), pp. 633–53; R. H. Moorman, G L. Blakley, and B. P. Niehoff, “Does Perceived Organizational Support Mediate the Relationship between Procedural Justice and Organizational Citizenship Behavior?” Academy of Management Journal 41 (1998)), pp. 351–57; Organ, “The Motivational Basis of Organizational Citizenship Behavior,” pp. 60–63.

30.
Kanungo and Conger, “Promoting Altruism as a Corporate Goal,” p. 42.

31.
T. A. Stewart, “Gray Flannel Suit? Moi?” Fortune, March 16, 1998, pp. 76–82.

32.
D. M. Harris and R. L. DeSimone, Human Resource Development (Fort Worth, TX: Harcourt Brace, 1994), p. 54; B. Bass and J. Vaughn, Training in Industry: The Management of Learning (Belmont, Calif.: Wadsworth, 1966), p. 8; W. McGehee and P. W. Thayer, Training in Business and Industry (New York: John Wiley, 1961), pp. 131–34.

33.
G. G. B. Probst, “Practical Knowledge Management: A Model That Works,” Prism (Second Quarter 1998), pp. 17–23; G. Miles, R. E. Miles, V. Perrone, and L. Edvinsson, “Some Conceptual and Research Barriers to the Utilization of Knowledge,” California Management Review 40 (Spring 1998), pp. 281–88; E. C. Nevis, A. J. DiBella, and J. M. Gould, “Understanding Organizations as Learning Systems,” Sloan Management Review 36 (Winter 1995), pp. 73–85; G. Huber, “Organizational Learning: The Contributing Processes and Literature,” Organizational Science 2 (1991), pp. 88–115.

34.
D. Ulrich, T. Jick, and M. Von Glinow, “High Impact Learning: Building and Diffusing Learning Capability,” Organizational Dynamics 22 (Autumn 1993), pp. 52–66.

35.
R. Madhavan and R. Grover, “From Embedded Knowledge to Embodied Knowledge: New Product Development as Knowledge Management,” Journal of Marketing 62 (October 1998), pp. 1–12; D. Leonard and S. Sensiper, “The Role of Tacit Knowledge in Group Innovation,” California Management Review 40 (Spring 1998), pp. 112–132; I. Nonaka and H. Takeuchi, The Knowledge-Creating Company (New York: Oxford University Press, 1995); R. K. Wagner and R. J. Sternberg, “Practical Intelligence in Real-World Pursuits: The Role of Tacit Knowledge,” Journal of Personality and Social Psychology 49 (1985), pp. 436–58.

36.
M. J. Kerr, “Tacit Knowledge as a Predictor of Managerial Success: A Field Study,” Canadian Journal of Behavioral Science 27 (1995), pp. 36–51.

37.
R. G. Miltenberger, Behavior Modification: Principles and Procedures (Pacific Grove, CA: Brooks/Cole, 1997); J. Komaki, T. Coombs, and S. Schepman, “Motivational Implications of Reinforcement Theory,” in R. M. Steers, L. W. Porter, and G. A. Bigley, eds., Motivation and Leadership at Work (New York: McGraw-Hill, 1996), pp. 34–52; H. P. Sims and P. Lorenzi, The New Leadership Paradigm: Social Learning and Cognition in Organizations (Newbury Park, CA: Sage, 1992), part II; Pinder, Work Motivation, chap. 9.

38.
W. F. Dowling, “Conversation with B. F. Skinner,” Organizational Dynamics, Winter 1973, pp. 31–40.

39.
B. F. Skinner, The Behavior of Organisms (New York: Appleton-Century-Crofts, 1938).

40.
F. Luthans and R. Kreitner, Organizational Behavior Modification and Beyond (Glenview, Ill.: Scott, Foresman, 1985), pp. 85–88; and T. K. Connellan, How to Improve Human Performance (New York: Harper & Row, 1978), pp. 48–57.

41.
Miltenberger, Behavior Modification, chaps. 4–6.

42.
T. C. Mawhinney and R. R. Mawhinney, “Operant Terms and Concepts Applied to Industry,” in Industrial Behavior Modification: A Management Handbook, R. M. O’Brien, A. M. Dickinson, and M. P. Rosow, eds. (New York: Pergamon Press, 1982), p. 117; R. Kreitner, “Controversy in OBM: History, Misconceptions, and Ethics,” in Handbook of Organizational Behavior Management, L. W. Frederiksen, ed. (New York: John Wiley, 1982), pp. 76–79.

43.
Luthans and Kreitner, Organizational Behavior Modification and Beyond, pp. 53–54.

44.
K. D. Butterfield, L. K. Trevino, and G. A. Ball, “Punishment from the Manager’s Perspective: A Grounded Investigation and Inductive Model,” Academy of Management Journal 39 (1996), pp. 1479–1512; L. K. Trevino, “The Social Effects of Punishment in Organizations: A Justice Perspective,” Academy of Management Review 17 (1992), pp. 647–76.

45.
B. S. Klaas and H. N. Wheeler, “Managerial Decision Making about Employee Discipline: A Policy-Capturing Approach,” Personnel Psychology 43 (1990), pp. 117–34.

46.
Butterfield et al., “Punishment from the Manager’s Perspective”; G. Eden, “Progressive Discipline: An Oxymoron?” Relations Industrielles 47 (1992), pp. 511–27; Luthans and Kreitner, Organizational Behavior Modification and Beyond, pp. 139–44; J. M. Beyer and H. M. Trice, “A Field Study of the Use and Perceived Effects of Discipline in Controlling Work Performance,” Academy of Management Journal 27 (1984), pp. 743–64.

47.
D. N. Campbell, R. L. Fleming, and R. C. Grote, “Discipline Without Punishment—at Last,” Harvard Business Review 63 (July–August 1985), pp. 162–74.

48.
G. P. Latham and V. L. Huber, “Schedules of Reinforcement: Lessons from the Past and Issues for the Future,” Journal of Organizational Behavior Management 13 (1992), pp. 125–49.

49.
R. Kreitner and F. Luthans, “A Social Learning Approach to Behavioral Management: Radical Behavioralists ‘Mellow Out,’” Organizational Dynamics, Autumn 1984, pp. 47–65.

50.
Miltenberger, Behavior Modification, chap. 10; L. Grant and E. Evans, Principles of Behavior Analysis (New York: HarperCollins, 1994); Pinder, Work Motivation, p. 198.

51.
G. Masek, “Dana Corp.,” Industry Week, 247 (October 19, 1998), p. 48.

52.
Alexander D. Stajkovic and F. Luthans, “A Meta-Analysis of the Effects of Organizational Behavior Modification on Task Performance, 1975–95,” Academy of Management Journal 40 (1997), pp. 1122–49.

53.
J. Austin, M. L. Kessler, J. E. Riccobono, and J. S. Bailey, “Using Feedback and Reinforcement to Improve the Performance and Safety of a Roofing Crew,” Journal of Organizational Behavior Management 16 (1996), pp. 49–75; T. LaFleur and C. Hyten, “Improving the Quality of Hotel Banquet Staff Performance,” Journal of Organizational Behavior Management 15 (1995), pp. 69–93.

54.
G. A. Merwin, J. A. Thomason, and E. E. Sanford, “A Methodological and Content Review of Organizational Behavior Management in the Private Sector: 1978–1986,” Journal of Organizational Behavior Management 10 (1989), pp. 39–57.

55.
P. Drucker, Management: Tasks, Responsibilities, Practices (New York: Harper & Row, 1974).

56.
Latham and Huber, “Schedules of Reinforcement,” pp. 132–33.

57.
Pinder, Work Motivation, pp. 230–32; T. C. Mawhinney, “Philosophical and Ethical Aspects of Organizational Behavior Management: Some Evaluative Feedback,” Journal of Organizational Behavior Management 6 (Spring 1984), pp. 5–31; and F. L. Fry, “Operant Conditioning in Organizational Settings: Of Mice or Men?” Personnel 51 (July–August 1974), pp. 17–24.

58.
L. Csoka, Closing the Human Performance Gap: A Research Report (New York: Conference Board, 1994).

59.
A. N. Kluger and A. DeNisi, “The Effects of Feedback Interventions Performance: A Historical Review, A Meta-Analysis, and a Preliminary Feedback Intervention Theory,” Psychological Bulletin 119 (March 1996), pp. 254–284; A. A. Shikdar and B. Das, “A Field Study of Worker Productivity Improvements,” Applied Ergonomics 26 (1995), pp. 21–27; L. M. Sama and R. E. Kopelman, “In Search of a Ceiling Effect on Work Motivation: Can Kaizen Keep Performance ‘Risin’?” Journal of Social Behavior & Personality 9 (1994), pp. 231–37.

60.
M. D. Cooper and R. A. Phillips, “Reducing Accidents Using Goal Setting and Feedback: A Field Study,” Journal of Occupational & Organizational Psychology 67 (1994), pp. 219–40; K. N. Wexley and G. P. Latham, Developing and Training Human Resources in Organizations, 2nd ed. (New York: HarperCollins, 1991), pp. 77–80.

61.
R. Waldersee and F. Luthans, “The Impact of Positive and Corrective Feedback on Customer Service Performance,” Journal of Organizational Behavior 15 (1994), pp. 83–95; P. K. Duncan and L. R. Bruwelheide, “Feedback: Use and Possible Behavioral Functions,” Journal of Organizational Behavior Management 7 (Fall 1985), pp. 91–114; J. Annett, Feedback and Human Behavior (Baltimore: Penguin, 1969).

62.
R. McDonald, “Transition to PowerPC: RAM Doubler 1.5,” TidBITS, no. 236 (July 25, 1994) (Web‑zine: http://king.tidbits.com).

63.
K. Kein, “Searching 360 Degrees for Employee Evaluation,” Incentive, October 1996, pp. 40–42; M. Marchetti, “Pepsi’s New Generation of Employee Feedback,” Sales & Marketing Management, August 1996, pp. 38–39.

64.
M. London and J. W. Smither, “Can Multisource Feedback Change Perceptions of Goal Accomplishment, Self-Evaluations, and Performance-Related Outcomes? Theory-Based Applications and Directions for Research,” Personnel Psychology 48 (1995), pp. 803–39. For a discussion of multisource feedback, see M. Edwards and A. Ewan, 360 Feedback: The Powerful New Model for Employee Assessment & Performance Improvement (New York: AMACOM, 1996); D. Antonioni, “Designing an Effective 360-Degree Appraisal Feedback Process,” Organizational Dynamics, Autumn 1996, pp. 24–38.

65.
P. G. Dominick, R. R. Reilly, and J. W. McGourty, “The Effects of Peer Feedback on Team Member Behavior,” Group & Organization Management 22 (December 1997), pp. 508–20.

66.
R. Y. Bergstrom, “Cells in Steel Country,” Production, February 1995, pp. 51–54.

67.
D. M. Herold, R. C. Linden, and M. L. Leatherwood, “Using Multiple Attributes to Assess Sources of Performance Feedback,” Academy of Management Journal 30 (December 1987), pp. 826–35.

68.
M. London, “Giving Feedback: Source-Centered Antecedents and Consequences of Constructive and Destructive Feedback,” Human Resource Management Review 5 (1995), pp. 159–88; D. Antonioni, “The Effects of Feedback Accountability on 360-Degree Appraisal Ratings,” Personnel Psychology 47 (1994), pp. 375–90; S. J. Ashford and G. B. Northcraft, “Conveying More (or Less) Than We Realize: The Role of Impression Management in Feedback Seeking,” Organizational Behavior and Human Decision Processes 53 (1992), pp. 310–34; E. W. Morrison and R. J. Bies, “Impression Management in the Feedback-Seeking Process: A Literature Review and Research Agenda,” Academy of Management Review 16 (1991), pp. 522–41.

69.
G. B. Northcraft and S. J. Ashford, “The Preservation of Self in Everyday Life: The Effects of Performance Expectations and Feedback Context on Feedback Inquiry,” Organizational Behavior and Human Decision Processes 47 (1990), pp. 42–64.

70.
R. D. Pritchard, P. L. Roth, S. D. Jones, and P. G. Roth, “Implementing Feedback Systems to Enhance Productivity: A Practical Guide,” National Productivity Review 10 (Winter 1990–1991), pp. 57–67.

71.
P. M. Posakoff and J. Fahr, “Effects of Feedback Sign and Credibility on Goal Setting and Task Performance,” Organizational Behavior and Human Decision Processes 44 (1989), pp. 45–67.

72.
R. D. Guzzo and B. A. Gannett, “The Nature of Facilitators and Inhibitors of Effective Task Performance,” Facilitating Work Effectiveness, F. D. Schoorman and B. Schneider, eds. (Lexington, MA: Lexington Books, 1988), p. 23; R. C. Linden and T. R. Mitchell, “Reactions to Feedback: The Role of Attributions,” Academy of Management Journal 28 (June 1985), pp. 291–308.

73.
S. Robinson and E. Weldon, “Feedback Seeking in Groups: A Theoretical Perspective,” British Journal of Social Psychology 32 (1993), pp. 71–86; S. J. Ashford and L. L. Cummings, “Feedback as an Individual Resource: Personal Strategies of Creating Information,” Organizational Behavior and Human Performance 32 (1983), pp. 370–98; S. J. Ashford, “Feedback Seeking in Individual Adaptation: A Resource Perspective,” Academy of Management Journal 29 (1986), pp. 465–87.

74.
W. S. Brown, “The Rising Rate of Snooping,” Journal of Commerce, August 7, 1997, p. 8a; R. Grant, “Work Monitored Electronically,” HRMagazine, May 1992, pp. 81–86; E. Kallman, “Electronic Monitoring of Employees: Issues and Guidelines,” Journal of Systems Management 44, no. 6 (June 1993), pp. 17–21.

75.
M. Drummond, “Are You Watched at Work? Right to Privacy Stops at the Door,” Dayton Daily News, March 8, 1998, p. 1A.

76.
J. M. Mishra and S. M. Crampton, “Employee Monitoring: Privacy in the Workplace?” SAM Advanced Management Journal 63 (June 1998), pp. 4–14; B. E. Bohling, “Workplace Video Surveillance,” Monthly Labor Review 120 (July 1997), p. 41; L. Wirthman, “New Software Can Catch Workers Goofing Off, But Some Say Such Surveillance Goes Too Far,” Orange County Register (CA), July 20, 1997, p. K07; C. D. Creps and L. M. Bolduan, “Is Somebody Watching? Employee Communications and Privacy,” Risk Management 44 (April 1997), p. 22; K. A. Jenero and L. D. Mapes-Riordan, “Electronic Monitoring of Employees and the Elusive ‘Right to Privacy,’” Employee Relations Law Journal 18 (Summer 1992), pp. 71–102.

77.
K. D. Grimsley “35% of Firms Found to Monitor Workers Electronically,” Washington Post, May 24, 1997, p. F01; International Labour Organization, Conditions of Work Digest: Monitoring and Surveillance in the Workplace 12, no. 1 (Geneva: International Labour Office, 1993).

78.
D. Lyon, The Electronic Eye: The Rise of the Surveillance Society (Minneapolis: University of Minnesota Press, 1994); B. P. Niehoff and R. H. Moorman, “Justice as a Mediator of the Relationship Between Methods of Monitoring and Organizational Citizenship Behavior,” Academy of Management Journal 36 (1993), pp. 527–56; J. Chalykoff and T. A. Kochan, “Computer-Aided Monitoring: Its Influence on Employee Job Satisfaction and Turnover,” Personnel Psychology 42 (1989), pp. 807–34.

79.
A. Bandura, Social Foundations of Thought and Action: A Social Cognitive Theory (Englewood Cliffs, NJ: Prentice Hall, 1986).

80.
A. Pescuric and W. C. Byham, “The New Look of Behavior Modeling,” Training & Development 50 (July 1996), pp. 24–30; H. P. Sims, Jr., and C. C. Manz, “Modeling Influences on Employee Behavior,” Personnel Journal, January 1982, pp. 58–65.

81.
A. Bandura, Self-Efficacy: The Exercise of Control (New York: W. H. Freeman, 1996); M. E. Gist and T. R. Mitchell, “Self-Efficacy: A Theoretical Analysis of Its Determinants and Malleability,” Academy of Management Review 17 (1992), pp. 183–211; R. F. Mager, “No Self-Efficacy, No Performance,” Training 29 (April 1992), pp. 32–36.

82.
L. K. Trevino, “The Social Effects of Punishment in Organizations: A Justice Perspective,” Academy of Management Review 17 (1992), pp. 647–76; M. E. Schnake, “Vicarious Punishment in a Work Setting,” Journal of Applied Psychology 71 (1986), pp. 343–45.

83.
M. Foucault, Discipline and Punish: The Birth of the Prison (Harmondsworth, England: Penguin, 1977).

84.
Trevino, “The Social Effects of Punishment in Organizations,” pp. 647–76; M. E. Schnake, “Vicarious Punishment in a Work Setting,” Journal of Applied Psychology 71 (1986), pp. 343–45.

85.
A. W. Logue, Self-Control: Waiting Until Tomorrow for What You Want Today. (Englewood Cliffs, NJ: Prentice Hall, 1995); A Bandura, “Self-Reinforcement: Theoretical and Methodological Considerations,” Behaviorism 4 (1976), pp. 135–55.

86.
C. A. Frayne, “Improving Employee Performance through Self-Management Training,” Business Quarterly 54 (Summer 1989), pp. 46–50.

87.
S. Gherardi, D. Nicolini, F. Odella, “Toward a Social Understanding of How People Learn in Organizations,” Management Learning 29 (September 1998), pp. 273–97; Ulrich, Jick and von Glinow, “High Impact Learning.”

88.
L. J. Perelman, “Kanban to Kanbrain,” Forbes ASAP, June 6, 1994, pp. 85–95.

89.
International Forest Products Limited, 1995 Environmental Report (Vancouver, B.C.: International Forest Products Company, 1996), p. 7.

90.
R. P. DeShon and R. A. Alexander, “Goal Setting Effects on Implicit and Explicit Learning of Complex Tasks,” Organizational Behavior and Human Decision Processes 65 (1996), pp. 18–36; C. A. Seger, “Implicit Learning,” Psychological Bulletin 115 (1994), pp. 163–96.

91.
A. C. Edmondson, “Learning from Mistakes Is Easier Said than Done: Group and Organizational Influences on the Detection and Correction of Human Error,” Journal of Applied Behavioral Science 32 (1996), pp. 5–28; C. D’Andrea-O’Brien and A. F. Buono, “Building Effective Learning Teams: Lessons from the Field,” SAM Advanced Management Journal 61 (Summer 1996), pp. 4–10.

92.
G. Dutton, “Enhancing Creativity,” Management Review, November 1996, pp. 44–46.

93.
P. Froiland, “Action Learning: Taming Real Problems in Real Time,” Training, January 1994, pp. 27–34; R. W. Revans, “What Is Action Learning?” Journal of Management Development 15, no. 3 (1982), pp. 64–75.

94.
R. M. Fulmer, P. Gibbs, and J. B. Keys, “The Second Generation Learning Organizations: New Tools for Sustaining Competitive Advantage,” Organizational Dynamics 27 (Autumn 1998), pp. 6–20.

95.
T. T. Baldwin, C. Danielson, and W. Wiggenhorn, “The Evolution of Learning Strategies in Organizations: From Employee Development to Business Redefinition,” Academy of Management Executive 11 (November 1997), pp. 47–58.

Chapter Three

 1.
Adapted from N. Munk, “The New Organization Man,” Fortune, March 16, 1998, pp. 63–74; B. Tiernan, “Generation Xers, Employers Adapt to Changes,” Tulsa World, November 30, 1997, p. E1; Roberta Maynard, “A Less‑Stressed Work Force,” Nation’s Business, November, 1996, pp. 50–51.

 2.
C. C. Pinder, Work Motivation (Glenview, IL: Scott, Foresman, 1984), pp. 7–10; E. E. Lawler III, Motivation in Work Organizations (Monterey, CA: Brooks/Cole, 1973), pp. 2–5.

 3.
B. Losyk, “Generation X: What They Think and What They Plan to Do,” The Futurist 31 (March–April 1997), pp. 29–44; B. Tulgan, Managing Generation X: How to Bring Out the Best in Young Talent (Oxford: Capstone, 1996).

 4.
D. J. McNerney, “Creating a Motivated Workforce,” HR Focus, August 1996, pp. 1, 4–6; B. Tulgan, “Correcting the ‘Slacker Myth’: Managing Generation X in the Work Place,” Manage, July 1996, pp. 14–16.

 5.
A. H. Maslow, “A Theory of Human Motivation,” Psychological Review 50 (1943), pp. 370–96; A. H. Maslow, Motivation and Personality (New York: Harper & Row, 1954).

 6.
M. A. Wahba and L. G. Bridwell, “Maslow Reconsidered: A Review of Research on the Need Hierarchy Theory,” Organizational Behavior and Human Performance 15 (1976), pp. 212–40.

 7.
C. P. Alderfer, Existence, Relatedness, and Growth (New York: Free Press, 1972).

 8.
J. P. Wanous and A. A. Zwany, “A Cross‑Sectional Test of Need Hierarchy Theory,” Organizational Behavior and Human Performance 18 (1977), pp. 78–97.

 9.
F. Herzberg, B. Mausner, and B. Snyderman, The Motivation to Work (New York: John Wiley, 1959).

10.
A. K. Korman, Industrial and Organizational Psychology (Englewood Cliffs, NJ: Prentice Hall, 1971), p. 149; N. King, “Clarification and Evaluation of the Two Factor Theory of Job Satisfaction,” Psychological Bulletin 74 (1970), pp. 18–31.

11.
J. L White, “Wide Open Spaces, Roomy Workplaces,” Arizona Republic, July 18, 1998; S. Caudron, “Be Cool!” Workforce 77 (April 1998), pp. 50–61; “Microsoft Headquarters Evokes Ambience of Campus, but ‘It’s Just an Office Park,’” Chronicle of Higher Education, April 24,
1998.

12.
The motivational value of money is effectively argued in T. Kinni, “Why We Work,” Training 35 (August 1998), pp. 34–39.

13.
R. M. Steers and L. W. Porter, Motivation and Work Behavior, 5th ed. (New York: McGraw‑Hill, 1991), p. 413.

14.
D. C. McClelland, The Achieving Society (New York: Van Nostrand Reinhold, 1961); M. Patchen, Participation, Achievement, and Involvement on the Job (Englewood Cliffs, NJ: Prentice‑Hall, 1970).

15.
For example, see: J. Langan‑Fox and S. Roth, “Achievement Motivation and Female Entrepreneurs,” Journal of Occupational and Organizational Psychology 68 (1995), pp. 209–18; H. A. Wainer and I. M. Rubin, “Motivation of Research and Development Entrepreneurs: Determinants of Company Success, Part I,” Journal of Applied Psychology 53 (June 1969), pp. 178–84.

16.
D. C. McClelland, “Retrospective Commentary,” Harvard Business Review (January–February 1995), pp. 138–39; D. McClelland and R. Boyatzis, “Leadership Motive Pattern and Long‑Term Success in Management,” Journal of Applied Psychology 67 (1982), pp. 737–43.

17.
McClelland, The Achieving Society; R. deCharms and G. H. Moeller, “Values Expressed in American Children’s Readers: 1800–1950,” Journal of Abnormal and Social Psychology 64 (1962), pp. 136–42.

18.
Adapted from H. Wee, “Young Entrepreneurs at Work,” Daily News of Los Angeles, July 14, 1998.

19.
R. J. House and R. N. Aditya, “The Social Scientific Study of Leadership: Quo Vadis?” Journal of Management 23 (1997), pp. 409–73; D. C. McClelland and D. H. Burnham, “Power Is the Great Motivator,” Harvard Business Review 73 (January–February 1995), pp. 126–39 (reprinted from 1976).

20.
McClelland and Burnham, “Power Is the Great Motivator.”

21.
D. G. Winter, “A Motivational Model of Leadership: Predicting Long‑term Management Success from TAT Measures of Power Motivation and Responsibility,” Leadership Quarterly 2 (1991), pp. 67–80.

22.
House and Aditya, “The Social Scientific Study of Leadership: Quo Vadis?”

23.
D. C. McClelland and D. G. Winter, Motivating Economic Achievement (New York: Free Press, 1969); and D. Miron and D. McClelland, “The Impact of Achievement Motivation Training on Small Business,” California Management Review 21 (1979), pp. 13–28.

24.
Munk, “The New Organization Man,” Fortune, pp. 63–74.

25.
A. Kohn, Punished by Rewards (Boston: Houghton Mifflin, 1993).

26.
D. A. Nadler and E. E. Lawler, “Motivation: A Diagnostic Approach,” in Perspectives on Behavior in Organizations, 2nd ed., J. R. Hackman, E. E. Lawler III, and L. W. Porter, eds. (New York: McGraw‑Hill, 1983), pp. 67–78; and V. H. Vroom, Work and Motivation (New York: John Wiley, 1964).

27.
K. Lewin, “Psychology of Success and Failure,” Occupations 14 (1936), pp. 926–30.

28.
Lawler’s version of expectancy theory is described in J. P. Campbell, M. D. Dunnette, E. E. Lawler, and K. E. Weick, Managerial Behavior, Performance, and Effectiveness (New York: McGraw‑Hill, 1970), pp. 343–48; Lawler, Motivation in Work Organizations, chap. 3; Nadler and Lawler, “Motivation: A Diagnostic Approach,” pp. 67–78.

29.
Nadler and Lawler, “Motivation: A Diagnostic Approach,” pp. 70–73.

30.
Lawler, Motivation in Work Organizations, pp. 53–55.

31.
K. A. Karl, A. M. O’Leary‑Kelly, and J. J. Martoccio, “The Impact of Feedback and Self‑Efficacy on Performance in Training,” Journal of Organizational Behavior 14 (1993), pp. 379–94; T Janz, “Manipulating Subjective Expectancy through Feedback: A Laboratory Study of the Expectancy‑Performance Relationship,” Journal of Applied Psychology 67 (1982), pp. 480–85.

32.
J. B. Fox, K. D. Scott, and J. M. Donohoe, “An Investigation into Pay Valence and Performance in a Pay‑for-Performance Field Setting,” Journal of Organizational Behavior 14 (1993), pp. 687–93.

33.
W. Van Eerde and H. Thierry, “Vroom’s Expectancy Models and Work‑Related Criteria: A Meta‑Analysis,” Journal of Applied Psychology 81 (1996), pp. 575–86; T. R. Mitchell, “Expectancy Models of Job Satisfaction, Occupational Preference and Effort: A Theoretical, Methodological, and Empirical Appraisal,” Psychological Bulletin 81 (1974), pp. 1053–77.

34.
D. D. Baker, R. Ravichandran, and D. M. Randall, “Exploring Contrasting Formulations of Expectancy Theory,” Decision Sciences 20 (1989), pp. 1–13; Vroom, Work and Motivation, pp. 14–19.

35.
K. C. Snead and A. M. Harrell, “An Application of Expectancy Theory to Explain a Manager’s Intention to Use a Decision Support System,” Decision Sciences 25 (1994), pp. 499–513; M. E. Tubbs, D. M. Boehne, and J. G. Dahl, “Expectancy, Valence, and Motivational Force Functions in Goal‑Setting Research: An Empirical Test,” Journal of Applied Psychology 78 (1993), pp. 361–73; J. A. Shepperd, “Productivity Loss in Performance Groups: A Motivation Analysis,” Psychological Bulletin 113 (January 1993) pp. 67–81; T. P. Summers and W. H. Hendrix, “Development of a Turnover Model that Incorporates a Matrix Measure of Valence‑Instrumentality‑Expectancy Perceptions,” Journal of Business & Psychology 6 (1991), pp. 227–45; C. C. Pinder, Work Motivation: Theory, Issues, and Applications (Glenview, IL: Scott, Foresman, 1984), pp. 144–47.

36.
J. S. Adams, “Toward an Understanding of Inequity,” Journal of Abnormal and Social Psychology 67 (1963), pp. 422–36; R. T. Mowday, “Equity Theory Predictions of Behavior in Organizations,” in Motivation and Work Behavior, 5th ed., R. M. Steers and L. W. Porter, eds. (New York: McGraw‑Hill, 1991), pp. 111–31.

37.
G. Blau, “Testing the Effect of Level and Importance of Pay Referents on Pay Level Satisfaction,” Human Relations 47 (1994), pp. 1251–68; C. T. Kulik and M. L. Ambrose, “Personal and Situational Determinants of Referent Choice,” Academy of Management Review 17 (1992), pp. 212–37; J. Pfeffer, “Incentives in Organizations: The Importance of Social Relations,” in Organization Theory: From Chester Barnard to the Present and Beyond, O. E. Williamson, ed. (New York: Oxford University Press, 1990), pp. 72–97.

38.
P. P. Shah, “Who Are Employees’ Social Referents? Using A Network Perspective to Determine Referent Others,” Academy of Management Journal 41 (June 1998), pp. 249–68; K. S. Law and C. S. Wong, “Relative Importance of Referents on Pay Satisfaction: A Review and Test of a New Policy‑Capturing Approach,” Journal of Occupational and Organizational Psychology 7l (March 1998), pp. 47–60.

39.
T. P. Summers and A. S. DeNisi, “In Search of Adams’ Other: Reexamination of Referents Used in the Evaluation of Pay,” Human Relations 43 (1990), pp. 497–511.

40.
J. S. Adams, “Inequity in Social Exchange,” in Advances in Experimental Psychology, L. Berkowitz, ed. (New York: Academic Press, 1965), pp. 157–89.

41.
J. Barling, C. Fullagar, and E. K. Kelloway, The Union and Its Members: A Psychological Approach (New York: Oxford University Press, 1992).

42.
L. Greenberg and J. Barling, “Employee Theft,” in C. L. Cooper and D. M. Rousseau, eds., Trends in Organizational Behavior 3 (1996), pp. 49–64.

43.
J. Greenberg, “Cognitive Reevaluation of Outcomes in Response to Underpayment Inequity,” Academy of Management Journal 32 (1989), pp. 174–84; E. Hatfield and S. Sprecher, “Equity Theory and Behavior in Organizations,” Research in the Sociology of Organizations 3 (1984), pp. 94–124.

44.
R. Folger and R. A. Baron, “Violence and Hostility at Work: A Model of Reactions to Perceived Injustice,” in G. R. VandenBos and E. Q. Bulatao, eds., Violence on the Job: Identifying Risks and Developing Solutions (Washington: American Psychological Association, 1996); J. Greenberg, “Stealing in the Name of Justice: Informational and Interpersonal Moderators of Theft Reactions to Underpayment Inequity,” Organizational Behavior and Human Decision Processes 54 (1993), pp. 81–103; R. D. Bretz, Jr. and S. L. Thomas, “Perceived Equity, Motivation, and Final-Offer Arbitration in Major League Baseball,” Journal of Applied Psychology 77 (1993), pp. 280–87.

45.
R. P. Vecchio and J. R. Terborg, “Salary Increment Allocation and Individual Differences,” Journal of Organizational Behavior 8 (1987), pp. 37–43.

46.
J. Rawls, A Theory of Justice (Cambridge, MA: Harvard University Press, 1971). For recent discussion of justice and ethics, see: M. Schminke, M. L. Ambrose, and T. W. Noel, “The Effect of Ethical Frameworks on Perceptions of Organizational Justice,” Academy of Management Journal, 40 (October 1997), pp. 1190–1207.

47.
“Volvo’s New Man,” Fortune, March 8, 1993, p. 135.

48.
For recent research on the effectiveness of goal setting, see: L. A. Wilk and W. K. Redmon, “The Effects of Feedback and Goal Setting on the Productivity and Satisfaction of University Admissions Staff,” Journal of Organizational Behavior Management 18 (1998), pp. 45–68; K. H. Doerr and T. R. Mitchell, “Impact of Material Flow Policies and Goals on Job Outcomes,” Journal of Applied Psychology 81 (1996), pp. 142–52; A. A. Shikdar and B. Das, “A Field Study of Worker Productivity Improvements.” Applied Ergonomics 26 (February 1995), pp. 21–27; M. D. Cooper and R. A. Phillips, “Reducing Accidents Using Goal Setting and Feedback: A Field Study,” Journal of Occupational & Organizational Psychology 67 (1994), pp. 219–40.

49.
“Reinvention Revolution: Report from the Federal‑Front Lines,” Government Executive, April 1997; I. Villelabeitia, “La Palma Schedules Goal‑Setting Workshop,” Orange County Register, January 16, 1997, p. 3; L. Struebing, “Measuring for Excellence,” Quality Progress 29 (December 1996), pp. 25–28.

50.
T. H. Poister and G. Streib, “MBO in Municipal Government: Variations on a Traditional Management Tool,” Public Administration Review 55 (1995), pp. 48–56.

51.
E. A. Locke and G. P. Latham, A Theory of Goal Setting and Task Performance (Englewood Cliffs, NJ: Prentice Hall, 1990); A. J. Mento, R. P. Steel, and R. J. Karren, “A Meta‑Analytic Study of the Effects of Goal Setting on Task Performance: 1966–1984,” Organizational Behavior and Human Decision Processes 39 (1987), pp. 52–83; M. E. Tubbs, “Goal‑Setting: A Meta‑Analytic Examination of the Empirical Evidence,” Journal of Applied Psychology 71 (1986), pp. 474–83.

52.
I. R. Gellatly and J. P. Meyer, “The Effects of Goal Difficulty on Physiological Arousal, Cognition, and Task Performance,” Journal of Applied Psychology 77 (1992), pp. 694–704; A. Mento, E. A. Locke, and H. Klein, “Relationship of Goal Level to Valence and Instrumentality,” Journal of Applied Psychology 77 (1992), pp. 395–405.

53.
K. R. Thompson, W. A. Hochwarter, and N. J. Mathys, “Stretch Targets: What Makes Them Effective?” Academy of Management Executive 11 (August 1997), pp. 48–60; S. Sherman, “Stretch Goals: The Dark Side of Asking for Miracles,” Fortune, November 13, 1995, pp. 231–32.

54.
H. J. Klein, “Further Evidence of the Relationship between Goal Setting and Expectancy Theory,” Organizational Behavior and Human Decision Processes 49 (1991), pp. 230–57.

55.
M. E. Tubbs, “Commitment as a Moderator of the Goal-Performance Relation: A Case for Clearer Construct Definition,” Journal of Applied Psychology 78 (1993), pp. 86–97.

56.
“Goal‑Driven Incentives,” Inc., August 1996, p. 91.

57.
G. P. Latham, D. C. Winters, and E. A. Locke, “Cognitive and Motivational Effects of Participation: A Mediator Study,” Journal of Organizational Behavior 15 (1994), pp. 49–63.

58.
J. Chowdhury, “The Motivational Impact of Sales Quotas on Effort,” Journal of Marketing Research 30 (1993), pp. 28–41; Locke and Latham, A Theory of Goal Setting and Task Performance, chap. 6 and 7; E. A. Locke, G. P. Latham, and M. Erez, “The Determinants of Goal Commitment,” Academy of Management Review 13 (1988), pp. 23–39.

59.
Adapted from L. Struebing, “Measuring for Excellence,” Quality Progress 29 (December 1996), pp. 25–28.

60.
P. M. Wright, “Goal Setting and Monetary Incentives: Motivational Tools that Can Work Too Well,” Compensation and Benefits Review, May–June 1994, pp. 41–49.

61.
F. M. Moussa, “Determinants and Process of the Choice of Goal Difficulty,” Group & Organization Management 21 (1996), pp. 414–38.

62.
R. P. DeShon and R. A. Alexander, “Goal Setting Effects on Implicit and Explicit Learning of Complex Tasks,” Organizational Behavior and Human Decision Processes 65 (1996), pp. 18–36.

63.
G. Audia, K. G. Brown, A. Kristof‑Brown, and E. A. Locke, “Relationship of Goals and Microlevel Work Processes to Performance on a Multipath Manual Task,” Journal of Applied Psychology 81 (1996), pp. 483–97.

64.
D. S. Elenkov, “Can American Management Concepts Work in Russia? A Cross-Cultural Comparative Study,” California Management Review 40 (Summer 1998), pp. 133–56; N. J. Adler, International Dimensions of Organizational Behavior, 3rd ed. (Cincinnati, OH: South‑Western, 1997), chap. 6; G. Hofstede, “Motivation, Leadership, and Organization: Do American Theories Apply Abroad?” Organizational Dynamics, Summer 1980, pp. 42–63.

65.
A. Sagie, D. Elizur, and H. Yamauchi, “The Structure and Strength of Achievement Motivation: A Cross‑Cultural Comparison,” Journal of Organizational Behavior 17 (September 1996). pp. 431–44; D. Elizur, I. Borg, R. Hunt, and I. M. Beck, “The Structure of Work Values: A Cross-Cultural Comparison,” Journal of Organizational Behavior 12 (1991), pp. 21–38.

66.
D. S. Elenkov, “Can American Management Concepts Work in Russia?”; N. A. Boyacigiller and N. J. Adler, “The Parochial Dinosaur: Organizational Science in a Global Context,” Academy of Management Review 16 (1991), pp. 262–90; Adler, International Dimensions of Organizational Behavior, chap. 6.

67.
D. H. B. Welsh, F. Luthans, and S. M. Sommer, “Managing Russian Factory Workers: The Impact of U.S.‑Based Behavioral and Participative Techniques,” Academy of Management Journal 36 (1993), pp. 58–79; T. Matsui and I. Terai, “A Cross‑Cultural Study of the Validity of the Expectancy Theory of Motivation,” Journal of Applied Psychology 60 (1979), pp. 263–65.

68.
K. I. Kim, H. J. Park, and N. Suzuki, “Reward Allocations in the United States, Japan, and Korea: A Comparison of Individualistic and Collectivistic Cultures,” Academy of Management Journal 33 (1990), pp. 188–98.

Chapter Four

 1.
C. Palmeri, “Making the Grandkids Happy,” Forbes, August 25, 1997, pp. 60–62; Jeff Richgels, “Rewarding Workers Pays Off in Many Ways,” Capital Times (Madison, WI), January 1, 1997, p. C1; G. Miller, “Holiday Bonus for Workers: $100 Million,” Los Angeles Times, December 15, 1996, p. A1.

 2.
M. C. Bloom and G. T. Milkovich, “Issues in Managerial Compensation Research,” in C. L. Cooper and D. M. Rousseau, eds., Trends in Organizational Behavior, vol. 3 (Chichester, UK: John Wiley, 1996), pp. 23–47.

 3.
S. Desker-Shaw, “Revving Up Asia’s Workers,” Asian Business 32 (February 1996), pp. 41–44.

 4.
H. Y. Park, “A Comparative Analysis of Work Incentives in U.S. and Japanese Firms,” Multinational Business Review 4 (Fall 1996), pp. 59–70.

 5.
M. Geiger, “NewAge Industries: A Lesson in Old-Fashioned Caring,” Philadelphia Business Journal, June 9, 1997.

 6.
G. T. Milkovich and J. M. Newman, Compensation, 4th ed. (Homewood, IL: Irwin, 1993), chap. 4.

 7.
S. L. McShane, “Two Tests of Direct Gender Bias in Job Evaluation Ratings,” Journal of Occupational Psychology 63 (1990), pp. 129–40.

 8.
F. F. Reichheld, The Loyalty Effect (Boston: Harvard Business School Press, 1996), p. 137; M. Quaid, Job Evaluation: The Myth of Equitable Assessment (Toronto: University of Toronto Press, 1993).

 9.
L. M. Spencer and S. M. Spencer, Competence at Work: Models for Superior Performance (New York: John Wiley, 1993).

10.
D. Hofrichter, “Broadbanding: A ‘Second Generation’ Approach,” Compensation & Benefits Review 25 (September–October 1993), pp. 53–58.

11.
E. E. Lawler III, “From Job-Based to Competency-Based Organizations,” Journal of Organizational Behavior 15 (1994), pp. 3–15; R. L. Bunning, “Models for Skill-Based Pay Plans,” HR Magazine 37 (February 1992), pp. 62–64; and G. E. Ledford, Jr., “The Design of Skill-Based Pay Plans,” in The Compensation Handbook, M. L. Rock and L. A. Berger, eds. (New York: McGraw-Hill, 1991), pp. 199–217.

12.
C. T. Crumpley, “Skill-Based Pay Replaces Traditional Ranking,” Kansas City Star, June 30, 1997, p. B6.

13.
E. E. Lawler III, G. E. Ledford, Jr., and L. Chang, “Who Uses Skill-Based Pay, and Why,” Compensation and Benefits Review 25 (March–April 1993), pp. 22–26.

14.
E. E. Lawler III, “Competencies: A Poor Foundation for The New Pay,” Compensation & Benefits Review, November–December 1996, pp. 20, 22–26.

15.
S. Chandler, “Sears’ System of Rewards Has Ups and Downs,” Chicago Tribune, February 15, 1998, p. C1.

16.
“Corporate Restructuring Sweeps Japan,” Focus Japan 23 (March 1996), pp. 1–2.

17.
E. B. Peach and D. A. Wren, “Pay for Performance from Antiquity to the 1950s,” Journal of Organizational Behavior Management, 1992, pp. 5–26.

18.
S. D. Shaw “Revving Up Asia’s Workers,” Asian Business 32 (February 1996), pp. 41–44.

19.
G. Koretz, “How Piecework Rates Goosed Output,” Business Week, February 17, 1997, p. 25; D. R. Francis, “Incentive Pay Boosts Output on Shop Floor,” Christian Science Monitor, December 23, 1996, p. 1.

20.
J. S. DeMatteo, L. T. Eby, and E. Sundstrom, “Team-Based Rewards: Current Empirical Evidence and Directions for Future Research,” in B. M. Staw and L. L. Cummings, eds., Research in Organizational Behavior 20 (1998), pp. 141–83; P. Pascarella, “Compensating Teams,” Across the Board 34 (February 1997), pp. 16–23; D. G. Shaw and C. E. Schneier, “Team Measurement and Rewards: How Some Companies Are Getting it Right,” Human Resource Planning 18 (1995), pp. 34–49.

21.
K. Hein, “Lodging Free Advice,” Incentive 170 (September 1996), pp. 34–38.

22.
S. Wilson, “Counties Try Productivity Bonuses,” Washington Post, March 26, 1998, p. M1.

23.
C. T. Geer, “Turning Employees into Stakeholders,” Forbes, December 1, 1997, p. 154.

24.
M. Jarman, “Stock Plans for Workers,” Arizona Republic, June 14, 1998; D. Bencivenga, “Employee-Owners Help Bolster the Bottom Line,” HRMagazine 42 (February 1997), pp. 78–83.

25.
R. P. Sanders and J. Thompson, “Live Long and Prosper,” Government Executive, April 1997, pp. 50–53; B. Friel, “Privatized Investigators’ Success,” The Daily Fed, March 28, 1997.

26.
Bencivenga, “Employee-Owners Help Bolster the Bottom Line”; J. M. Newman and M. Waite, “Do Broad-Based Stock Options Create Value?” Compensation and Benefits Review, 30 (July 1998), pp. 78–86.

27.
S. G. Ogden, “Profit Sharing and Organizational Change,” Accounting, Auditing & Accountability Journal 8 (1995), pp. 23–47.

28.
J. Chelius and R. S. Smith, “Profit Sharing and Employment Stability,” Industrial and Labor Relations Review 43 (1990), pp. 256s–73s.

29.
A. Kohn, “Challenging Behaviorist Dogma: Myths about Money and Motivation,” Compensation and Benefits Review, 30 (March 1998), pp. 27, 33; A. Kohn, Punished by Rewards (Boston: Houghton Mifflin, 1993).

30.
B. Nelson, 1001 Ways to Reward Employees (New York: Workman Publishing, 1994), p. 148.

31.
For two classic OB articles on this, see: J. L. Pearce, “Why Merit Pay Doesn’t Work: Implications from Organizational Theory,” in D. B. Balkin and L. R. Gomez-Mejia, eds., New Perspectives on Compensation (Englewood Cliffs, NJ: Prentice Hall, 1987), pp. 169–78; W. C. Hamner, “How to Ruin Motivation with Pay,” Compensation Review 7, no. 3 (1975), pp. 17–27.

32.
T. Kinni, “Why We Work,” Training 35 (August 1998), pp. 34–39. For an early summary of research supporting the motivational value of performance-based rewards, see: E. E. Lawler III, Pay and Organizational Effectiveness: A Psychological View (New York: McGraw-Hill, 1971).

33.
T. J. Keefe, G. R. French, and J. L. Altmann, “Incentive Plans Can Link Employee and Company Goals,” Compensation and Benefits Review, January–February 1994, pp. 27–33; E. L. Pavlik and A. Belkaoui, Determinants of Executive Compensation (New York: Quorum, 1991); K. M. Eisenhardt, “Agency Theory: An Assessment and Review,” Academy of Management Review 14 (1989), pp. 57–74. For a discussion of agency theory with more behaviorist views, see J. H. Davis, F. D. Schoorman, and L. Donaldson, “Toward a Stewardship Theory of Management,” Academy of Management Review 22 (1997), pp. 20–47.

34.
Watson Wyatt Worldwide. News release (October 1997). Also see Towers Perrin Inc., “Towers Perrin 1997 Workplace Index Reveals Growing Concerns in Employer Delivery On ‘The New Deal’ Contract,” September 15, 1997 (News release at www.towersperrin.com).

35.
K. M. Bartol and D. C. Martin, “When Politics Pays: Factors Influencing Managerial Compensation Decisions,” Personnel Psychology 43 (1990), pp. 599–614.

36.
Chandler, “Sears’ System of Rewards Has Ups and Downs.”

37.
DeMatteo et al, “Team-Based Rewards.”

38.
R. Wageman, “Interdependence and Group Effectiveness,” Administrative Science Quarterly 40 (1995), pp. 145–80.

39.
H. Syedain, “The Rewards of Recognition,” Management Today, May 1995, pp. 72–74.

40.
S. Kerr, “On the Folly of Rewarding A, While Hoping for B,” Academy of Management Journal 18 (1975), pp. 769–83.

41.
D. R. Spitzer, “Power Rewards: Rewards that Really Motivate,” Management Review, May 1996, pp. 45–50.

42.
This definition is more consistent with popular use of the word “job” and with Webster’s College Dictionary. However, some scholars have used this definition for a “position” and have defined a “job” as a group of similar positions. See K. Pearlman, “Job Families: A Review and Discussion of Their Implications for Personnel Selection,” Psychological Bulletin 87 (January 1980),
pp. 1–28.

43.
M. Bensaou and M. Earl, “The Right Mind-Set for Managing Information Technology,” Harvard Business Review 76 (September–October 1998), pp. 118–28; B. B. Arnetz, “Technological Stress: Psychophysiological Aspects of Working with Modern Information Technology,” Scandinavian Journal of Work and Environmental Health 23, Suppl. 3 (1997), pp. 97–103; J. W. Medcof, “The Effect of Extent of Use and Job of the User upon Task Characteristics,” Human Relations 42 (1989), pp. 23–41, R. J. Long, New Office Information Technology: Human and Managerial Implications (London: Crom Helm, 1987).

44.
G. L. Dalton, “The Collective Stretch: Workforce Flexibility,” Management Review 87 (December 1998), pp. 54–59; C. Hendry and R. Jenkins, “Psychological Contracts and New Deals,” Human Resource Management Journal 7 (1997), pp. 38–44.

45.
M. Hequet, “Worker Involvement Lights Up Neon,” Training, June 1994, pp. 23–29.

46.
A. Smith, The Wealth of Nations (1776; reprint, London: Dent, 1910).

47.
M. A. Campion, “Ability Requirement Implications of Job Design: An Interdisciplinary Perspective,” Personnel Psychology 42 (1989), pp. 1–24; H. Fayol, General and Industrial Management, trans. C. Storrs (London: Pitman, 1949); E. E. Lawler III, Motivation in Work Organizations (Monterey, CA: Brooks/Cole, 1973), chap. 7.

48.
For a review of Taylor’s work and life, see R. Kanigel, The One Best Way: Frederick Winslow Taylor and the Enigma of Efficiency (New York: Viking, 1997); see also C. R. Littler, “Taylorism, Fordism, and Job Design,” in Job Design: Critical Perspectives on the Labor Process, D. Knights, H. Willmott, and D. Collinson, eds. (Aldershot, UK: Gower, 1985), pp. 10–29; F. W. Taylor, The Principles of Scientific Management (New York: Harper Bros., 1911).

49.
F. B. Gilbreth, Primer of Scientific Management (New York: Van Nostrand Reinhold, 1912).

50.
A. A. Shikdar and B. Das, “A Field Study of Worker Productivity Improvements,” Applied Ergonomics 26 (1995), pp. 21–27; W. J. Duncan, Great Ideas in Management (San Francisco: Jossey-Bass, 1989), chap. 4.

51.
E. E. Lawler III, High-Involvement Management (San Francisco: Jossey-Bass, 1986), chap. 6; and C. R. Walker and R. H. Guest, The Man on the Assembly Line (Cambridge: Harvard University Press, 1952).

52.
A. Markels, “Power to the People,” Fast Company, Issue 13 (February–March 1998), p. 161.

53.
W. F. Dowling, “Job Redesign on the Assembly Line: Farewell to Blue-Collar Blues?” Organizational Dynamics, Autumn 1973, pp. 51–67; Lawler, Motivation in Work Organizations, p. 150.

54.
M. Keller, Rude Awakening (New York: Harper Perennial, 1989), p. 128.

55.
C. S. Wong and M. A. Campion, “Development and Test of a Task Level Model of Motivational Job Design,” Journal of Applied Psychology 76 (1991), pp. 825–37; R. W. Griffin, “Toward an Integrated Theory of Task Design,” Research in Organizational Behavior 9 (1987), pp. 79–120.

56.
F. Herzberg, B. Mausner, and B. B. Snyderman, The Motivation to Work (New York: John Wiley, 1959).

57.
R. M. Steers and L. W. Porter, Motivation and Work Behavior, 5th ed. (New York: McGraw-Hill, 1991), p. 413.

58.
J. R. Hackman and G. Oldham, Work Redesign (Reading, MA: Addison-Wesley, 1980).

59.
G. Johns, J. L. Xie, and Y. Fang, “Mediating and Moderating Effects in Job Design,” Journal of Management 18 (1992), pp. 657–76.

60.
P. E. Spector, “Higher-Order Need Strength as a Moderator of the Job Scope–Employee Outcome Relationship: A Meta Analysis,” Journal of Occupational Psychology 58 (1985), pp. 119–27.

61.
P. Osterman, “How Common Is Workplace Transformation and Who Adopts It?” Industrial and Labor Relations Review 47 (1994), pp. 173–88.

62.
M. Treanor, “Remittance Processing System Supports Company Objectives,” Inform 11 (November 1997), pp. 26–27; T. L. Besser, Team Toyota: Transplanting the Toyota Culture to the Camry Plant in Kentucky (Albany: State University of New York Press, 1996).

63.
“Cross-Trained Employees,” Food Management, June 1996, pp. 32, 35.

64.
M. Sczech and D. Attenello, “NationsBank Reengineers to Achieve Leadership in International Services,” National Productivity Review 14 (Spring 1995), pp. 89–96.

65.
N. G. Dodd and D. C. Ganster, “The Interactive Effects of Variety, Autonomy, and Feedback on Attitudes and Performance,” Journal of Organizational Behavior 17 (1996), pp. 329–47; M. A. Campion and C. L. McClelland, “Follow-up and Extension of the Interdisciplinary Costs and Benefits of Enlarged Jobs,” Journal of Applied Psychology 78 (1993), pp. 339–51.

66.
This point is emphasized in C. Pinder, Work Motivation (Glenview, IL: Scott, Foresman, 1984), p. 244; and F. Herzberg, “One More Time: How Do You Motivate Employees?” Harvard Business Review 46 (January–February 1968), pp. 53–62. For a full discussion of job enrichment, also see R. W. Griffin, Task Design: An Integrative Approach (Glenview, IL: Scott Foresman, 1982); J. R. Hackman, G. Oldham, R. Janson, and K. Purdy, “A New Strategy for Job Enrichment,” California Management Review 17, no. 4 (1975), pp. 57–71.

67.
J. A. Conger and R. N. Kanungo, “The Empowerment Process: Integrating Theory and Practice,” Academy of Management Review 13 (1988), pp. 471–82.

68.
R. C. Liden and S. Arad, “A Power Perspective of Empowerment and Work Groups: Implications for Human Resource Management Research,” Research in Personnel and Human Resource Management 14 (1996), pp. 205–51; G. M. Spreitzer, “Psychological Empowerment in the Workplace: Dimensions, Measurement, and Validation,” Academy of Management Journal 38 (1995), pp. 1442–65.

69.
J. Godard, “When Do Workplace Reform Programs Appear to Work? Some Preliminary Findings,” Paper presented at the Organizational Practices and the Changing Employment Relationship Conference, University of British Columbia, October 18–19, 1996; A. J. H. Thorlakson and R. P. Murray, “An Empirical Study of Empowerment in the Workplace.” Group & Organization Management 21 (March 1996), pp. 67–83.

70.
Hackman and Oldham, Work Redesign, pp. 137–38.

71.
S. L. Paulson, “Training for Change,” American Gas 79 (December–January 1998), pp. 26–29.

72.
Osterman, “How Common Is Workplace Transformation and Who Adopts It?”

73.
Y. Fried and G. R. Ferris, “The Validity of the Job Characteristics Model: A Review and Meta-Analysis,” Personnel Psychology 40 (1987), pp. 287–322; B. T. Loher, R. A. Noe, N. L. Moeller, and M. P. Fitzgerald, “A Meta-Analysis of the Relation of Job Characteristics to Job Satisfaction,” Journal of Applied Psychology 70 (1985), pp. 280–89.

74.
D. E. Bowen and E. E. Lawler III, “The Empowerment of Service Workers: What, Why, How, and When,” Sloan Management Review, Spring 1992, pp. 31–39.

75.
C-S. Wong, C. Hui, and K. S. Law, “A Longitudinal Study of the Job Perception–Job Satisfaction Relationship: A Test of the Three Alternative Specifications,” Journal of Occupational and Organizational Psychology 71 (June 1998), pp. 127–46.

76.
G. van der Vegt, B. Emans, and E. van de Vliert, “Motivating Effects of Task and Outcome Interdependence in Work Teams,” Group & Organization Management 23 (June 1998), pp. 124–43.

77.
D. I. Levine, Reinventing the Workplace (Washington, DC: Brookings Institution, 1995), pp. 63–66, 86.

78.
P. Kraft, “To Control and Inspire: US Management in the Age of Computer Information Systems and Global Production,” in M. Wardell, P. Meiksins, and T. Steiger, eds., Labor and Monopoly Capital in the Late Twentieth Century: The Braverman Legacy and Beyond (Albany: State University of New York Press, in press); R. Hodson, “Dignity in the Workplace under Participative Management: Alienation and Freedom Revisited,” American Sociological Review, 61 (1996), pp. 719–38; Pinder, Work Motivation, pp. 257–58.

79.
“Bodies for Hire—The Contracting Out Debate,” Workplace Change (Australia), April 1996, pp. 1–3.

80.
Campion, “Ability Requirement Implications of Job Design: An Interdisciplinary Perspective,” p. 20; and R. B. Dunham, “Relationships of Perceived Job Design Characteristics to Job Ability Requirements and Job Value,” Journal of Applied Psychology 62 (1977), pp. 760–63.

81.
R. Martin and T. D. Wall, “Attentional Demand and Cost Responsibility as Stressors in Shopfloor Jobs,” Academy of Management Journal 32 (1989), pp. 69–86; D. P. Schwab and L. L. Cummings, “Impact of Task Scope on Employee Productivity: An Evaluation Using Expectancy Theory,” Academy of Management Review 1 (1976), pp. 23–35.

82.
C. Bunish, “Reviewing the Review Process,” Business Marketing 82 (December 1997), p. 41.

83.
C. P. Neck and C. C. Manz, “Thought Self-Leadership: The Impact of Mental Strategies Training on Employee Cognition, Behavior, and Affect,” Journal of Organizational Behavior 17 (1996), pp. 445–67.

84.
C. C. Manz and H. P. Sims, Jr., Superleadership: Leading Others to Lead Themselves (Englewood Cliffs, NJ: Prentice Hall, 1989); C. C. Manz, “Self-Leadership: Toward an Expanded Theory of Self-Influence Processes in Organizations,” Academy of Management Review 11 (1986), pp. 585–600.

85.
A. M. Saks, R. R. Haccoun, and D. Laxer, “Transfer Training: A Comparison of Self-Management and Relapse Prevention Interventions,” ASAC 1996 Conference Proceedings, Human Resources Division 17, no. 9 (1996), pp. 81–91; M. E. Gist, A. G. Bavetta, and C. K. Stevens, “Transfer Training Method: Its Influence on Skill Generalization, Skill Repetition, and Performance Level,” Personnel Psychology 43 (1990), pp. 501–23.

86.
H. P. Sims, Jr., and C. C. Manz, Company of Heroes: Unleashing the Power of Self-Leadership (New York: John Wiley, 1996).

87.
A. Morin, “Self-Talk and Self-Awareness: On the Nature of the Relation,” Journal of Mind and Behavior 14 (1993), pp. 223–34; C. P. Neck and C. C. Manz, “Thought Self-Leadership: The Influence of Self-Talk and Mental Imagery on Performance,” Journal of Organizational Behavior 13 (1992), pp. 681–99.

88.
Neck and Manz, “Thought Self‑Leadership: The Impact of Mental Strategies Training on Employee Cognition, Behavior, and Affect.”

89.
V. D. Mayo and J. Tanaka-Matsumi, “Think Aloud Statements and Solutions of Dysphoric Persons on a Social Problem-Solving Task,” Cognitive Therapy and Research 20 (1996), pp. 97–113.

90.
Early scholars seem to distinguish mental practice from mental imagery, whereas recent literature combines mental practice with visualizing positive task outcomes within the meaning of mental imagery. For a recent discussion of this concept, see: C. P. Neck, G. L. Stewart, and C. C. Manz, “Thought Self-Leadership as a Framework for Enhancing the Performance of Performance Appraisers,” Journal of Applied Behavioral Science 31 (September 1995), pp. 278–302; W. P. Anthony, R. H. Bennett III, E. N. Maddox, and W. J. Wheatley, “Picturing the Future: Using Mental Imagery to Enrich Strategic Environmental Assessment,” Academy of Management Executive 7, no. 2 (1993), pp. 43–56.

91.
J. E. Driscoll, C. Cooper, and A. Moran, “Does Mental Practice Enhance Performance?” Journal of Applied Psychology 79 (1994), pp. 481–92.

92.
C. Salter, “This Is Brain Surgery,” Fast Company, Issue 13 (February–March 1998), pp. 147–50.

93.
Manz, “Self-Leadership: Toward an Expanded Theory of Self-Influence Processes in Organizations.”

94.
A. W. Logue, Self-Control: Waiting Until Tomorrow for What You Want Today (Englewood Cliffs, NJ: Prentice Hall, 1995).

95.
A. M. Saks and B. E. Ashforth, “Proactive Socialization and Behavioral Self-Management,” Journal of Vocational Behavior 48 (1996), pp. 301–23; Neck and Manz, “Thought Self-Leadership: The Impact of Mental Strategies Training on Employee Cognition, Behavior, and Affect.”

96.
S. Ming and G. L. Martin, “Single-Subject Evaluation of a Self-Talk Package for Improving Figure Skating Performance,” Sport Psychologist 10 (1996), pp. 227–38.

97.
G. L .Stewart, K. P. Carson, and R. L. Cardy, “The Joint Effects of Conscientiousness and Self-Leadership Training on Employee Self-Directed Behavior in a Service Setting,” Personnel Psychology 49 (1996), pp. 143–64.

Chapter Five

 1.
D. Simpson and D. W. Patterson, “Technology Can Be Harmful to Your Mental Health,” News & Record (Greensboro, NC), June 3, 1997, p. D1; D. W. Patterson and D. Simpson, “Technology’s Touch: What Is the Information Age Doing to Connect and Disconnect Mankind?” News & Record (Greensboro, NC), June 1, 1997, p. D1; K. Kwong, “Saturday Review,” South China Morning Post, May 10, 1997, p. 1; Pitney Bowes, “Are Workers Overwhelmed by Communications?” Company news release, May 1997.

 2.
From the American Institute of Stress, www.stress.org

 3.
J. Lawlor, “Aaarrgh!!! Have Your Salespeople Had Enough?” Sales & Marketing Management 149 (March 1997), pp. 46–53; R. Lally, “Managing Technostress,” Computerworld 42 (October 1997), pp. 5–6; Cross-National Collaborative Group, “The Changing Rate of Major Depression: Cross-National Comparisons,” JAMA: The Journal of the American Medical Association 268 (December 2, 1992), pp. 3098–3105.

 4.
B. Shutan, “High Anxiety: Employers Battling Stress-Related Claims,” Employee Benefit News, November 1, 1998; R. S. DeFrank and J. M. Ivancevich, “Stress on the Job: An Executive Update,” Academy of Management Executive 12 (August 1998), pp. 55–66.

 5.
N. Chowdhury and S. Menon, “Beating Burnout,” India Today, June 9, 1997, p. 86; R. Rees, “This is the Age of the Strain,” Sunday Times (London), May 18, 1997.

 6.
J. C. Quick and J. D. Quick, Organizational Stress and Prevention Management (New York: McGraw-Hill, 1984); M. T. Matteson and J. M. Ivancevich, Managing Job Stress and Health (New York: Free Press, 1982).

 7.
J. C. Quick, J. D. Quick, D. L. Nelson, and J. J. Hurrell, Jr., Preventive Stress Management in Organizations (Washington, DC: American Psychological Association, 1997).

 8.
S. Sauter and L. R. Murphy, eds., Organizational Risk Factors for Job Stress (Washington, DC : American Psychological Association, 1995).

 9.
H. Selye, Stress without Distress (Philadelphia: J. B. Lippincott, 1974).

10.
S. E. Taylor, R. L. Repetti, and T. Seeman, “Health Psychology: What Is an Unhealthy Environment and How Does It Get Under the Skin?” Annual Review of Psychology 48 (1997), pp. 411–47.

11.
Quick and Quick, Organizational Stress and Prevention Management, p. 3.

12.
S. Melamed and S. Bruhis, “The Effects of Chronic Industrial Noise Exposure on Urinary Cortisol, Fatigue, and Irritability: A Controlled Field Experiment,” Journal of Occupational and Environmental Medicine 38 (1996), pp. 252–56.

13.
M. Siegall and L. L. Cummings, “Stress and Organizational Role Conflict,” Genetic, Social, and General Psychology Monographs 12 (1995), pp. 65–95; E. K. Kelloway and J. Barling, “Job Characteristics, Role Stress and Mental Health,” Journal of Occupational Psychology 64 (1991), pp. 291–304; R. L. Kahn, D. M. Wolfe, R. P. Quinn, J. D. Snoek, and R. A. Rosenthal, Organizational Stress: Studies in Role Conflict and Ambiguity (New York: John Wiley, 1964).

14.
G. R. Cluskey and A. Vaux, “Vocational Misfit: Source of Occupational Stress among Accountants,” Journal of Applied Business Research 13 (Summer 1997), pp. 43–54; A. Kristof, “Person-Organization Fit: An Integrative Review of Its Conceptualizations, Measurement, and Implications,” Personnel Psychology 49 (1996) pp. 1–50; J. R. Edwards, “An Examination of Competing Versions of the Person-Environment Fit Approach to Stress,” Academy of Management Journal 39 (1996), pp. 292–339; B. E. Ashforth and R. H. Humphrey, “Emotional Labor in Service Roles: The Influence of Identity,” Academy of Management Review 18 (1993), pp. 88–115.

15.
A. M. Saks and B. E. Ashforth, “Proactive Socialization and Behavioral Self-Management,” Journal of Vocational Behavior 48 (1996), pp. 301–23; D. L. Nelson and C. Sutton, “Chronic Work Stress and Coping: A Longitudinal Study and Suggested New Directions,” Academy of Management Journal 33 (1990), pp. 859–69.

16.
“Beating Stress Can Be Full-Time Occupation,” Chicago Tribune, December 1, 1996, p. W8.

17.
L. D. Sargent and D. J. Terry, “The Effects of Work Control and Job Demands on Employee Adjustment and Work Performance,” Journal of Occupational and Organizational Psychology 71 (September 1998), pp. 219–36; M. G. Marmot, H. Bosma, H. Hemingway, E. Brunner, and S. Stansfeld, “Contribution of Job Control and Other Risk Factors to Social Variations in Coronary Heart Disease Incidence,” Lancet 350 (July 26, 1997), pp. 235–39; P. M. Elsass and J. F. Veiga, “Job Control and Job Strain: A Test of Three Models,” Journal of Occupational Health Psychology 2 (July 1997), pp. 195–211; B. B. Arnetz, “Technological Stress: Psychophysiological Aspects of Working with Modern Information Technology,” Scandinavian Journal of Work and Environment Health 23 (1997, Supplement 3), pp. 97–103; R. Karasek and T. Theorell, Healthy Work: Stress, Productivity, and the Reconstruction of Working Life (New York: Basic Books, 1990).

18.
DeFrank and Ivancevich, “Stress on the Job: An Executive Update”; R. Andre, “Diversity Stress as Morality Stress,” Journal of Business Ethics 14 (1995), pp. 489–96.

19.
D. F. Elloy and A. Randolph, “The Effect of Superleader Behavior on Autonomous Work Groups in a Government Operated Railway Service,” Public Personnel Management 26 (Summer 1997), pp. 257–72.

20.
J. T. Madore, C. Mason-Draffen, and R. Feigenbaum, “When Work Turns Ugly,” Newsday, April 5, 1998, p. A4.

21.
J. L. Thomas, “Harassment Is Worse, Fire Case Plaintiff Says,” Kansas City Star, February 19, 1998, p. A1; T. Jackman, “Women Tell of Insults, Abuse,” Kansas City Star, December 10, 1997, p. A1; T. Jackman, “Sexual Harassment Lasted for Years, Fire Captain Says,” Kansas City Star, November 4, 1997, p. A1.

22.
V. Schultz, “Reconceptualizing Sexual Harassment,” Yale Law Journal 107 (April 1998), pp. 1683–1805. Several U.S. court cases have discussed these two causes for action, including: Lehman v. Toys ‘R’ Us Inc. (1993) 132 N.J. 587; 626 A. (2nd) 445; Meritor Savings Bank v. Vinson. 477 U.S. 57 (1986) (U.S.S.C.).

23.
C. M. Solomon, “Don’t Forget the Emotional Stakes,” Workforce 77 (October 1998), pp. 52–58; C. S. Piotrkowski, “Gender Harassment, Job Satisfaction, and Distress among Employed White and Minority Women,” Journal of Occupational Health Psychology 3 (January 1998), pp. 33–43.

24.
J. H. Neuman and R. A. Baron, “Workplace Violence and Workplace Aggression: Evidence Concerning Specific Forms, Potential Causes, and Preferred Targets,” Journal of Management 24 (May 1998), pp. 391–419.

25.
G. Lardner, Jr., “Violence at Work Is Largely Unreported,” Washington Post, July 27, 1998, p. A2.

26.
J. Barling, “The Prediction, Experience, and Consequences of Workplace Violence,” in G. R. VandenBos and E. Q. Bulatao, eds., Violence on the Job: Identifying Risks and Developing Solutions (Washington, DC: American Psychological Association, 1996), pp. 29–49.

27.
J. K. Hall and P. E. Spector, “Relationships of Work Stress Measures for Employees with the Same Job,” Work and Stress 5 (1991), pp. 29–35.

28.
B. Shutan, “High Anxiety: Employers Battling Stress-Related Claims,” Employee Benefit News, November 1, 1998; C. A. Duffy and A. E. McGoldrick, “Stress and the Bus Driver in the UK Transport Industry,” Stress and Work 4 (1990), pp. 17–27.

29.
J. Guynn, “Work Shouldn’t Hurt,” Sacramento Bee, November 15, 1998, p. E2; J. MacFarland, “Many Are Called, But What Are the Choices: Working in New Brunswick’s 1-800 Call Centers,” New Maritimes 14 (July–August 1996), pp. 10–19.

30.
B. L. Galperin, “Impact of Privatization on Stress in Different Cultures,” Proceedings of the Annual ASAC Conference, International Business Division 17, no. 8 (1996), pp. 8–16; P. H. Mirvis and M. L. Marks, Managing the Merger: Making It Work (Englewood Cliffs, NJ: Prentice Hall, 1992), chap. 5.

31.
G. A. Adams, L. A. King, and D. W. King, “Relationships of Job and Family Involvement, Family Social Support, and Work-Family Conflict with Job and Life Satisfaction,” Journal of Applied Psychology 81 (August 1996), pp. 411–20; S. Lewis and C. L. Cooper, “Balancing the Work/Home Interface: A European Perspective,” Human Resource Management Review 5 (1995), pp. 289–305; K. J. Williams and G. M. Alliger, “Role Stressors, Mood Spillover, and Perceptions of Work-Family Conflict in Employed Parents,” Academy of Management Journal 37 (1994), pp. 837–68.

32.
P. Dryden, “Network Pros Often Chained to Their Jobs,” Computerworld, October 6, 1997, p. 1.

33.
M. Jamal and V. V. Baba, “Shiftwork and Department-Type Related to Job Stress, Work Attitudes and Behavioral Intentions: A Study of Nurses,” Journal of Organizational Behavior 13 (1992), pp. 449–64; C. Higgins, L. Duxbury, and R. Irving, “Determinants and Consequences of Work—Family Conflict,” Organizational Behavior and Human Decision Processes 51 (February 1992), pp. 51–75.

34.
C. S. Rogers, “The Flexible Workplace: What Have We Learned?” Human Resource Management 31 (Fall 1992), pp. 183–99; L. E. Duxbury and C. A. Higgins, “Gender Differences in Work—Family Conflict,” Journal of Applied Psychology 76 (1991), pp. 60–74; A. Hochschild, The Second Shift (New York: Avon, 1989).

35.
D. L. Morrison and R. Clements, “The Effect of One Partner’s Job Characteristics on the Other Partner’s Distress: A Serendipitous, But Naturalistic, Experiment,” Journal of Occupational and Organizational Psychology 70 (December 1997), pp. 307–24; M. P. Leiter and M. J. Durup, “Work, Home, and In-Between: A Longitudinal Study of Spillover,” Journal of Applied Behavioral Science 32 (1996), pp. 29–47; W. Stewart and J. Barling, “Fathers’ Work Experiences Effect on Children’s Behaviors via Job-Related Affect and Parenting Behaviors,” Journal of Organizational Behavior 17 (1996), pp. 221–32.

36.
A. S. Wharton and R. J. Erickson, “Managing Emotions on the Job and at Home: Understanding the Consequences of Multiple Emotional Roles,” Academy of Management Review 18 (1993), pp. 457–86; S. E. Jackson and C. Maslach, “After-Effects of Job-Related Stress: Families as Victims,” Journal of Occupational Behavior 3 (1982), pp. 63–77.

37.
International Labor Office, World Labor Report (Geneva: ILO, 1993), chap. 5; Karasek and Theorell, Healthy Work.

38.
Quick et al., Preventive Stress Management in Organizations, chap. 3.

39.
J. A. Roberts, R. S. Lapidus, and L. B. Chonko, “Salespeople and Stress: The Moderating Role of Locus of Control on Work Stressors and Felt Stress,” Journal of Marketing Theory & Practice 5 (Summer 1997), pp. 93–108; J. Schaubroeck and D. E. Merritt, “Divergent Effects of Job Control on Coping with Work Stressors: The Key Role of Self-Efficacy,” Academy of Management Journal 40 (June 1997), pp. 738–54; A. O’Leary and S. Brown, “Self-Efficacy and the Physiological Stress Response,” in J. E. Maddux, ed., Self-Efficacy, Adaptation, and Adjustment: Theory, Research, and Application (New York: Plenum Press, 1995.)

40.
S. C. Segerstrom, S. E. Taylor, M. E. Kemeny, and J. L. Fahey, “Optimism Is Associated with Mood, Coping, and Immune Change in Response to Stress,” Journal of Personality & Social Psychology 74 (June 1998), pp. 1646–55.

41.
K. R. Parkes, “Personality and Coping as Moderators of Work Stress Processes: Models, Methods and Measures,” Work & Stress 8 (April 1994), pp. 110–29; S. J. Havlovic and J. P. Keenen, “Coping with Work Stress: The Influence of Individual Differences,” in P. L. Perrewé, ed., Handbook on Job Stress [special issue], Journal of Social Behavior and Personality 6 (1991), pp. 199–212.

42.
B. C. Long and S. E. Kahn, eds., Women, Work, and Coping: A Multidisciplinary Approach to Workplace Stress (Montreal: McGill-Queen’s University Press, 1993); E. R. Greenglass, R. J. Burke, and M. Ondrack, “A Gender-Role Perspective of Coping and Burnout,” Applied Psychology: An International Review 39 (1990), pp. 5–27; T. D. Jick and L. F. Mitz, “Sex Differences in Work Stress,” Academy of Management Review 10 (1985), pp. 408–20.

43.
M. Friedman and R. Rosenman, Type A Behavior and Your Heart (New York: Knopf, 1974); for a more recent discussion, see P. E. Spector and B. J. O’Connell, “The Contribution of Personality Traits, Negative Affectivity, Locus of Control and Type A to the Subsequent Reports of Job Stressors and Job Strains,” Journal of Occupational and Organizational Psychology 67 (1994), pp. 1–11; K. R. Parkes, “Personality and Coping as Moderators of Work Stress Processes: Models, Methods and Measures,” Work & Stress 8 (April 1994), pp. 110–29.

44.
M. Jamal and V. V. Baba, “Type A Behavior, Its Prevalence and Consequences among Women Nurses: An Empirical Examination,” Human Relations 44 (1991), pp. 1213–28; T. Kushnir and S. Melamed, “Work-Load, Perceived Control and Psychological Distress in Type A/B Industrial Workers,” Journal of Organizational Behavior 12 (1991), pp. 155–68.

45.
M. Jamal, “Type A Behavior and Job Performance: Some Suggestive Findings,” Journal of Human Stress 11 (Summer 1985), pp. 60–68; C. Lee, P. C. Earley, and L. A. Hanson, “Are Type As Better Performers?” Journal of Organizational Behavior 9 (1988), pp. 263–69.

46.
E. Greenglass, “Type A Behaviour and Occupational Demands in Managerial Women,” Canadian Journal of Administrative Sciences 4 (1987), pp. 157–68.

47.
B. Allee-Walsh, “Back on the Tightrope,” New Orleans Times-Picayune, July 21, 1996, p. C4.

48.
R. J. Benschop et al., “Cardiovascular and Immune Responses to Acute Psychological Stress in Young and Old Women: A Meta-Analysis,” Psychosomatic Medicine 60 (May–June 1998), pp. 290–96; H. Bosma, R. Peter, J. Siegrist, and M. Marmot, “Two Alternative Job Stress Models and the Risk of Coronary Heart Disease,” American Journal of Public Health 88 (January 1998), pp. 68–74; Taylor et. al., “Health Psychology,” Annual Review of Psychology; S. Cohen and T. B. Herbert, “Health Psychology,” Annual Review of Psychology 47 (1996), pp. 113–42.

49.
S. Cohen, D. A. Tyrrell, and A. P. Smith, “Psychological Stress and Susceptibility to the Common Cold,” New England Journal of Medicine 325 (August 29, 1991), pp. 654–56.

50.
D. K. Sugg, “Study Shows Link between Minor Stress, Early Signs of Coronary Artery Disease,” Baltimore Sun, December 16, 1997, p. A3.

51.
H. M. Weiss and R. Cropanzano, “Affective Events Theory: A Theoretical Discussion of the Structure, Causes, and Consequences of Affective Experiences at Work,” Research in Organizational Behavior 18 (1996), pp. 1–74.

52.
R. C. Kessler, “The Effects of Stressful Life Events on Depression,” Annual Review of Psychology 48 (1997), pp. 191–214.

53.
S. Roan, “The Breaking Point,” Los Angeles Times, June 5, 1996, p. E1.

54.
R. T. Golembiewski, R. A. Boudreau, B. C. Sun, and H. Luo, “Estimates of Burnout in Public Agencies: Worldwide, How Many Employees Have Which Degrees of Burnout, and with What Consequences?” Public Administration Review 58 (January–February 1998), pp. 59–65.

55.
R. T. Lee and B. E. Ashforth, “A Meta-Analytic Examination of the Correlates of the Three Dimensions of Job Burnout,” Journal of Applied Psychology 81 (1996) pp. 123–33; R. J. Burke, “Toward a Phase Model of Burnout: Some Conceptual and Methodological Concerns,” Group and Organization Studies 14 (1989), pp. 23–32; and C. Maslach, Burnout: The Cost of Caring (Englewood Cliffs, NJ: Prentice Hall, 1982).

56.
C. L. Cordes and T. W. Dougherty, “A Review and Integration of Research on Job Burnout,” Academy of Management Review 18 (1993), pp. 621–56.

57.
R. T. Lee and B. E. Ashforth, “A Further Examination of Managerial Burnout: Toward an Integrated Model,” Journal of Organizational Behavior 14 (1993), pp. 3–20.

58.
Jamal, “Job Stress and Job Performance Controversy: An Empirical Assessment”; G. Keinan, “Decision Making under Stress: Scanning of Alternatives under Controllable and Uncontrollable Threats,” Journal of Personality and Social Psychology 52 (1987), pp. 638–44; S. J. Motowidlo, J. S. Packard, and M. R. Manning, “Occupational Stress: Its Causes and Consequences for Job Performance,” Journal of Applied Psychology 71 (1986), pp. 618–29.

59.
R. D. Hackett and P. Bycio, “An Evaluation of Employee Absenteeism as a Coping Mechanism among Hospital Nurses,” Journal of Occupational & Organizational Psychology 69 (December 1996), pp. 327–38; V. V. Baba and M. J. Harris, “Stress and Absence: A Cross-Cultural Perspective,” Research in Personnel and Human Resources Management, Supplement 1 (1989), pp. 317–37.

60.
DeFrank and Ivancevich, “Stress on the Job: An Executive Update”; Neuman and Baron, “Workplace Violence and Workplace Aggression.”

61.
C. Tarricone, “At Electric Boat: ‘We’re in Disbelief,’” Providence Journal-Bulletin, December 14, 1998, p. B1; J. Hughes and M. Robinson, “2 Die as Hearing Turns Violent; State Worker Opens Fire on Questioners,” Denver Post, December 9, 1998, p. A1; G. Puit and J. Schoenmann, “Worker Goes Berserk, Kills Using Bulldozer,” Las Vegas Review-Journal, November 11, 1998, p. A1.

62.
M. A. Diamond, “Administrative Assault: A Contemporary Psychoanalytic View of Violence and Aggression in the Workplace,” American Review of Public Administration 27 (September 1997), pp. 228–47.

63.
Neuman and Baron, “Workplace Violence and Workplace Aggression”; L. Berkowitz, Aggression: Its Causes, Consequences, and Control (New York: McGraw-Hill, 1993).

64.
B. Schulte, “Relax, Take a Breath, Live Longer,” Las Vegas Review-Journal, October 20, 1997, p. A1.

65.
Siegall and Cummings, “Stress and Organizational Role Conflict”; Havlovic and Keenen, “Coping with Work Stress: The Influence of Individual Differences.”

66.
T. Newton, J. Handy, and S. Fineman, Managing Stress: Emotion and Power at Work (Newbury Park, CA: Sage, 1995).

67.
N. Terra, “The Prevention of Job Stress by Redesigning Jobs and Implementing Self-Regulating Teams,” in L. R. Murphy, ed., Job Stress Interventions (Washington, DC: American Psychological Association, 1995); T. D. Wall and K. Davids, “Shopfloor Work Organization and Advanced Manufacturing Technology,” International Review of Industrial and Organizational Psychology 7 (1992), pp. 363–98; Karasek and Theorell, Healthy Work.
68.
A. Brice, “Pressed for Time,” Atlanta Journal and Constitution, January 18, 1998, p. B2.

69.
S. Shellenbarger, “Concern Rises over Work-Life Conflict,” Orange County Register (CA), September 29, 1997, p. D18.

70.
“Study Corporate Culture Significantly Impacts Employee Use of Work/Life Benefits,” PR Newswire, March 11, 1998; J. Landauer, “Bottom-Line Benefits of Work/Life Programs,” HR Focus 74 (July 1997), p. 3.

71.
K. Mayer, “Lilly’s Family Views Win Awards,” Lafayette Business Digest, December 1, 1997, p. 1.

72.
B. S. Watson, “Share and Share Alike,” Management Review 84 (October 1995), pp. 50–52.

73.
S. G. Stern, “Corporate Programs Help to Avoid Job Burnout,” American Banker, February 1998, p. 7.

74.
E. J. Hill, B. C. Miller, S. P. Weiner, J. Colihan, “Influences of the Virtual Office on Aspects of Work and Work/Life Balance,” Personnel Psychology 51 (Autumn 1998), 667–83; A. Mahlon, “The Alternative Workplace: Changing Where and How People Work,” Harvard Business Review 76 (May–June 1998), pp. 121–30.

75.
S. Kim, “Toward Understanding Family Leave Policy in Public Organizations: Family Leave Use and Conceptual Framework for the Family Leave Implementation Process,” Public Productivity & Management Review 22 (September 1998), pp. 71–87.

76.
S. Gelston, “Firms Invest in Child Care,” Boston Herald, February 21, 1997.

77.
K. Hein, “Cigna Offers Employees ‘Fast Break’ Stress Relief,” Incentive, July 1996, p. 6.

78.
C. Trela, “Happy and Productive,” OC Metro (Orange County, CA), May 22, 1997, p. 26.

79.
“Firms Take Sabbatical from Sabbaticals,” San Jose Mercury News, October 13, 1998; J. Schmit, “Sleep and a Social Life Take a Back Seat,” USA Today, December 12, 1996.

80.
“Asian Nations Graded for Stress,” Daily Commercial News, April 25, 1996, p. B1; J. M. Brett, L. K. Stroh, and A. H. Reilly, “Job Transfer,” International Review of Industrial and Organizational Psychology 7 (1992), pp. 323–62.

81.
A. M. Saks and B. E. Ashforth, “Proactive Socialization and Behavioral Self-Management.” Journal of Vocational Behavior 48 (1996), pp. 301–23; M. Waung, “The Effects of Self-Regulatory Coping Orientation on Newcomer Adjustment and Job Survival,” Personnel Psychology 48 (1995), pp. 633–50; J. E. Maddux, ed., Self-Efficacy, Adaptation, and Adjustment: Theory, Research, and Application (New York: Plenum Press, 1995).

82.
M. Barrier, “How Exercise Can Pay Off,” Nation’s Business, February, 1997, p. 41; K. Johnson, “Southwest Texas State University Offers Practical Education to Government Workers,” Austin American-Statesman, June 6, 1997.

83.
L. E. Falkenberg, “Employee Fitness Programs: Their Impact on the Employee and the Organization,” Academy of Management Review 12 (1987), pp. 511–22; R. J. Shephard, M. Cox, and P. Corey, “Fitness Program Participation: Its Effect on Workers’ Performance,” Journal of Occupational Medicine 23 (1981), pp. 359–63.

84.
Shutan, “High Anxiety.”

85.
A. S. Sethi, “Meditation for Coping with Organizational Stress,” in Handbook of Organizational Stress Coping Strategies, A. S. Sethi and R. S. Schuler, eds. (Cambridge, MA: Ballinger, 1984), pp. 145–65; and Matteson and Ivancevich, Controlling Work Stress, pp. 160–66.

86.
S. MacDonald and S. Wells, “The Prevalence and Characteristics of Employee Assistance, Health Promotion and Drug Testing Programs in Ontario,” Employee Assistance Quarterly 10 (1994), pp. 25–60.

87.
B. N. Uchino, J. T. Cacioppo, and J. K. Kiecolt-Glaser, “The Relationship between Social Support and Physiological Processes: A Review with Emphasis on Underlying Mechanisms and Implications for Health,” Psychological Bulletin 119 (May 1996), pp. 488–531; M. R. Manning, C. N. Jackson, and M. R. Fusilier, “Occupational Stress, Social Support, and the Costs of Health Care,” Academy of Management Journal 39 (June 1996), pp. 738–50; J. M. George, T. F. Reed, K. A. Ballard, J. Colin, and J. Fielding, “Contact with AIDS Patients as a Source of Work-Related Distress: Effects of Organizational and Social Support,” Academy of Management Journal 36 (1993), pp. 157–71.

88.
J. S. House, Work Stress and Social Support (Reading, MA: Addison-Wesley, 1981); S. Cohen and T. A. Wills, “Stress, Social Support, and the Buffering Hypothesis,” Psychological Bulletin 98 (1985), pp. 310–57.

89.
S. Schachter, The Psychology of Affiliation (Stanford, CA: Stanford University Press, 1959).

Chapter Six

 1.
L. Hawkins, “High-Tech Boom is Bust for Older Workers,” Austin American-Statesman (Texas), April 5, 1998, p. A1; B. Sharkey, “The Age of Discrimination: Hollywood—Speed Limit: 55,” Mediaweek, June 30, 1997; K. D. Grimsley, “Bosses Who Don’t Trust Anyone over 40,” Sacramento Bee, February 23, 1997, p. F3.

 2.
Plato, The Republic, trans. D. Lee (Harmondsworth, UK: Penguin, 1955), part VII, sec. 7.

 3.
S. Buggs, “Big Blue No Longer One Color in Cultural Rainbow,” Raleigh News and Observer (NC), March 4, 1998, p. D1.

 4.
S. F. Cronshaw and R. G. Lord, “Effects of Categorization, Attribution, and Encoding Processes on Leadership Perceptions,” Journal of Applied Psychology 72 (1987), pp. 97–106.

 5.
W. Burkan, “Developing Your Wide-Angle Vision; Skills for Anticipating the Future,” Futurist, 32 (March 1998), pp. 35–38. Splatter vision is also used by fighter pilots and professional bird watchers; for example, see: E. Nickens, “Window on the Wild,” Backpacker 25 (April 1997), pp. 28–32.

 6.
R. H. Fazio, D. R. Roskos-Ewoldsen, and M. C. Powell, “Attitudes, Perception, and Attention,” in P. M. Niedenthal and S. Kitayama, eds., The Heart’s Eye: Emotional Influences in Perception and Attention (San Diego, CA: Academic Press, 1994), pp. 197–216.

 7.
D. Goleman, Vital Lies, Simple Truths: The Psychology of Deception (New York: Touchstone, 1985); M. Haire and W. F. Grunes, “Perceptual Defenses: Processes Protecting an Organized Perception of Another Personality,” Human Relations 3 (1950), pp. 403–12.

 8.
J. M. Beyer et al., “The Selective Perception of Managers Revisited,” Academy of Management Journal 40 (June 1997), pp. 716–37; C. N. Macrae and G. V. Bodenhausen, “The Dissection of Selection in Person Perception: Inhibitory Processes in Social Stereotyping,” Journal of Personality & Social Psychology 69 (1995), pp. 397–407; J. P. Walsh, “Selectivity and Selective Perception: An Investigation of Managers’ Belief Structures and Information Processing,” Academy of Management Journal 31 (1988), pp. 873–96; D. C. Dearborn and H. A. Simon, “Selective Perception: A Note on the Departmental Identification of Executives,” Sociometry 21 (1958), pp. 140–44.

 9.
C. Argyris and D. A. Schön, Organizational Learning II (Reading, MA: Addison-Wesley, 1996); D. Nicolini and M. B. Meznar, “The Social Construction of Organizational Learning: Conceptual and Practical Issues in the Field,” Human Relations 48 (1995), pp. 727–46; P. M. Senge, The Fifth Discipline: The Art and Practice of the Learning Organization (New York: Doubleday Currency, 1990), chap. 10; P. N. Johnson-Laird, Mental Models (Cambridge: Cambridge University Press, 1984).

 10.
Mental models are widely discussed in the philosophy of logic; for example, see: J. L. Aronson, “Mental Models and Deduction,” American Behavioral Scientist 40 (May 1997), pp. 782–97.

 11.
Burkan, “Developing Your Wide-Angle Vision:” “What Are Mental Models?” Sloan Management Review 38 (Spring 1997), p. 13; P. Nystrom and W. Starbuck, “To Avoid Organizational Crises, Unlearn,” Organizational Dynamics 12 (Winter 1984), pp. 53–65.

 12.
T. Abate, “Meet Bill Gates, Stand-Up Comic,” San Francisco Examiner, March 13, 1996, p. D1; P. J. H. Schoemaker “Scenario Planning: A Tool for Strategic Thinking,” Sloan Management Review 36 (Winter 1995), pp. 25–40.

 13.
B. E. Ashforth and F. Mael, “Social Identity Theory and the Organization,” Academy of Management Review 14 (1989), pp. 20–39; H. Tajfel, Social Identity and Intergroup Relations (Cambridge: Cambridge University Press, 1982).

 14.
K. E. Weick, Sensemaking in Organizations (Thousand Oaks, CA: Sage, 1995), p. 20.

 15.
J. E. Dutton, J. M. Dukerich, and C. V. Harquail, “Organizational Images and Member Identification,” Administrative Science Quarterly 39 (June 1994), pp. 239–63.

 16.
G. Brenneman, “Right Away and All at Once: How We Saved Continental,” Harvard Business Review 76, September–October 1998, pp. 162–79.

 17.
J. W. Jackson and E. R. Smith, “Conceptualizing Social Identity: A New Framework and Evidence for the Impact of Different Dimensions,” Personality & Social Psychology Bulletin 25 (January 1999), pp. 120–35.

 18.
W. G. Stephan and C. W. Stephan, Intergroup Relations (Boulder, CO: Westview, 1996), chap. 1; L. Falkenberg, “Improving the Accuracy of Stereotypes Within the Workplace,” Journal of Management 16 (1990), pp. 107–18; D. L. Hamilton, S. J. Sherman, and C. M. Ruvolo, “Stereotype-Based Expectancies: Effects on Information Processing and Social Behavior,” Journal of Social Issues 46 (1990), pp. 35–60.

 19.
S. Madon et al., “The Accuracy and Power of Sex, Social Class, and Ethnic Stereotypes: A Naturalistic Study in Person Perception,” Personality & Social Psychology Bulletin 24 (December 1998), pp. 1304–18; L. Jussim, C. McCauley, and Y. T. Lee, “Why Study Stereotype Accuracy and Inaccuracy?” in Y. T. Lee, L. Jussim, and C. McCauley, eds., Stereotype Accuracy: Toward an Appreciation of Group Differences (Washington, DC: American Psychological Association, 1995), pp. 1–23. For early discussion of stereotypes, see W. Lippmann, Public Opinion (New York: Macmillan, 1922).

 20.
D. L. Stone and A. Colella, “A Model of Factors Affecting the Treatment of Disabled Individuals in Organizations,” Academy of Management Review 21 (1996), pp. 352–401.

 21.
C. Stangor and L. Lynch, “Memory for Expectancy-Congruent and Expectancy-Incongruent Information: A Review of the Social and Social Development Literatures,” Psychological Bulletin 111 (1992), pp. 42–61; C. Stangor, L. Lynch, C. Duan, and B. Glass, “Categorization of Individuals on the Basis of Multiple Social Features,” Journal of Personality and Social Psychology 62 (1992), pp. 207–18.

 22.
W. Hermann “Policewomen Out in Force,” Arizona Republic, June 28, 1999, p. A1.

 23.
P. J. Oaks, S. A. Haslam, and J. C. Turner, Stereotyping and Social Reality (Cambridge, MA: Blackwell, 1994).

 24.
C. N. Macrae, A. B. Milne, and G. V. Bodenhausen, “Stereotypes as Energy-Saving Devices: A Peek Inside the Cognitive Toolbox,” Journal of Personality and Social Psychology 66 (1994), pp. 37–47; S. T. Fiske, “Social Cognition and Social Perception,” Annual Review of Psychology 44 (1993), pp. 155–94.

 25.
Z. Kunda and P. Thagard, “Forming Impressions from Stereotypes, Traits, and Behaviors: A Parallel-Constraint Satisfaction Theory,” Psychological Review 103 (1996), pp. 284–308.

 26.
S. O. Gaines and E. S. Reed, “Prejudice: From Allport to DuBois,” American Psychologist 50 (February 1995), pp. 96–103; L. Jussim and T. E. Nelson, “Prejudice, Stereotypes, and Labeling Effects: Sources of Bias in Person Perception,” Journal of Personality & Social Psychology 68 (February 1995), pp. 228–46.

 27.
H. Chiang, “Employees Sue Wonder Bread—Bias Alleged,” San Francisco Chronicle, June 16, 1998.

 28.
“What Blacks Think of Corporate America,” Fortune, July 6, 1998, pp. 140–43.

 29.
A. P. Brief et. al., “Beyond Good Intentions: The Next Steps toward Racial Equality in the American Workplace,” Academy of Management Executive 11 (November 1997), pp. 59–72; M. J. Monteith, “Self-Regulation of Prejudiced Responses: Implications for Progress in Prejudice-Reduction Efforts,” Journal of Personality and Social Psychology 65 (1993), pp. 469–85.

 30.
P. M. Buzzanell, “Reframing the Glass Ceiling as a Socially Constructed Process: Implications for Understanding and Change,” Communication Monographs 62 (December 1995), pp. 327–54; M. E. Heilman, “Sex Stereotypes and Their Effects in the Workplace: What We Know and What We Don’t Know,” Journal of Social Behavior & Personality 10 (1995) pp. 3–26.

 31.
R. F. Maruca, “Says Who?” Harvard Business Review 75 (November–December 1997), pp. 15–17; “Balancing Briefcase and Baby,” Daily Commercial News, March 4, 1996, p. B1.

 32.
L. Everett, D. Thorne, and C. Danehower, “Cognitive Moral Development and Attitudes toward Women Executives,” Journal of Business Ethics 15 (November 1996), pp. 1227–35; J. M. Norris and A. M. Wylie, “Gender Stereotyping of the Managerial Role among Students in Canada and the United States,” Group & Organization Management 20 (1995), pp. 167–82; R. J. Burke, “Canadian Business Students’ Attitudes towards Women as Managers,” Psychological Reports 75 (1994), pp. 1123–29; S. Coate and G. C. Loury, “Will Affirmative-Action Policies Eliminate Negative Stereotypes?” American Economic Review 83 (1993), pp. 1220–40; C. L. Owen and W. D. Todor, “Attitudes toward Women as Managers: Still the Same,” Business Horizons 36 (March–April 1993), pp. 12–16; V. E. Schein and R. Mueller, “Sex Role Stereotyping and Requisite Management Characteristics: A Cross Cultural Look,” Journal of Organizational Behavior 13 (1992), pp. 439–47; O. C. Bremmer, J. Tomkiewicz, and V. E. Schein, “The Relationship between Sex Role Stereotypes and Requisite Management Characteristics Revisited,” Academy of Management Journal 32 (1989), pp. 662–69.

 33.
S. T. Fiske and P. Glick, “Ambivalence and Stereotypes Cause Sexual Harassment: A Theory with Implications for Organizational Change,” Journal of Social Issues 51 (1995), pp. 97–115; K. Deaux, “How Basic Can You Be? The Evolution of Research on Gender Stereotypes,” Journal of Social Issues 51 (1995) pp. 11–20.

 34.
E. Rosell and K. Miller, “Firefighting Women and Sexual Harassment.” Public Personnel Management 24 (Fall 1995), pp. 339–50.

 35.
H. H. Kelley, Attribution in Social Interaction (Morristown, NJ: General Learning Press, 1971).

 36.
H. H. Kelley, “The Processes of Causal Attribution,” American Psychologist 28 (1973), pp. 107–28; J. M. Feldman, “Beyond Attribution Theory: Cognitive Processes in Performance Appraisal,” Journal of Applied Psychology 66 (1981), pp. 127–48.

 37.
J. D. Ford, “The Effects of Causal Attributions on Decision Makers’ Responses to Performance Downturns,” Academy of Management Review 10 (1985), pp. 770–86; M. J. Martinko and W. L. Gardner, “The Leader/
Member Attribution Process,” Academy of Management Review 12 (1987), pp. 235–49.

 38.
B. Bemmels, “Attribution Theory and Discipline Arbitration,” Industrial and Labor Relations Review 44 (April 1991), pp. 548–62.

 39.
J. M. Crant and T. S. Bateman, “Assignment of Credit and Blame for Performance Outcomes,” Academy of Management Journal 36 (1993), pp. 7–27.

 40.
J. Martocchio and J. Dulebohn, “Performance Feedback Effects in Training: The Role of Perceived Controllability,” Personnel Psychology 47 (1994), pp. 357–73; D. R. Norris and R. E. Niebuhr, “Attributional Influences on the Job Performance—Job Satisfaction Relationship,” Academy of Management Journal 27 (1984), pp. 424–31.

 41.
H. J. Bernardin and P. Villanova, “Performance Appraisal,” in Generalizing from Laboratory to Field Settings, E. A. Locke, ed. (Lexington, MA: Lexington Books, 1986), pp. 43–62; and S. G. Green and T. R. Mitchell, “Attributional Processes of Leader-Member Interactions,” Organizational Behavior and Human Performance 23 (1979), pp. 429–58.

 42.
J. R. Bettman and B. A. Weitz, “Attributions in the Board Room: Causal Reasoning in Corporate Annual Reports,” Administrative Science Quarterly 28 (1983), pp. 165–83.

 43.
P. Rosenthal and D. Guest, “Gender Difference in Managers’ Causal Explanations for Their Work Performance: A Study in Two Organizations,” Journal of Occupational & Organizational Psychology 69 (1996) pp. 145–51.

 44.
For a summary of cross-cultural attribution research, see Stephan and Stephan, Intergroup Relations, pp. 124–25.

 45.
B. McElhinny, “Printing Plant Makes Its Mark,” Charleston Daily Mail, May 6, 1997, p. D1.

 46.
J. M. Darley and K. C. Oleson, “Introduction to Research on Interpersonal Expectations,” in Interpersonal Expectations: Theory, Research, and Applications (Cambridge: Cambridge University Press, 1993), pp. 45–63; D. Eden, Pygmalion in Management (Lexington, MA: Lexington Books, 1990); L. Jussim, “Self-Fulfilling Prophecies: A Theoretical and Integrative Review,” Psychological Review 93 (1986), pp. 429–45.

 47.
Similar models are presented in R. H. G. Field and D. A. Van Seters, “Management by Expectations (MBE): The Power of Positive Prophecy,” Journal of General Management 14 (Winter 1988), pp. 19–33; D. Eden, “Self-Fulfilling Prophecy as a Management Tool: Harnessing Pygmalion,” Academy of Management Review 9 (1984), pp. 64–73.

 48.
M. J. Harris and R. Rosenthal, “Mediation of Interpersonal Expectancy Effects: 31 Meta-Analyses,” Psychological Bulletin 97 (1985), pp. 363–86.

 49.
D. Eden, “Interpersonal Expectations in Organizations,” in Interpersonal Expectations, pp. 154–78.

 50.
A. Bandura, Self-Efficacy: The Exercise of Control (W. H. Freeman, 1996); M. E. Gist and T. R. Mitchell, “Self-Efficacy: A Theoretical Analysis of Its Determinants and Malleability,” Academy of Management Review 17 (1992), pp. 183–211.

 51.
P. D. Blanck, “Interpersonal Expectations in the Courtroom: Studying Judges’ and Juries’ Behavior,” in Interpersonal Expectations, pp. 64–87; J. B. Rosser, Jr., “Belief: Its Role in Economic Thought and Action,” American Journal of Economics & Sociology 52 (1993), pp. 355–68; R. Rosenthal and L. Jacobson, Pygmalion in the Classroom: Teacher Expectation and Student Intellectual Development (New York: Holt, Rinehart & Winston, 1968).

 52.
J-F. Manzoni, “The Set-Up-to-Fail Syndrome,” Harvard Business Review 76 (March–April 1998), pp. 101–13; J. S. Livingston, “Retrospective Commentary,” Harvard Business Review 66 (September–October 1988), p. 125.

 53.
For a review of organizational studies of self-fulfilling prophecy, see: Eden, “Interpersonal Expectations in Organizations,” in Interpersonal Expectations: Theory, Research, and Applications.
 54.
D. Eden and A. B. Shani, “Pygmalion Goes to Boot Camp: Expectancy, Leadership, and Trainee Performance,” Journal of Applied Psychology 67 (1982), pp. 194–99.

 55.
S. Oz and D. Eden, “Restraining the Golem: Boosting Performance by Changing the Interpretation of Low Scores,” Journal of Applied Psychology 79 (1994), pp. 744–54; D. Eden, “OD and Self-Fulfilling Prophecy: Boosting Productivity by Raising Expectations,” Journal of Applied Behavioral Science 22 (1986), pp. 1–13.

 56.
T. Hill, P. Lewicki, M. Czyzewska, and A. Boss, “Self-Perpetuating Development of Encoding Biases in Person Perception,” Journal of Personality and Social Psychology 57 (1989), pp. 373–87; C. L. Kleinke, First Impressions: The Psychology of Encountering Others (Englewood Cliffs, NJ: Prentice Hall, 1975).

 57.
D. D. Steiner and J. S. Rain, “Immediate and Delayed Primacy and Recency Effects in Performance Evaluation,” Journal of Applied Psychology 74 (1989), pp. 136–42; R. L. Heneman and K. N. Wexley, “The Effects of Time Delay in Rating and Amount of Information Observed in Performance Rating Accuracy,” Academy of Management Journal 26 (1983), pp. 677–86.

 58.
Adapted from “Lasting Impressions,” Inc. 20 (July 1998), p. 126.

 59.
W. H. Cooper, “Ubiquitous Halo,” Psychological Bulletin 90 (1981), pp. 218–44; K. R. Murphy, R. A. Jako, and R. L. Anhalt, “Nature and Consequences of Halo Error: A Critical Analysis,” Journal of Applied Psychology 78 (1993), pp. 218–25.

 60.
S. Kozlowski, M. Kirsch, and G. Chao, “Job Knowledge, Ratee Familiarity, Conceptual Similarity, and Halo Error: An Exploration,” Journal of Applied Psychology 71 (1986), pp. 45–49; H. C. Min, “Country Image: Halo or Summary Construct?” Journal of Marketing Research 26 (1989), pp. 222–29.

 61.
W. K. Balzer and L. M. Sulsky, “Halo and Performance Appraisal Research: A Critical Examination,” Journal of Applied Psychology 77 (1992), pp. 975–85; H. J. Bernardin and R. W. Beatty, Performance Appraisal: Assessing Human Behavior at Work (Boston: Kent, 1984).

 62.
G. G. Sherwood, “Self-Serving Biases in Person Perception: A Reexamination of Projection as a Mechanism of Defense,” Psychological Bulletin 90 (1981), pp. 445–59.

 63.
G. Robinson and K. Dechant, “Building a Business Case for Diversity,” Academy of Management Executive 11 (August 1997), pp. 21–31; R. Rousseau, “Employing the New America,” Restaurants & Institutions, March 15, 1997, pp. 40–52.

 64.
J. R. W. Joplin and C. S. Daus, “Challenges of Leading a Diverse Workforce,” Academy of Management Executive, August 1997, pp. 32–47.

 65.
M. J. Reid, “Profit Motivates Corporate Diversity,” San Francisco Examiner, March 15, 1998, p. W42.

 66.
M. J. Reid, ibid.

 67.
M. J. Brown, “Let’s Talk About It, Really Talk about It,” Journal for Quality & Participation 19 no. 6 (1996), pp. 26–33; E. H. Schein, “On Dialogue, Culture, and Organizational Learning,” Organizational Dynamics, Autumn 1993, pp. 40–51; and P. M. Senge, The Fifth Discipline (New York: Doubleday Currency, 1990), pp. 238–49.

 68.
G. Flynn, “The Harsh Reality of Diversity Programs,” Workforce 77 (December 1998), pp. 26–33.

 69.
M. G. Fine, Building Successful Multicultural Organizations (Westport, CT: Quorum, 1995), pp. 114–16.

 70.
G. Egan, The Skilled Helper: A Model for Systematic Helping and Interpersonal Relating (Belmont, CA: Brooks/Cole, 1975); D. B. Fedor and K. M. Rowland, “Investigating Supervisor Attributions of Subordinate Performance,” Journal of Management 15 (1989), pp. 405–16.

 71.
D. Goleman, “What Makes a Leader?” Harvard Business Review 76 (November–December 1998), pp. 92–102.

 72.
S. Mycek, “Up Close and Personal: Taking a Community Plunge Puts You in Touch with Real People, Real Needs,” Trustee 50 (October 1997), pp. 8–13.

 73.
L. Beamer, “Learning Intercultural Communication Competence,” Journal of Business Communication 29 (1992), pp. 285–303; and D. Landis and R. W. Brislin, eds., Handbook of Intercultural Training (New York: Pergamon, 1983).

 74.
T. W. Costello and S. S. Zalkind, Psychology in Administration: A Research Orientation (Englewood Cliffs, NJ: Prentice Hall, 1963), pp. 45–46.

 75.
J. Luft, Group Processes (Palo Alto, CA: Mayfield Publishing, 1984). For a variation of this model, see J. Hall, “Communication Revisited,” California Management Review 15 (Spring 1973), pp. 56–67.

 76.
L. C. Miller and D. A. Kenny, “Reciprocity of Self-Disclosure at the Individual and Dyadic Levels: A Social Relations Analysis,” Journal of Personality and Social Psychology 50 (1986), pp. 713–19.

 77.
M. Maccoby, “Teams Need Open Leaders,” Research-Technology Management 38 (January 1995), pp. 57–59.

 78.
J. Carlton, “Think Different: Jobs Cuts a Mean Figure,” The Wall Street Journal, April 14, 1998; A. Gore, “Necessary Roughness,” MacWorld, December 1997, p. 23; L. Picarille, “Steve Jobs,” Computer Reseller News, November 16, 1997, pp. 51–52.

 79.
R. T. Hogan, “Personality and Personality Measurement,” in M. D. Dunnette and L. M. Hough, eds., Handbook of Industrial and Organizational Psychology, 2nd ed., vol. 2 (Palo Alto, CA: Consulting Psychologists Press, 1991), pp. 873–919; see also W. Mischel, Introduction to Personality (New York: Holt, Rinehart & Winston, 1986).

 80.
H. M. Weiss and S. Adler, “Personality and Organizational Behavior,” Research in Organizational Behavior 6 (1984), pp. 1–50.

 81.
W. Revelle, “Personality Processes,” Annual Review of Psychology 46 (1995), pp. 295–328.

 82.
R. M. Guion and R. F. Gottier, “Validity of Personality Measures in Personnel Selection,” Personnel Psychology 18 (1965), pp. 135–64; see also N. Schmitt, R. Z. Gooding, R. D. Noe, and M. Kirsch, “Meta-Analyses of Validity Studies Published between 1964 and 1982 and the Investigation of Study Characteristics,” Personnel Psychology 37 (1984), pp. 407–22.

 83.
P. G. Irving, “On the Use of Personality Measures in Personnel Selection,” Canadian Psychology 34 (April 1993), pp. 208–14.

 84.
K. M. DeNeve and H. Cooper, “The Happy Personality: A Meta-Analysis of 137 Personality Traits and Subjective Well-Being,” Psychological Bulletin 124 (September 1998), pp. 197–229; M. K. Mount and M. R. Barrick, “The Big Five Personality Dimensions: Implications for Research and Practice in Human Resources Management,” Research in Personnel and Human Resources Management 13 (1995), pp. 153–200; B. M. Bass, Stogdill’s Handbook of Leadership: A Survey of Theory and Research, 3rd ed. (New York: Free Press, 1990); J. L. Holland, Making Vocation Choices: A Theory of Careers (Englewood Cliffs, NJ: Prentice Hall, 1973).

 85.
R. D. Gatewood and H. S. Feild, Human Resource Selection, 3rd Ed. (Fort Worth, TX: Harcourt Brace and Company, 1994), chap. 15.

 86.
T. A. Stewart, “Escape from the Cult of Personality Tests,” Fortune, March 16, 1998, p. 80.

 87.
This historical review and the trait descriptions in this section are discussed in R. J. Schneider and L. M. Hough, “Personality and Industrial/Organizational Psychology,” International Review of Industrial and Organizational Psychology 10 (1995), pp. 75–129; M. K. Mount and M. R. Barrick, “The Big Five Personality Dimensions: Implications for Research and Practice in Human Resources Management,” Research in Personnel and Human Resources Management 13 (1995), pp. 153–200; J. M. Digman, “Personality Structure: Emergence of the Five-Factor Model,” Annual Review of Psychology 41 (1990), pp. 417–40.

 88.
I. R. Gellatly, “Dispositional Determinants of Task Performance: Focus on the Big Five Factor of Conscientiousness,” Proceedings of the Annual ASAC Conference, Human Resources Division 17, no. 9 (1996), pp. 43–52; M. K. Mount, M. R. Barrick, and J. P. Strauss, “Validity of Observer Ratings of the Big Five Personality Factors,” Journal of Applied Psychology 79 (1994), pp. 272–80; R. P. Tett, D. N. Jackson, and M. Rothstein, “Personality Measures as Predictors of Job Performance: A Meta-Analytic Review,” Personnel Psychology 44 (1991), pp. 703–42.

 89.
J. M. Howell and C. A. Higgins, “Champions of Change: Identifying, Understanding, and Supporting Champions of Technological Innovations,” Organizational Dynamics, Summer 1990, pp. 40–55.

 90.
K. P. Carson and G. L. Stewart, “Job Analysis and the Sociotechnical Approach to Quality: A Critical Examination,” Journal of Quality Management 1 (1996), pp. 49–64; Mount and Barrick, “The Big Five Personality Dimensions,” pp. 177–78.

 91.
I. B. Myers, The Myers-Briggs Type Indicator. (Palo Alto, CA: Consulting Psychologists Press, 1987); C. G. Jung, Psychological Types, trans. by H. G. Baynes, revised by R. F. C. Hull (originally published in 1921; Princeton, NJ: Princeton University Press, 1971).

 92.
D. W. Salter and N. J. Evans, “Test-Retest of the Myers-Briggs Type Indicator: An Examination of Dominant Functioning,” Educational & Psychological Measurement 57 (August 1997), pp. 590–97; W. L. Gardner and M. J. Martinko, “Using the Myers-Briggs Type Indicator to Study Managers: A Literature Review and Research Agenda,” Journal of Management 22 (1996), pp. 45–83; R. Zemke, “Second Thoughts About the MBTI,” Training, April 1992, pp. 42–47; M. H. McCaulley, “The Myers-Briggs Type Indicator: A Measure for Individuals and Groups,” Measurement and Evaluation in Counseling and Development 22 (1990), pp. 181–95.

 93.
G. N. Landrum, Profiles of Genius (New York: Prometheus, 1993).

 94.
Gardner and Martinko, “Using the Myers-Briggs Type Indicator to Study Managers.”

 95.
C. Caggiano, “Psycho Path,” Inc. 20 (July 1998), pp. 76–85.

 96.
J. M. Howell and B. J. Avolio, “Transformational Leadership, Transactional Leadership, Locus of Control, and Support for Innovation: Key Predictors of Consolidated-Business-Unit Performance,” Journal of Applied Psychology 78 (1993), pp. 891–902; P. E. Spector, “Behavior in Organizations as a Function of Employee’s Locus of Control,” Psychological Bulletin 91 (1982), pp. 482–97; P. J. Andrisani and C. Nestel, “Internal-External Control as a Contributor to and Outcome of Work Experience,” Journal of Applied Psychology 61 (1976), pp. 156–65.

 97.
D. Miller and J.-M. Toulouse, “Chief Executive Personality and Corporate Strategy and Structure in Small Firms,” Management Science 32 (1986), pp. 1389–1409; D. Miller, M. F. R. Ket de Vries, and J.-M. Toulouse, “Top Executive Locus of Control and Its Relationship to Strategy-Making, Structure, and Environment,” Academy of Management Journal 25 (1982), pp. 237–53.

 98.
M. Snyder, Public Appearances/
Private Realities: The Psychology of Self-Monitoring (New York: W. H. Freeman, 1987).

 99. M. Kilduff and D. V. Day, “Do Chameleons Get Ahead? The Effects of Self-Monitoring on Managerial Careers,” Academy of Management Journal 37 (1994), pp. 1047–60; R. J. Ellis and S. E. Cronshaw, “Self-Monitoring and Leader Emergence: A Test of Moderator Effects,” Small Group Research 23 (1992), pp. 113–29; S. J. Zaccaro, R. J. Foti, and D. A. Kenny, “Self-Monitoring and Trait-Based Variance in Leadership: An Investigation of Leader Flexibility across Multiple Group Situations,” Journal of Applied Psychology 76 (1991), pp. 308–15.

100.
H. A. Simon, Administrative Behavior (New York: Free Press, 1957), p. xv.

Chapter Seven

 1.
G. Brenneman, “Right Away and All at Once: How We Saved Continental,” Harvard Business Review 76 (September–October 1998), pp. 162–79; G. Flynn, “A Flight Plan for Success,” Workforce 76 (July 1997), pp. 72–77; D. Van De Mark, “Continental Airlines’ Comeback,” CNNFN Business Unusual, March 6, 1997; Transcript 97030601FN-l17; S. McCartney, “With Gordon Bethune at Controls, Continental Lifts Employees’ Morale,” Denver Post, May 19, 1996, p. G3.

 2.
B. E. Ashforth and R. H. Humphrey, “Emotion in the Workplace: A Reappraisal,” Human Relations 48 (1995), pp. 97–125.

 3.
For a fuller discussion of specific emotions, see R. Pekrun and M. Frese, “Emotions in Work and Achievement,” International Review of Industrial and Organizational Psychology 7 (1992), pp. 153–200.

 4.
This definition is based on material in H. M. Weiss and R. Cropanzano, “Affective Events Theory: A Theoretical Discussion of the Structure, Causes, and Consequences of Affective Experiences at Work,” Research in Organizational Behavior 18 (1996), pp. 1–74; S. Kitayama and P. M. Niedenthal, “Introduction,” in P. M. Niedenthal and S. Kitayama, The Heart’s Eye: Emotional Influences in Perception and Attention (San Diego, CA: Academic Press, 1994), pp. 6–7.

 5.
K. Oatley and J. M. Jenkins, “Human Emotions: Function and Dysfunction,” Annual Review of Psychology 43 (1992), pp. 55–85.

 6.
J. M. George and A. P. Brief, “Motivational Agendas in the Workplace: The Effects of Feelings on Focus of Attention and Work Motivation,” Research in Organizational Behavior 18 (1996), pp. 75–109; J. M. George, “Mood and Absence,” Journal of Applied Psychology 74 (1989), pp. 317–24.

 7.
T. A. Judge, E. A. Locke, and C. C. Durham, “The Dispositional Causes of Job Satisfaction: A Core Evaluations Approach,” Research in Organizational Behavior 19 (1997), pp. 151–88; A. P. Brief, A. H. Butcher, and L. Roberson, “Cookies, Disposition, and Job Attitudes: The Effects of Positive Mood-Inducing Events and Negative Affectivity on Job Satisfaction in a Field Experiment,” Organizational Behavior and Human Decision Processes 62 (1995), pp. 55–62.

 8.
J. Schaubroeck, D. C. Ganster, and B. Kemmerer, “Does Trait Affect Promote Job Attitude Stability?” Journal of Organizational Behavior 17 (1996), pp. 191–96; R. D. Arvey, B. P. McCall, T. L. Bouchard, and P. Taubman, “Genetic Differences on Job Satisfaction and Work Values,” Personality and Individual Differences 17 (1994), pp. 21–33; B. M. Staw and J. Ross, “Stability in the Midst of Change: A Dispositional Approach to Job Attitudes,” Journal of Applied Psychology 70 (1985), pp. 469–80.

 9.
J. M. George and G. R. Jones, “Experiencing Work: Values, Attitudes, and Moods,” Human Relations 50 (April 1997), pp. 393–416; J. M. Olson and M. P. Zama, “Attitudes and Attitude Change,” Annual Review of Psychology 44 (1993), pp. 117–54; M. Fishbein and I. Ajzen, Belief, Attitude, Intention, and Behavior (Reading, MA: Addison-Wesley, 1975).

 10.
Weiss and Cropanzano, “Affective Events Theory.”

 11.
M. D. Zalesny and J. K. Ford, “Extending the Social Information Processing Perspective: New Links to Attitudes, Behaviors, and Perceptions,” Organizational Behavior and Human Decision Processes 52 (1992), pp. 205–46; G. Salancik and J. Pfeffer, “A Social Information Processing Approach to Job Attitudes and Task Design,” Administrative Science Quarterly 23 (1978), pp. 224–53.

 12.
For a full discussion of several theories on this topic, see K. T. Strongman, The Psychology of Emotion: Theories of Emotion in Perspective, 4th ed. (Chichester, UK: John Wiley, 1996), chap. 6.

 13.
D. M. Irvine and M. G. Evans, “Job Satisfaction and Turnover among Nurses: Integrating Research Findings Across Studies,” Nursing Research 44 (1995) pp. 246–53.

 14.
Pinder, Work Motivation, pp. 88–89.

 15.
Weiss and Cropanzano, “Affective Events Theory,” pp. 52–57.

 16.
L. Festinger, A Theory of Cognitive Dissonance (Evanston, IL: Row, Peterson, 1957); and G. R. Salancik, “Commitment and the Control of Organizational Behavior and Belief,” in New Directions in Organizational Behavior, B. M. Staw and G. R. Salancik, eds. (Chicago: St. Clair, 1977), pp. 1–54.

 17.
Weiss and Cropanzano, “Affective Events Theory.” The definition of job satisfaction is still being debated. This definition captures the most popular view that job satisfaction is an evaluation and represents both beliefs and feelings. For details, see A. P. Brief, Attitudes in and around Organizations (Thousand Oaks, CA: Sage, 1998), chaps. 2 and 4.

 18.
H. Ubinas, “Most Americans Say They’d Take This Job and Love It,” Hartford Courant, September 1, 1997, p. A1.

 19.
E. A. Locke, “The Nature and Causes of Job Satisfaction,” in Handbook of Industrial and Organizational Psychology, M. Dunnette, ed. (Chicago: Rand McNally, 1976), pp. 1297–1350.

 20.
“‘We’re Dispensable,’ Workers Are Realizing,” Memphis Commercial Appeal, September 13, 1998; L. Lavelle, “Layoffs Breed Era of Skepticism,” Bergen County Record (NJ), September 4, 1998, p. B1; D. Moore, “Public Generally Negative toward Business, But Most Workers Satisfied with Jobs,” Gallup Poll, August 1997 (from www.gallup.com); M. Stepanek, “Poll Finds Workers Secure, Loyal,” Raleigh News and Observer, August 30, 1997, p. A8; S. Baker, “Job Satisfaction High in Survey, But Office Politics Alive and Well,” Fort Worth Star-Telegram, March 13, 1997, p. 3.

 21.
S. MacDonald, “Do You Really Enjoy Your Work?” The Times (London), January 15, 1998.

 22.
These data are from the following source. The problems with the data are described in the article by an executive in the firm that conducted this survey. See G. Law, “If You’re Happy & You Know It, Tick the Box,” Management-Auckland 45 (March 1998), pp. 34–37. The problems with measuring work attitudes across cultures is also discussed in K. Bae and C. Chung, “Cultural Values and Work Attitudes of Korean Industrial Workers in Comparison with Those of the United States and Japan,” Work and Occupations 24 (February 1997), pp. 80–96.

 23.
E. E. Lawler III, Motivation in Work Organizations (Belmont, CA: Wadsworth, 1973), pp. 66–69, 74–77.

 24.
D. B. McFarlin and R. W. Rice, “The Role of Facet Importance as a Moderator in Job Satisfaction Processes,” Journal of Organizational Behavior 13 (1992), pp. 41–54.

 25.
A. J. Rucci, S. P. Kirn, and R. T. Quinn, “The Employee-Customer-Profit Chain at Sears,” Harvard Business Review 76 (January–February 1998), pp. 83–97; W. Bole, “Workers Getting Say in CEOs’ Pay,” Orlando Sentinel, September 14, 1997, p. H1; M. Kerr, “Developing a Corporate Culture for the Maximum Balance between the Utilization of Human Resources and Employee Fulfillment in Canada,” Canada-United States Law Journal 22 (1996), pp. 169–76.

 26.
For a review, see P. E. Spector, Job Satisfaction: Application, Assessment, Causes, and Consequences (Thousand Oaks, CA: Sage, 1997); Brief, Attitudes In and Around Organizations, chap. 2.

 27.
R. D. Hackett and P. Bycio, “An Evaluation of Employee Absenteeism as a Coping Mechanism among Hospital Nurses,” Journal of Occupational & Organizational Psychology 69 (December 1996), pp. 327–38; J. Barling, “The Prediction, Psychological Experience, and Consequences of Workplace Violence,” in G. R. VandenBos and E. Q. Bulatao, Violence on the Job (Washington, DC: American Psychological Association, 1996), pp. 29–49; S. D. Bluen, “The Psychology of Strikes,” International Review of Industrial and Organizational Psychology 9 (1994), pp. 113–45; P. Y. Chen and P. E. Spector, “Relationships of Work Stressors with Aggression, Withdrawal, Theft and Substance Use: An Exploratory Study,” Journal of Occupational & Organizational Psychology 65 (1992), pp. 177–84.

 28.
B. M. Staw and S. G. Barsade, “Affect and Managerial Performance: A Test of the Sadder-but-Wiser vs. Happier-and-Smarter Hypotheses,” Administrative Science Quarterly 38 (1993), pp. 304–31; M. T. Iaffaldano and P. M. Muchinsky, “Job Satisfaction and Job Performance: A Meta-Analysis,” Psychological Bulletin 97 (1985), pp. 251–73; D. P. Schwab and L. L. Cummings, “Theories of Performance and Satisfaction: A Review,” Industrial Relations 9 (1970), pp. 408–30.

 29.
Brief, Attitudes in and around Organizations, p. 43.

 30.
E. E. Lawler III and L. W. Porter, “The Effect of Performance on Job Satisfaction,” Industrial Relations 7 (1967), pp. 20–28.

 31.
C. D. Fisher and E. A. Locke, “The New Look in Job Satisfaction Research and Theory,” in Cranny et al., eds., Job Satisfaction, pp. 165–94; P. M. Podsakoff, S. B. MacKenzie, and C. Hui, “Organizational Citizenship Behaviors and Managerial Evaluations of Employee Performance: A Review and Suggestions for Future Research,” Research in Personnel and Human Resources Management 11 (1993), pp. 1–40; D. W. Organ, “The Motivational Basis of Organizational Citizenship Behavior,” Research in Organizational Behavior 12 (1990), pp. 43–72.

 32.
D. S. Bolon, “Organizational Citizenship Behavior among Hospital Employees: A Multidimensional Analysis Involving Job Satisfaction and Organizational Commitment,” Hospital & Health Services Administration 42 (Summer 1997), pp. 221–41.

 33.
R. Verrier, “Staff Morale a Priority, Hospitals’ New Chief Says,” St. Petersburg Times, January 10, 1997, p. 1; S. H. Shapoff, “Why Corning Breathes TQM,” Financial Executive 12 (November–December 1996), pp. 26–28; R. Hallowell, L. A. Schlesinger, and J. Zornitsky, “Internal Service Quality, Customer and Job Satisfaction: Linkages and Implications for Management,” Human Resource Planning 19, no. 2 (1996), pp. 20–31; A. Payne, Advances in Relationship Marketing (London: Kogan Page, 1995), pp. 46–48.

 34.
R. M. Breyer, “Whole Foods Makes List of Best Places to Work,” Austin American-Statesman, December 20, 1997, p. D1.

 35.
A. J. Rucci, S. P. Kirn, and R. T. Quinn, “The Employee-Customer-Profit Chain at Sears,” Harvard Business Review 76 (January–February 1998), pp. 83–97; S. Chandler, “Sears’ System of Rewards Has Ups and Downs,” Chicago Tribune, February 15, 1998, p. C1.

 36.
R. T. Mowday, L. W. Porter, and R. M. Steers, Employee Organization Linkages: The Psychology of Commitment, Absenteeism, and Turnover (New York: Academic Press, 1982).

 37.
T. E. Becker, R. S. Billings, D. M. Eveleth, and N. L. Gilbert, “Foci and Bases of Employee Commitment: Implications for Job Performance,” Academy of Management Journal 39 (1996), pp. 464–82.

 38.
J. P. Meyer, “Organizational Commitment,” International Review of Industrial and Organizational Psychology 12 (1997), pp. 175–228. Along with affective and continuance commitment, Meyer identifies “normative commitment,” which refers to employee feelings of obligation to remain with the organization. This commitment has been excluded so that students focus on the two most common perspectives of commitment.

 39.
R. D. Hackett, P. Bycio, and P. A. Hausdorf, “Further Assessments of Meyer and Allen’s (1991) Three‑Component Model of Organizational Commitment,” Journal of Applied Psychology 79 (1994), pp. 15–23.

 40.
“Employees’ Morale Plummets,” Management Services 41 (February 1997), p. 6; Angus Reid Interactive, “Loyalty at Work,” Angus Reid Group/Bloomberg Business News Poll, press release, October 17, 1996 (www.angusreid.com); P. Houston, “The Smartest Ways to Build Loyalty,” Working Woman 17 (April 1992), pp. 72–74, 100–1.

 41.
D. Yankelovich, “Got to Give to Get,” Mother Jones 22 (July 1997), p. 60; J. Laabs, “Employee Commitment,” Personnel Journal, August 1996, pp. 58–66; C. C. Heckscher, White-Collar Blues: Management Loyalties in an Age of Corporate Restructuring (New York: Basic Books, 1995).

 42.
M. Stepanek, “Poll Finds Workers Secure, Loyal,” Raleigh News and Observer (NC), August 30, 1997, p. A8; Walker Information, The International Employee Commitment Project (Indianapolis: Walker Information, 1997) from www.walkernet.com; Bae and Chung, “Cultural Values and Work Attitudes of Korean Industrial Workers in Comparison with Those of the United States and Japan”; “Japanese Worker Loyalty Overrated, Survey Says,” Japan Weekly Monitor, September 9, 1996.

 43.
F. F. Reichheld, The Loyalty Effect (Boston: Harvard Business School Press, 1996), chap. 4.

 44.
D. S. Bolon, “Organizational Citizenship Behavior among Hospital Employees: A Multidimensional Analysis Involving Job Satisfaction and Organizational Commitment,” Hospital & Health Services Administration 42 (Summer 1997), pp. 221–41; Meyer, “Organizational Commitment,” pp. 203–15; J. P. Meyer, S. V. Paunonen, I. R. Gellatly, R. D. Goffin, and D. N. Jackson, “Organizational Commitment and Job Performance: It’s the Nature of the Commitment That Counts,” Journal of Applied Psychology 74 (1989), pp. 152–56.

 45.
A. A. Luchak and I. R. Gellatly, “Employer-Sponsored Pensions and Employee Commitment,” Proceedings of the Annual ASAC Conference, Human Resource Management Division 17, no. 9 (1996), pp. 64–71; H. L. Angle and M. B. Lawson, “Organizational Commitment and Employees’ Performance Ratings: Both Type of Commitment and Type of Performance Count,” Psychological Reports 75 (1994), pp. 1539–51; L. M. Shore and S. J. Wayne, “Commitment and Employee Behavior: Comparison of Affective Commitment and Continuance Commitment with Perceived Organizational Support,” Journal of Applied Psychology 78 (1993), pp. 774–80; Meyer et al., “Organizational Commitment and Job Performance: It’s the Nature of the Commitment That Counts.”

 46.
C. Fishman, “Sanity Inc.” Fast Company, no. 21 (January 1999), pp. 85–96; R. Gerena-Morales, “The Best Places to Work,” Bergen County Record (NJ), January 25, 1998, p. B1; J. Landauer, “Bottom-Line Benefits of Work/Life Programs,” HR Focus 74 (July 1997), p. 3.

 47.
J. P. Meyer and N. J. Allen, Commitment in the Workplace: Theory, Research, and Application (Thousand Oaks, CA: Sage, 1997), chap. 4.

 48.
E. W. Morrison and S. L. Robinson, “When Employees Feel Betrayed: A Model of How Psychological Contract Violation Develops,” Academy of Management Review 22 (1997), pp. 226–56.

 49.
S. Branch, “The 100 Best Companies to Work for in America,” Fortune, January 11, 1999, pp. 118–44; R. Levering and M. Moskowitz, “The 100 Best Companies to Work for in America,” Fortune, January 12, 1998, pp. 84–95.

 50.
Shore and Wayne, “Commitment and Employee Behavior”; D. M. Rousseau and J. M. Parks, “The Contracts of Individuals and Organizations,” Research in Organizational Behavior 15 (1993), pp. 1–43; and D. J. Koys, “Human Resource Management and a Culture of Respect: Effects on Employees’ Organizational Commitment,” Employee Responsibilities and Rights Journal 1 (1988), pp. 57–68.

 51.
C. Hendry, Chris and R. Jenkins, “Psychological Contracts and New Deals,” Human Resource Management Journal 7 (1997), pp. 38–44; D. M. Noer, Healing the Wounds (San Francisco: Jossey-Bass, 1993); S. Ashford, C. Lee, and P. Bobko, “Content, Causes, and Consequences of Job Insecurity: A Theory-Based Measure and Substantive Test,” Academy of Management Journal 32 (1989), pp. 803–29.

 52.
I. M. Botero, “Boosters and Busters of Employee Morale,” Phoenix Business Journal, June 14, 1996, p. 37.

 53.
R. J. Lewicki and B. B. Bunker, “Developing and Maintaining Trust in Work Relationships,” in R. M. Kramer and T. R. Tyler, eds., Trust in Organizations: Frontiers of Theory and Research (Thousand Oaks, CA: Sage, 1996), pp. 114–39; S. L. Robinson, “Trust and Breach of the Psychological Contract,” Administrative Science Quarterly 41 (1996), pp. 574–99; B. S. Frey, “Does Monitoring Increase Work Effort? The Rivalry with Trust and Loyalty,” Economic Inquiry 31 (1993), pp. 663–70; J. K. Butler, Jr., “Toward Understanding and Measuring Conditions of Trust: Evolution of a Conditions of Trust Inventory,” Journal of Management 17 (1991), pp. 643–63; J. M. Kouzes and B. Z. Posner, The Leadership Challenge (San Francisco: Jossey-Bass, 1987), pp. 146–52.

 54.
S. Nelton, “Emotions in the Workplace,” Nation’s Business, February 1996, pp. 25–30.

 55.
J. A. Morris and D. C. Feldman, “The Dimensions, Antecedents, and Consequences of Emotional Labor,” Academy of Management Review 21 (1996), pp. 986–1010; B. E. Ashforth and R. H. Humphrey, “Emotional Labor in Service Roles: The Influence of Identity,” Academy of Management Review 18 (1993), pp. 88–115.

 56.
J. A. Morris and D. C. Feldman, “Managing Emotions in the Workplace,” Journal of Managerial Issues 9 (Fall 1997), pp. 257–74.

 57.
“Safeway Employees Announce the Filing of a Charge with the Equal Employment Opportunity Commission,” Business Wire, November 16, 1998; K. D. Grimsley, “Service With a Forced Smile,” Washington Post, October 18, 1998, p. A1.

 58.
R. I. Sutton, “Maintaining Norms about Expressed Emotions: The Case of Bill Collectors,” Administrative Science Quarterly 36 (1991), pp. 245–68.

 59.
S. Fish and F. Jamerson, eds., Inside the Mouse: Work and Play at Disney World (Durham, NC: Duke University Press, 1995).

 60.
E. Forman, “‘Diversity Concerns Grow as Companies Head Overseas,’ Consultant Says,” Fort Lauderdale Sun-Sentinel, June 26, 1995.

 61.
Ashforth and Humphrey, “Emotional Labor in Service Roles: The Influence of Identity,” p. 91.

 62.
R. Buck, “The Spontaneous Communication of Interpersonal Expectations,” in Interpersonal Expectations: Theory, Research, and Applications (Cambridge: Cambridge University Press, 1993), pp. 227–41. The quotation from George Burns also comes from this source; however, this line has also been attributed to Groucho Marx.

 63.
A. S. Wharton, “The Psychosocial Consequences of Emotional Labor,” Annals of the American Academy of Political & Social Science 561 (January 1999), pp. 158–76; J. A. Morris and D. C. Feldman, “Managing Emotions in the Workplace,” Journal of Managerial Issues 9 (Fall 1997), pp. 257–74; P. K. Adelmann, “Emotional Labor as a Potential Source of Job Stress,” in S. Sauter and L. R. Murphy, eds., Organizational Risk Factors for Job Stress (Washington, DC: American Psychological Association, 1995), chap. 24.

 64.
“Ziad Altoura: Yoga Makes Him Giggly,” Sunday Times (London), May 18, 1997.

 65.
I. Anai, “Here to Stay,” Daily Yomiuri (Japan), November 21, 1997, p. 17.

 66.
P. Carbonara, “Hire for Attitude, Train for Skill,” Fast Company, no. 4 (August 1996), p. 73; K. Frieberg and J. Frieberg, Nuts! Southwest Airlines’ Crazy Recipe for Business and Personal Success. (Austin, TX: Bard Press, 1996), Chap. 6.

 67.
L. Yeung, “Stress-Busters Strive for Balance,” South China Morning Post, October 18, 1998, p. 2; J. Cheung, “‘Emotions’ Class for Civil Servants,” South China Morning Post, September 14, 1998, p. 3.

 68.
J. D. Mayer and P. Salovey, “The Intelligence of Emotional Intelligence,” Intelligence 17 (1993), pp. 433–42.

 69.
D. Goleman, “What Makes a Leader?” Harvard Business Review 76 (November–December 1998), pp. 92–102.

 70.
“Unconventional Smarts,” Across the Board 35 (January 1998), pp. 22–23.

 71.
A. Sagie and D. Elizur, “Work Values: A Theoretical Overview and a Model of Their Effects,” Journal of Organizational Behavior 17 (1996), pp. 503–14; W. H. Schmidt and B. Z. Posner, Managerial Values in Perspective (New York: American Management Association, 1983).

 72.
M. Rokeach, Understanding Human Values (New York: Free Press, 1979).

 73.
B. M. Meglino and E. C. Ravlin, “Individual Values in Organizations: Concepts, Controversies, and Research,” Journal of Management, 24 (May 1998), pp. 351–89; P. McDonald and J. Gandz, “Getting Value from Values,” Organizational Dynamics, Winter 1992, pp. 64–77.

 74.
M. Rokeach, The Nature of Human Values (New York: Free Press, 1973); F. Kluckhorn and F. L. Strodtbeck, Variations in Value Orientations (Evanston, IL: Row, Peterson, 1961).

 75.
A. Gove, “Culture Club,” Red Herring, November 1998.

 76.
K. L. Newman and S. D. Nolan, “Culture and Congruence: The Fit between Management Practices and National Culture,” Journal of International Business Studies 27 (1996), pp. 753–79; G. Hofstede, “Cultural Constraints in Management Theories,” Academy of Management Executive 7 (1993), pp. 81–94; G. Hofstede, Culture’s Consequences: International Differences in Work-Related Values (Beverly Hills, CA: Sage, 1980).

 77.
F. S. Niles, “Individualism-Collectivism Revisited,” Cross-Cultural Research 32 (November 1998), pp. 315–41; C. P. Earley and C. B. Gibson, “Taking Stock in Our Progress on Individualism-Collectivism: 100 Years of Solidarity and Community,” Journal of Management 24 (May 1998), pp. 265–304; W. G. Stephan and C. W. Stephan, Intergroup Relations (Boulder, CO: Westview, 1996), pp. 119–21; J. A. Wagner III, “Studies of Individualism-Collectivism: Effects of Cooperation in Groups,” Academy of Management Journal 38 (1995), pp. 152–72; H. C. Triandis, Individualism and Collectivism (Boulder, CO: Westview, 1995).

 78.
M. Erez and P. Christopher Earley, Culture, Self-Identity, and Work (New York: Oxford University Press, 1993), pp. 126–27.

 79.
Erez and Earley, Culture, Self-Identity, and Work, p. 127.

 80.
G. Hofstede, Cultures and Organizations: Software of the Mind (New York: McGraw-Hill, 1991), p. 124. Hofstede used the terms masculinity and femininity for achievement and nurturing orientation, respectively. We have adopted the latter to minimize the sexist perspective of these concepts. The achievement and nurturing orientation labels are also used in G. R. Jones, J. M. George, and C. W. L. Hill, Contemporary Management (New York: Irwin/McGraw-Hill, 1998), pp. 112–13.

 81.
C. W. Stephan, W. G. Stephan, I. Saito, and S. M. Barnett, “Emotional Expression in Japan and the United States: The Nonmonolithic Nature of Individualism and Collectivism,” Journal of Cross-Cultural Psychology 29 (November 1998), pp. 728–48; D. Matsumoto, T. Kudoh, and S. Takeuchi, “Changing Patterns of Individualism and Collectivism in the United States and Japan,” Culture and Psychology 2 (1996), pp. 77–107.

 82.
For counterarguments to these criticisms, see G. Hofstede, “Attitudes, Values and Organizational Culture: Disentangling the Concepts,” Organization Studies 19 (June 1998), pp. 477–92.

 83.
J. Evensen, “Ethical Behavior in Business and Life Is Its Own Reward,” Deseret News (Salt Lake City), October 19, 1997.

 84.
W. H. Shaw and V. Barry, Moral Issues in Business, 5th ed. (Belmont, CA: Wadsworth, 1992), chaps. 1–3; and M. G. Velasquez, Business Ethics, 2nd ed. (Englewood Cliffs, NJ: Prentice Hall, 1988), chap. 2.

 85.
R. Berenbeim, “The Search for Global Ethics,” Vital Speeches of the Day 65 (January 1999), pp. 177–78.

 86.
L. Kohlberg, Essays in Moral Development, vol. 1: The Philosophy of Moral Development (New York: Harper and Row, 1981).

 87.
L. Everett, D. Thorne, and C. Danehower, “Cognitive Moral Development and Attitudes toward Women Executives,” Journal of Business Ethics 15 (November 1996), pp. 1227–35.

 88.
T. I. White,“Sexual Harassment: Trust and the Ethic of Care,” Business and Society Review, 100–1 (January 1998), pp. 9–20; T. I. White, “Business, Ethics, and Carol Gilligan’s ‘Two Voices,’” Business Ethics Quarterly 2 (1992), pp. 51–61.

 89.
J. J. Hoffman, “Are Women Really More Ethical Than Men? Maybe It Depends on the Situation,” Journal of Managerial Issues 10 (Spring 1998), pp. 60–73; S. Galbraith and H. Stephenson, “Decision Rules Used by Male and Female Business Students in Making Ethical Value Judgments: Another Look,” Journal of Business Ethics 12 (1993), pp. 227–33.

 90.
A. Singhapakdi, S. Vitell, and K. Kraft, “Moral Intensity and Ethical Decision Making of Marketing Professionals,” Journal of Business Research 36 (1996), 248–55; S. A. Morris and R. A. McDonald, “The Role of Moral Intensity in Moral Judgments: An Empirical Investigation,” Journal of Business Ethics 14 (1995), pp. 715–26; T. J. Jones, “Ethical Decision Making by Individuals in Organizations: An Issue Contingent Model,” Academy of Management Review 16 (1991), pp. 366–95.

 91.
J. R. Sparks and S. D. Hunt, “Marketing Researcher Ethical Sensitivity: Conceptualization, Measurement, and Exploratory Investigation,” Journal of Marketing 62 (April 1998), pp. 92–109.

 92.
J. Evensen, “Ethical Behavior in Business and Life Is Its Own Reward”; S. A. Morris, K. A. Rehbein, J. C. Hosseini, and R. L. Armacost, “A Test of Environmental, Situational, and Personal Influences on the Ethical Intentions of CEOs,” Business and Society 34 (1995), pp. 119–46. For a discussion of the situational effects on ethical conduct, see C. J. Thompson, “A Contextualist Proposal for the Conceptualization and Study of Marketing Ethics,” Journal of Public Policy and Marketing 14 (1995), pp. 177–91.

 93.
D. Jones, “Balancing Ethics and Technology,” USA Today, April 27, 1998, p. A1; N. R. Brooks, “The Often-Thin Line between Cheating and Competing,” Los Angeles Times, November 3, 1997, p. D9.

 94.
P. Haapaniemi and W. R. Hill, “Not Just for the Big Guys!” Chief Executive, September 1998, pp. 62–73.

 95.
G. Lawton, “Fighting Back Against the Bribery Culture,” Chemistry and Industry, December 7, 1998, p. 957; T. H. Stevenson and C. D. Bodkin, “A Cross-National Comparison of University Students’ Perceptions Regarding the Ethics and Acceptability of Sales Practices,” Journal of Business Ethics 17 (January 1998), pp. 45–55; T. Jackson and M. C. Artola, “Ethical Beliefs and Management Behavior: A Cross-Cultural Comparison,” Journal of Business Ethics 16 (August 1997), pp. 1163–73; S. J. Carroll and M. J. Gannon, Ethical Dimensions of International Management (Thousand Oaks, CA: Sage, 1997); M-K. Nyaw and I. Ignace, “A Comparative Analysis of Ethical Beliefs: A Four Country Study,” Journal of Business Ethics 13 (1994), pp. 543–55; W. R. Swinyard, H. Rinne, and A. K. Kau, “The Morality of Software Piracy: A Cross-Cultural Analysis,” Journal of Business Ethics 9 (1990), pp. 655–64.

 96.
S. J. Vitell, S. L. Nwachukwu, and J. H. Barnes, “The Effects of Culture on Ethical Decision-Making: An Application of Hofstede’s Typology,” Journal of Business Ethics 12 (1993), pp. 753–60; R. Abratt, D. Nel, and N. S. Higgs, “An Examination of the Ethical Beliefs of Managers Using Selected Scenarios in a Cross-Cultural Environment,” Journal of Business Ethics 11 (1992), pp. 29–35; S. Lysonski and W. Gaidis, “A Cross-Cultural Comparison of the Ethics of Business Students,” Journal of Business Ethics 10 (1991), pp. 141–50.

 97.
This point relates to the attitude-behavior model described earlier in the chapter. See J. Weber and J. Gillespie, “Differences in Ethical Beliefs, Intentions, and Behaviors,” Business and Society 37 (December 1998), pp. 447–67.

 98.
P. F. Buller, J. J. Kohls, and K. S. Anderson, “A Model for Addressing Cross-Cultural Ethical Conflicts,” Business and Society 36 (June 1997), pp. 169–93.

 99.
Institute of Business Ethics, Report on Business Ethics Codes 1998 (www.ibe.org.uk); “Ethical Business Practices Hit the Spotlight,” Emerging Markets Datafile: Nation, January 7, 1998; J. Alexander, “On the Right Side,” Worldbusiness 3 (January–February 1997), pp. 38–41.

100.
H. Q. Langenderfer, “Ethics Are Hard to Instill When Core Values Missing,” Chapel Hill Herald (NC), June 23, 1998, p. 4; M. A. Clark and S. L. Leonard, “Can Corporate Codes of Ethics Influence Behavior?” Journal of Business Ethics 17 (April 1998), pp. 619–30.

101.
A. E. Tenbrunsel, “Misrepresentation and Expectations of Misrepresentation in an Ethical Dilemma: The Role of Incentives and Temptation,” Academy of Management Journal 41 (June 1998), pp. 330–39; J. Settel and N. B. Kurland, “Can We Create a Conflict-Free Commission Payment System?” Business and Society Review 100–1 (January 1998), pp. 33–44; E. Jansen and M. A. Von Glinow, “Ethical Ambivalence and Organizational Reward Systems,” Academy of Management Review 10 (1985), pp. 814–22.

102.
L. Lavelle, “Doing the Right Thing,” Bergen County Record (NJ), March 22, 1998, p. B1; G. A. Johnston, “Can Nice Guys Finish First?” Executive Excellence 14 (June 1997), pp. 9–10.

103.
R. P. Nielson, “Can Ethical Character Be Stimulated and Enabled? An Action-Learning Approach to Teaching and Learning Organizational Ethics,” Business Ethics Quarterly 8 (July 1998), pp. 581–604.

Chapter Eight

 1.
Adapted from information in K. Barnes, “The Microsoft Lexicon” (www.cinepad.com/mslex.htm); S. Greenhouse, “Braindump on the Blue Badge: A Guide to Microspeak,” New York Times, August 13, 1998, p. G1; M. A. Cusumano, “How Microsoft Makes Large Teams Work like Small Teams,” Sloan Management Review 39 (Fall 1997), pp. 9–20. The opening quotation is fictitious, but uses phrases actually found in Microsoft e-mail. Roughly translated, it says: “Hi Jack, I’ve worked out a rough solution to the user interface problem. We need to examine the finer details. Unfortunately, I’m away next week, so you need to devote time and energy to this problem. I’m worried that the permanent Microsoft employees on this project will get really angry when they realize that we are getting behind on the released-to-manufacturing date.” (“OOF” means “out of office feature” in e-mail that sends a vacation message response to all incoming e-mail.)

 2.
L. E. Penley, E. R. Alexander, I. E. Jernigan, and C. L. Henwood, “Communication Abilities of Managers: The Relationship to Performance,” Journal of Management 17 (1991), pp. 57–76; H. Mintzberg, The Nature of Managerial Work (New York: Harper & Row, 1973); E. T. Klemmer and F. W. Snyder, “Measurement of Time Spent Communicating,” Journal of Communication 22 (June 1972), pp. 142–58.

 3.
R. Grenier and G. Metes, “Wake Up and Smell the Syzygy,” Business Communications Review 28 (August 1998), pp. 57–60; “We Are the World,” CIO 9 (August 1996), p. 24.

 4.
S. Greengard, “Will Your Culture Support KM?” Workforce 77 (October 1998), pp. 93–94; M. N. Martinez, “The Collective Power of Employee Knowledge,” HRMagazine 43 (February 1998), pp. 88–94; R. K. Buckman, “Knowledge Sharing at Buckman Labs,” Journal of Business Strategy, January–February 1998, pp. 11–15.

 5.
R. T. Barker and M. R. Camarata, “The Role of Communication in Creating and Maintaining a Learning Organization: Preconditions, Indicators, and Disciplines,” Journal of Business Communication 35 (October 1998), pp. 443–67.

 6.
G. Calabrese, “Communication and Co-operation in Product Development: A Case Study of a European Car Producer,” R & D Management 27 (July 1997), pp. 239–52; C. Downs, P. Clampitt, and A. L. Pfeiffer, “Communication and Organizational Outcomes,” in Handbook of Organizational Communication, G. Goldhaber and G. Barnett, eds. (Norwood, NJ: Ablex, 1988), pp. 171–211.

 7.
V. L. Shalin and G. V. Prabhu, “A Cognitive Perspective on Manual Assembly,” Ergonomics 39 (1996), pp. 108–27; I. Nonaka and H. Takeuchi, The Knowledge-Creating Company (New York: Oxford University Press, 1995).

 8.
L. K. Lewis and D. R. Seibold, “Communication During Intraorganizational Innovation Adoption: Predicting User’s Behavioral Coping Responses to Innovations in Organizations,” Communication Monographs 63, no. 2 (1996), pp. 131–57; S. G. Strauss and J. E. McGrath, “Does the Medium Matter? The Interaction of Task Type and Technology on Group Performance and Member Reactions,” Journal of Applied Psychology 79 (1994), pp. 87–97; R. T. Mowday, L. W. Porter, and R. M. Steers, Employee-Organization Linkages (New York: Academic Press, 1982); R. J. Burke and D. S. Wilcox, “Effects of Different Patterns and Degrees of Openness in Superior-Subordinate Communication on Subordinate Satisfaction,” Academy of Management Journal 12 (1969), pp. 319–26.

 9.
C. E. Shannon and W. Weaver, The Mathematical Theory of Communication (Urbana: University of Illinois Press, 1949). For a more recent discussion, see: K. J. Krone, F. M. Jablin, and L. L. Putnam, “Communication Theory and Organizational Communication: Multiple Perspectives,” in Handbook of Organizational Communication: An Interdisciplinary Perspective, F. M. Jablin, L. L. Putnam, K. H. Roberts, and L. W. Porter, eds. (Newbury Park, CA: Sage, 1987), pp. 18–40.

 10.
S. Axley, “Managerial and Organizational Communication in Terms of the Conduit Metaphor,” Academy of Management Review 9 (1984), pp. 428–37.

 11.
M. Meissner, “The Language of Work,” in R. Dubin, ed.. Handbook of Work, Organization, and Society (Chicago: Rand McNally, 1976), pp. 205–79.

 12.
M. J. Glauser, “Upward Information Flow in Organizations: Review and Conceptual Analysis,” Human Relations 37 (1984), pp. 613–43.

 13.
L. Larwood, “Don’t Struggle to Scope Those Metaphors Yet,” Group and Organization Management 17 (1992), pp. 249–54; and L. R. Pondy, P. J. Frost, G. Morgan, and T. C. Dandridge, eds., Organizational Symbolism (Greenwich, CT: JAI Press, 1983).

 14.
M. Kaeter, “Quality through Clarity,” Quality, May 1993, pp. 19–22.

 15.
J. Gleick, “A Bug by Any Other Name,” New York Times Magazine, June 17, 1997.

 16.
A. Markham, “Designing Discourse: A Critical Analysis of Strategic Ambiguity and Workplace Control,” Management Communication Quarterly 9 (1996), pp. 389–421; Larwood, “Don’t Struggle to Scope Those Metaphors Yet”; R. Mead, Cross-Cultural Management Communication (Chichester, UK: John Wiley, 1990), pp. 130–37; E. M. Eisenberg, “Ambiguity as a Strategy in Organizational Communication,” Communication Monographs 51 (1984), pp. 227–42; R. Daft and J. Wiginton, “Language and Organization,” Academy of Management Review 4 (1979), pp. 179–91.

 17.
M. F. R. Kets de Vries, “Creative Leadership: Jazzing Up Business,” Chief Executive, no. 121 (March 1997), pp. 64–66; G. Morgan, Images of Organization, 2nd ed. (Thousand Oaks, CA: Sage, 1997); L. L. Putnam, Nelson Phillips, and P. Chapman, “Metaphors of Communication and Organization,” in S. R. Clegg, C. Hardy, and W. R. Nord, eds., Handbook of Organization Studies (London: Sage, 1996), pp. 373–408.

 18.
D. Simpson and D. W. Patterson “Technology Can Be Harmful to Your Mental Health,” Greensboro News & Record (NC), June 3, 1997, p. D1; D. W. Patterson and D. Simpson, “Technology’s Touch: What Is the Information Age Doing to Connect and Disconnect Mankind?” Greensboro News & Record (NC), June 1, 1997, p. D1.

 19.
K. D. Grimsley “Workers Bombarded by Messages,” Spokane.net, May 24, 1998; Pitney Bowes, Inc. “Are Workers Overwhelmed by Communications?” News release (www.pitneybowes.com), May 1997.

 20.
A. G. Schick, L. A. Gordon, and S. Haka, “Information Overload: A Temporal Approach,” Accounting, Organizations & Society 15 (1990), pp. 199–220; K. Alesandrini, Survive Information Overload (Burr Ridge, IL: Business One-Irwin, 1993).

 21.
J. Kaye, “The Devil You Know,” Computer Weekly, March 19, 1998, p. 46; D. Shenk, “Data Smog: Surviving the Info Glut,” Technology Review 100 (May–June 1997), pp. 18–26.

 22.
Schick et al., “Information Overload,” pp. 209–14; C. Stohl and W. C. Redding, “Messages and Message Exchange Processes,” in Handbook of Organizational Communication: An Interdisciplinary Perspective, Jablin et al., eds., pp. 451–502.

 23.
Pitney Bowes, “Study Finds Growth of Communication Options Is Fundamentally Changing Work,” News release (www.pitneybowes.com), April 8, 1997. Bill Gates personally answers e-mail from Microsoft employees, but relies on the buffer to sort e‑mail and respond to messages from outside the company.

 24.
L. Porter and K. Roberts, “Communication in Organizations,” in Handbook of Industrial and Organizational Psychology, M. Dunnette, ed. (Chicago: Rand McNally, 1976), pp. 1553–89.

 25.
J. H. E. Andriessen, “Mediated Communication and New Organizational Forms,” International Review of Industrial and Organizational Psychology 6 (1991), pp. 17–70.

 26.
J. L. Locke, “Q: Is E-Mail Degrading Public and Private Discourse?; Yes: Electronic Mail Is Making Us Rude, Lonely, Insensitive and Dishonest,” Insight on the News, October 19, 1998, p. 24; J. Hunter and M. Allen, “Adaptation to Electronic Mail,” Journal of Applied Communication Research, August 1992, pp. 254–74; M. Culnan and M. L. Markus, “Information Technologies,” in Handbook of Organizational Communication: An Interdisciplinary Perspective, Jablin et al., eds., pp. 420–43.

 27.
C. S. Saunders, D. Robey, and K. A. Vaverek, “The Persistence of Status Differentials in Computer Conferencing,” Human Communications Research 20 (1994), pp. 443–72; D. A. Adams, P. A. Todd, and R. R. Nelson, “A Comparative Evaluation of the Impact of Electronic and Voice Mail on Organizational Communication,” Information & Management 24 (1993),
pp. 9–21.

 28.
M. M. Extejt, “Teaching Students to Correspond Effectively Electronically: Tips for Using Electronic Mail Properly,” Business Communication Quarterly 61 (June 1998), pp. 57–67.

 29.
Hein, “Communication Breakdown”; V. Frazee, “Is E-Mail Doing More Harm than Good?” Personnel Journal 75 (May 1996), p. 23.

 30.
A. Gumbel, “How E-Mail Puts Us in a Flaming Bad Temper,” The Independent (London), January 3, 1999, p. 14; J. Kaye, “The Devil You Know,” Computer Weekly, March 19, 1998, p. 46; S. Kennedy, “The Burning Issue of Electronic Hate Mail,” Computer Weekly, June 5, 1997, p. 22; D. Asbrand, “E-Mail ‘Flame’ Messages Can Ignite Office Angst,” InfoWorld, December 6, 1993, p. 74; J. Goode and M. Johnson, “Putting Out the Flames: The Etiquette of E‑Mail,” Online, November 1991, pp. 61–65.

 31.
A. D. Shulman, “Putting Group Information Technology in Its Place: Communication and Good Work Group Performance,” in Clegg et al., eds., Handbook of Organization Studies, pp. 373–408.

 32.
J. Jacons, “An Unhappy, Wired World out There,” Tulsa World, September 5, 1998.

 33.
C. Meyer and S. Davis, Blur: The Speed of Change in the Connected Economy (Reading, MA: Addison-Wesley, 1998); P. Bordia “Face-to-Face versus Computer-Mediated Communication: A Synthesis of the Experimental Literature,” Journal of Business Communication 34 (January 1997), pp. 99–120.

 34.
A. Mahlon, “The Alternative Workplace: Changing Where and How People Work,” Harvard Business Review 76, May–June 1998, pp. 121–30.

 35.
J. S. Brown, “Seeing Differently: A Role for Pioneering Research,” Research Technology Management 41 (May–June 1998), pp. 24–33; in particular, see comments by George Gilder, who is credited with developing the law of telecosm, in “Is Bigger Better?” Fast Company, Issue 17 (September 1998).

 36.
K. Ohlson, “Leadership in an Age of Mistrust,” Industry Week, February 2, 1998, pp. 37–46.

 37.
“New Age Heralds End of Information Overload,” Financial News, December 8, 1998.

 38.
R. E. Rice and D. E. Shook, “Relationships of Job Categories and Organizational Levels to Use of Communication Channels, Including Electronic Mail: A Meta-Analysis and Extension,” Journal of Management Studies 27 (1990), pp. 195–229; Sitkin et al., “A Dual-Capacity Model of Communication Media Choice in Organizations,” p. 584.

 39.
T. E. Harris, Applied Organizational Communication: Perspectives, Principles, and Pragmatics (Hillsdale, NJ: Lawrence Erlbaum Associates, 1993), chap. 5; A. Mehrabian, Silent Messages, 2nd ed. (Belmont, CA: Wadsworth, 1981).

 40.
J. A. Morris and D. C. Feldman, “The Dimensions, Antecedents, and Consequences of Emotional Labor,” Academy of Management Review 21 (1996), pp. 986–1010.

 41.
B. Parkinson, Ideas and Realities of Emotion (London: Routledge, 1995), pp. 182–83; E. Hatfield, J. T. Cacioppo, and R. L. Rapson, Emotional Contagion (Cambridge: Cambridge University Press, 1993).

 42.
R. L. Daft, R. H. Lengel, and L. K. Tevino, “Message Equivocality, Media Selection, and Manager Performance: Implications for Information Systems,” MIS Quarterly 11 (1987), pp. 355–66.

 43.
R. Lengel and R. Daft, “The Selection of Communication Media as an Executive Skill,” Academy of Management Executive 2 (1988), pp. 225–32; G. Huber and R. Daft, “The Information Environments of Organizations,” in Handbook of Organizational Communication: An Interdisciplinary Perspective, Jablin et al., eds., pp. 130–64; R. Daft and R. Lengel, “Information Richness: A New Approach to Managerial Behavior and Organization Design,” Research in Organizational Behavior 6 (1984), pp. 191–233.

 44.
R. E. Rice, “Task Analyzability, Use of New Media, and Effectiveness: A Multi-Site Exploration of Media Richness,” Organization Science 3 (1992) pp. 475–500; J. Fulk, C. W. Steinfield, J. Schmitz, and J. G. Power, “A Social Information Processing Model of Media Use in Organizations,” Communication Research 14 (1987), pp. 529–52.

 45.
R. Madhavan and R. Grover, “From Embedded Knowledge to Embodied Knowledge: New Product Development as Knowledge Management,” Journal of Marketing 62 (October 1998), pp. 1–12; D. Stork and A. Sapienza, “Task and Human Messages over the Project Life Cycle: Matching Media to Messages,” Project Management Journal 22 (December 1992), pp. 44–49.

 46.
M. McLuhan, Understanding Media: The Extensions of Man (New York: McGraw-Hill, 1964).

 47.
S. B. Sitkin, K. M. Sutcliffe, and J. R. Barrios-Choplin, “A Dual-Capacity Model of Communication Media Choice in Organizations,” Human Communication Research 18 (June 1992), pp. 563–98; J. Schmitz and J. Fulk, “Organizational Colleagues, Media Richness, and Electronic Mail: A Test of the Social Influence Model of Technology Use,” Communication Research 18 (1991), pp. 487–523.

 48.
S. Baker, “Job Satisfaction High in Survey, But Office Politics Alive and Well,” Fort Worth Star-Telegram, March 13, 1997, p. 3; B. Schneider, S. D. Ashworth, A. C. Higgs, and L. Carr, “Design, Validity, and Use of Strategically Focused Employee Attitude Surveys,” Personnel Psychology 49 (1996), pp. 695–705; T. Geddie, “Surveys Are a Waste of Time . . . until You Use Them,” Communication World, April 1996, pp. 24–26; D. M. Saunders and J. D. Leck, “Formal Upward Communication Procedures: Organizational and Employee Perspectives,” Canadian Journal of Administrative Sciences 10 (1993), pp. 255–68.

 49.
D. Stellfox, “Survey Firm Finds NRC Employees’ Job Views Are Close to National Norms,” Inside N.R.C. 20 (July 6, 1998), p. 8; K. Mark, “No More Pink Slips,” Human Resources Professional, November 1996, pp. 21–23; R. V. Lindahl, “Automation Breaks the Language Barrier,” HRMagazine 41 (March 1996), pp. 79–83.

 50.
F. Santiago, “Diversity Awareness Makes Inroads into Corporate Culture,” Houston Chronicle, February 16, 1997, p. 3; T. Geddie, “Surveys Are a Waste of Time and Money . . . ,” pp. 24–26; M. Allix, “Surveys Plumb Corporate Depths,” Asian Business, November 1996.

 51.
J. Walsh, “BBC Extends Air Time for Employees,” People Management 4 (February 19, 1998), p. 11; P. Schofield, “Smart Moves: Knowledge Is Power,” The Independent (London), February 8, 1998, p. 2; “Airline Rises to Internal Communications Challenges,” PR News, January 22, 1996.

 52.
“Modernize Your Agency’s Internal Communications,” Federal Human Resources Week, April 13, 1998; “Postal Service Targets Employees with New Communication Systems,” PR News 53, no.15 (April 14, 1997).

 53.
T. Peters and R. Waterman, In Search of Excellence (New York: Harper & Row, 1982), p. 122; W. Ouchi, Theory Z (New York: Avon Books, 1981), pp. 176–77.

 54.
J. P. Donlon et. al., “In Search of the New Change Leader,” Chief Executive, November 1997, pp. 64–75.

 55.
S. Branch, “The 100 Best Companies to Work for in America,” Fortune, January 11, 1999, pp. 118–44; M. Goldberg, “Cisco’s Most Important Meal of the Day,” Fast Company, no. 13 (February 1998), p. 56.

 56.
M. Young and J. E. Post, “Managing to Communicate, Communicating to Change: How Leading Companies Communicate with Employees,” Organizational Dynamics 22 (Summer 1993), pp. 31–43.

 57.
J. Gertzen, “Commander Strives to Know His Troops,” Omaha World Herald, February 20, 1997, p. 1.

 58.
M. G. Katz, “So, What’s My Motivation? Employee Incentives in a Changing Industry,” American Gas, February 1998, pp. 28–32.

 59.
M. Maruyama, Mindscapes in Management (Aldershot, UK: Dartmouth, 1994), pp. 33–34.

 60.
“Places to Linger,” The Economist 348 (August 1, 1998), pp. 55–56; M. Jackson, “Walls Come Tumbling Down,” Akron Beacon Journal, May 21, 1998; K. A. Edelman, “Take Down the Walls! Open Office,” Across the Board 34 (March 1997), pp. 32–38; G. Levitch, “Pizzas and Piazzas: Workplace of the Future,” Globe and Mail (Toronto), October 12, 1996, p. C7.

 61.
L. Chadderdon, “Nortel Switches Cities,” Fast Company, no. 16 (August 1998).

 62.
L. Stuart, “Why Space Is the New Frontier,” The Guardian (London), October 31, 1998, p. 24; J. Kroho, Jr., “What Makes an Office Work?” Across the Board, May 1993, pp. 16–23; T. Peters, Liberation Management: Necessary Disorganization for the Nanosecond Nineties (New York: Knopf, 1992), pp. 379–80; T. H. Walker, “Designing Work Environments That Promote Corporate Productivity,” Site Selection and Industrial Development, April 1992, pp. 8–10.

 63.
A. Goldman, “Implications of Japanese Total Quality Control for Western Organizations: Dimensions of an Intercultural Hybrid,” Journal of Business Communication 30 (1993), pp. 29–47; J. P. Womack, D. T. Jones, and D. Roos, The Machine That Changed the World (New York: Rawson, 1990), p. 79.

 64.
T. Petzinger Jr., “Elimination of Permanent Desks Has Some Office Workers Fuming,” Chicago Tribune, April 13, 1997, p. H5; J. Macht, “When the Walls Come Tumbling Down,” Inc. Technology 17 (September 1995), pp. 70–72; F. Becker, “A Workplace by Any Other Name: The Unassigned Office,” Facilities Design & Management 12 (July 1993), pp. 50–53.

 65.
A. K. Stone, “Office as Hotel,” Washington Business Journal, February 1, 1999.

 66.
S. Kirsner, “Every Day, It’s a New Place,” Fast Company, April–May, 1998, pp. 130–34; J. S. Russell, “A Company Headquarters Planned for Flexibility,” New York Times, September 7, 1997, p. 7; P. LaBarre, “The Dis-Organization of Oticon,” Industry Week, July 18, 1994, pp. 23–28.

 67.
T. Davis, “The Influence of the Physical Environment in Offices,” Academy of Management Review 9, no. 2 (1984), pp. 271–83; S. B. Bacharach and M. Aitken, “Communications in Administrative Bureaucracies,” Academy of Management Journal 20 (1977), pp. 365–77.

 68.
A. Minnick and K. Pischke-Winn, “Work Redesign: Making It a Reality,” Nursing Management, October 1996, pp. 61–65.

 69.
“Survey Finds Good and Bad Points on Worker Attitudes,” Eastern Pennsylvania Business Journal, May 5, 1997, p. 13.

 70.
G. Kreps, Organizational Communication (White Plains, NY: Longman, 1986), pp. 202–6; W. L. Davis and J. R. O’Connor, “Serial Transmission of Information: A Study of the Grapevine,” Journal of Applied Communication Research 5 (1977), pp. 61–72; K. Davis, “Management Communication and the Grapevine,” Harvard Business Review 31 (September–October 1953), pp. 43–49.

 71.
R. L. Rosnow, “Inside Rumor: A Personal Journey,” American Psychologist 46 (May 1991), pp. 484–96; C. J. Walker and C. A. Beckerle, “The Effect of State Anxiety on Rumor Transmission,” Journal of Social Behavior & Personality 2 (August 1987), pp. 353–60.

 72.
N. Fitzgerald, “Spread the Word,” The Accountant’s Magazine 97 (February 1993), pp. 32–33.

 73.
D. Krackhardt and J. R. Hanson, “Informal Networks: The Company Behind the Chart,” Harvard Business Review 71 (July–August 1993), pp. 104–11; H. Mintzberg, The Structuring of Organizations (Englewood Cliffs, NJ: Prentice Hall, 1979), pp. 46–53.

 74.
M. Noon and R. Delbridge, “News from Behind My Hand: Gossip in Organizations,” Organization Studies 14 (1993), pp. 23–36.

 75.
G. Dutton, “One Workforce, Many Languages,” Management Review 87 (December 1998), pp. 42–47.

 76.
Ohlson, “Leadership in an Age of Mistrust.”

 77.
A. Hall and D. J. Hall “Cultural Crossroads,” Wisconsin State Journal (Madison), March 29, 1998, p. B1.

 78.
E. Daniels, “Back to School,” Florida Times-Union (Jacksonville), May 24, 1999, p. 14.

 79.
F. Cunningham, “A Touch of the Tartan Treatment for Mazda,” The Scotsman, October 14, 1997, p. 27.

 80.
R. M. March, Reading the Japanese Mind (Tokyo: Kodansha, 1996), chap. 1; H. Yamada, American and Japanese Business Discourse: A Comparison of Interaction Styles (Norwood, NJ: Ablex, 1992), p. 34.

 81.
“E-Mail, Bloody E-Mail,” Training, January 1996, p. 12.

 82.
R. Axtell, Gestures: The Do’s and Taboos of Body Language Around the World (New York: John Wiley, 1991); P. Harris and R. Moran, Managing Cultural Differences (Houston: Gulf, 1987); and P. Ekman, W. V. Friesen, and J. Bear, “The International Language of Gestures,” Psychology Today, May 1984, pp. 64–69.

 83.
H. Yamada, Different Games, Different Rules (New York: Oxford University Press, 1997), pp. 76–79; H. Yamada, American and Japanese Business Discourse, chap. 2; D. Tannen, Talking from 9 to 5 (New York: Avon, 1994), pp. 96–97; D. C. Barnlund, Communication Styles of Japanese and Americans: Images and Realities (Belmont, CA: Wadsworth, 1988).

 84.
D. Goleman, “What Makes a Leader?” Harvard Business Review 76 (November–December 1998), pp. 92–102.

 85.
S. Herring, “Gender Differences in Computer-Mediated Communication: Bringing Familiar Baggage to the New Frontier,” paper presented at the American Library Association Annual Conference, Miami, Florida, June 27, 1994.

 86.
M. Crawford, Talking Difference: On Gender and Language (Thousand Oaks, CA: Sage, 1995), pp. 41–44; Tannen, Talking from 9 to 5; D. Tannen, You Just Don’t Understand: Men and Women in Conversation (New York: Ballantine Books, 1990); S. Helgesen, The Female Advantage: Women’s Ways of Leadership (New York: Doubleday, 1990).

 87.
A. Mulac et al., “‘Uh-Huh. What’s That All About?’ Differing Interpretations of Conversational Backchannels and Questions as Sources of Miscommunication across Gender Boundaries,” Communication Research 25 (December 1998), pp. 641–68; G. H. Graham, J. Unruh, and P. Jennings, “The Impact of Nonverbal Communication in Organizations: A Survey of Perceptions,” Journal of Business Communication 28 (1991), pp. 45–61; J. Hall, “Gender Effects in Decoding Nonverbal Cues,” Psychological Bulletin 68 (1978), pp. 845–57.

 88.
This stereotypic notion is prevalent throughout J. Gray, Men Are from Mars, Women Are from Venus (New York: HarperCollins, 1992). For a critique of this view, see Crawford, Talking Difference, chap. 4; D. J. Canary, T. M. Emmers-Sommer, Sex and Gender Differences in Personal Relationships (New York: Guilford Press, 1997), chap. 1.

 89.
P. Tripp-Knowles “A Review of the Literature on Barriers Encountered by Women in Science Academia,” Resources for Feminist Research 24 (Spring–Summer 1995) pp. 28–34.

 90.
Cited in K. Davis and J. W. Newstrom, Human Behavior at Work: Organizational Behavior, 7th ed. (New York: McGraw-Hill, 1985), p. 438.

 91.
J. Brownell, Building Active Learning Skills (Englewood Cliffs, NJ: Prentice Hall, 1986); A. Mikalachki, “Does Anyone Listen to the Boss?” Business Horizons, March–April 1982, pp. 34–39.

 92.
S. Silverstein, “On the Job, But Do They Listen?” Los Angeles Times, July 19, 1998.

 93.
A. P. Brief, Attitudes in and around Organizations (Thousand Oaks, CA: Sage, 1998), pp. 69–84; K. K. Reardon, Persuasion in Practice (Newbury Park, CA: Sage, 1991); P. Zimbardo and E. B. Ebbeson, Influencing Attitudes and Changing Behavior (Reading, MA: Addison-Wesley, 1969).

 94.
J. Cooper and R. T. Coyle, “Attitudes and Attitude Change,” Annual Review of Psychology 35 (1984), pp. 395–426; and N. MacLachlan, “What People Really Think about Fast Talkers,” Psychology Today 113 (November 1979), pp. 112–17.

 95.
J. A. Conger, Winning ’Em Over: A New Model for Managing in the Age of Persuasion (New York: Simon & Schuster, 1998).

 96.
D. B. Freeland, “Turning Communication into Influence,” HR Magazine 38 (September 1993), pp. 93–96; M. Snyder and M. Rothbart, “Communicator Attractiveness and Opinion Change,” Canadian Journal of Behavioural Science 3 (1971), pp. 377–87.

 97.
E. Aronson, The Social Animal (San Francisco: W. H. Freeman, 1976), pp. 67–68; and R. A. Jones and J. W. Brehm, “Persuasiveness of One- and Two-Sided Communications as a Function of Awareness That There Are Two Sides,” Journal of Experimental Social Psychology 6 (1970), pp. 47–56.

 98.
D. G. Linz and S. Penrod, “Increasing Attorney Persuasiveness in the Courtroom,” Law and Psychology Review 8 (1984), pp. 1–47; R. B. Zajonc, “Attitudinal Effects of Mere Exposure,” Journal of Personality and Social Psychology Monograph 9 (1968), pp. 1–27; and R. Petty and J. Cacioppo, Attitudes and Persuasion: Classic and Contemporary Approaches (Dubuque, Iowa: W. C. Brown, 1981).

 99.
Conger, Winning ’Em Over.
100.
Zimbardo and Ebbeson, Influencing Attitudes and Changing Behavior.
101.
M. Zellner, “Self-Esteem, Reception, and Influenceability,” Journal of Personality and Social Psychology 15 (1970), pp. 87–93.

Chapter Nine

 1.
S. Kirsner, “Every Day, It’s a New Place,” Fast Company, April–May, 1998, pp. 130–34; J. S. Russell, “A Company Headquarters Planned for Flexibility,” New York Times, September 7, 1997, p. 7.

 2.
J. Pfeffer, “Seven Practices of Successful Organizations,” California Management Review 40 (1998), pp. 96–124.

 3.
P. Carbonara, “Mervyn’s Call in the SWAT Team,” Fast Company, April–May 1998, pp. 54–55; D. T. Kurylko, “Once-Grimy Eisenach Becomes Opel’s Jewel,” Automotive News, November 11, 1996, p. 42a; A. Haasen, “Opel Eisenach GMBH—Creating a High-Productivity Workplace,” Organizational Dynamics 24 (Winter 1996), pp. 80–85; P. McDonald and A. Sharma, “Toward Work Teams Within a New Zealand Public Service Organization,” paper presented at the 1994 International Conference on Self-Managing Work Teams, University of North Texas, Denton, April 1994.

 4.
S. G. Cohen and D. E. Bailey, “What Makes Teams Work: Group Effectiveness Research from the Shop Floor to the Executive Suite,” Journal of Management 23 (May 1997), pp. 239–90; M. A. West, “Preface: Introducing Work Group Psychology,” in M. A. West, ed., Handbook of Work Group Psychology (Chichester, UK: John Wiley, 1996), p. xxvi; S. A. Mohrman, S. G. Cohen, and A. M. Mohrman, Jr., Designing Team-Based Organizations: New Forms for Knowledge Work (San Francisco: Jossey-Bass, 1995), pp. 39–40; R. M. McIntyre and E. Salas, “Measuring and Managing for Team Performance: Emerging Principles from Complex Environments,” in R. A. Guzzo, E. Salas, and Associates, eds., Team Effectiveness and Decision Making in Organizations (San Francisco: Jossey-Bass, 1995), pp. 9–45; J. R. Katzenbach and K. D. Smith, “The Discipline of Teams,” Harvard Business Review 71 (March–April 1993), pp. 111–20; M. E. Shaw, Group Dynamics, 3rd ed. (New York: McGraw-Hill, 1981), p. 8.

 5.
David Nadler similarly distinguishes crowds from groups and teams. See D. A. Nadler, “From Ritual to Real Work: The Board as a Team,” Directors and Boards 22 (Summer 1998), pp. 28–31.

 6.
The preference for using the term team rather than group is also discussed in Cohen and Bailey, “What Makes Teams Work.”

 7.
G. E. Huszczo, Tools for Team Excellence (Palo Alto, CA: Davies-Black, 1996), pp. 9–15; R. Likert, New Patterns of Management (New York: McGraw-Hill, 1961), pp. 106–8.

 8.
Mohrman, Cohen, and Mohrman, Designing Team-Based Organizations, p. 6; J. H. Shonk, Team-Based Organizations: Developing a Successful Team Environment (Burr Ridge, IL: Business One Irwin, 1992).

 9.
C. Salter, “Roberts Rules the Road,” Fast Company, Issue 17 (September 1998); J. Childs, “Five Years and Counting: The Path to Self-Directed Work Teams,” Hospital Materiel Management Quarterly, May 1997, pp. 34–43.

 10.
N. S. Bruning and P. R. Liverpool, “Membership in Quality Circles and Participation in Decision Making,” Journal of Applied Behavioral Science 29 (March 1993), pp. 76–95; S. D. Saleh, Z. Guo, and T. Hull, “The Use of Quality Circles in the Automobile Parts Industry,” Proceedings of the Annual ASAC Conference, Organizational Behaviour Division 9, pt. 5 (1988), pp. 95–104.

 11.
Mohrman, Cohen, and Mohrman, Designing Team-Based Organizations, chap. 2; R. S. Wellins, W. C. Byham, and G. R. Dixon, Inside Teams (San Francisco: Jossey-Bass, 1994), pp. 9–10.

 12.
R. Pascale, “Change How You Define Leadership, and You Change How You Run a Company,” Fast Company, April–May 1998, pp. 110–20.

 13.
T. Peters, Thriving on Chaos (New York: Alfred A. Knopf, 1987), pp. 211–18; T. Kidder, Soul of a New Machine (Boston: Little, Brown, 1981); T. Peters and N. Austin, A Passion for Excellence (New York: Random House, 1985), chaps. 9 and 10.

 14.
S. Zesiger, “Dial ‘M’ for Mystique,” Fortune, January 12, 1998, p. 175; R. Hertzberg, “No Longer a Skunkworks,” Internet World, November 3, 1997; R. Lim, “Innovation, Innovation, Innovation,” Business Times (Singapore), October 27, 1997, p. 18.

 15.
N. Shachtman, “Group Think,” InformationWeek On-Line, June 1, 1998; J. Newberg, “Offices No Longer Restricted to a Fixed Site,” Arizona Republic, April 21, 1998, p. 4; B. Manville and N. Foote, “Harvest Your Workers’ Knowledge,” Datamation 42 (July 1996), pp. 78–80.

 16.
J. Lipnack and J. Stamps, Virtual Teams: Reaching Across Space, Time, and Organizations with Technology (New York: John Wiley, 1997), pp. 5–8; D. J. Armstrong and P. Cole, “Managing Distances and Differences in Geographically Distributed Work Groups,” in S. E. Jackson and M. N. Ruderman, eds., Diversity in Work Teams: Research Paradigms for a Changing Workplace (Washington, DC: American Psychological Association, 1995), pp. 187–215.

 17.
J. S. Brown, “Seeing Differently: A Role for Pioneering Research,” Research Technology Management 41 (May–June 1998), pp. 24–33; in particular, see comments by George Gilder, who is credited with developing the law of telecosm, in “Is Bigger Better?” Fast Company, Issue 17 (September 1998).

 18.
A. M. Townsend, S. M. DeMarie, and A. R. Hendrickson, “Virtual Teams: Technology and the Workplace of the Future,” Academy of Management Executive 12 (August 1998), pp. 17–29.

 19.
J. A. Wagner III, C. R. Leana, E. A. Locke, and D. M. Schweiger, “Cognitive and Motivational Frameworks in U.S. Research on Participation: A Meta-Analysis of Primary Effects,” Journal of Organizational Behavior 18 (1997), pp. 49–65.

 20.
W. B. Stevenson, J. L. Pearce, and L. W. Porter, “The Concept of ‘Coalition’ in Organization Theory and Research,” Academy of Management Review 10 (1985), pp. 256–68; Shaw, Group Dynamics, pp. 105–10.

 21.
B. E. Ashforth and F. Mael, “Social Identity Theory and the Organization,” Academy of Management Review 14 (1989), pp. 20–39; L. N. Jewell and H. J. Reitz, Group Effectiveness in Organizations (Glenview, IL: Scott, Foresman, 1981).

 22.
A. S. Tannenbaum, Social Psychology of the Work Organization (Belmont, CA: Wadsworth, 1966), p. 62; S. Schacter, The Psychology of Affiliation (Stanford, CA: Stanford University Press, 1959), pp. 12–19.

 23.
M. A. West, C. S. Borrill, and K. L. Unsworth, “Team Effectiveness in Organizations,” International Review of Industrial and Organizational Psychology 13 (1998), pp. 1–48; R. A. Guzzo and M. W. Dickson, “Teams in Organizations: Recent Research on Performance and Effectiveness,” Annual Review of Psychology 47 (1996), pp. 307–38; P. S. Goodman, E. Ravlin, and M. Schminke, “Understanding Groups in Organizations,” Research in Organizational Behavior 9 (1987), pp. 121–73.

 24.
M. A. West, C. S. Borrill, and K. L. Unsworth, “Team Effectiveness in Organizations,” International Review of Industrial and Organizational Psychology, 13 (1998), pp. 1–48; Mohrman, Cohen, and Mohrman, Designing Team-Based Organizations, pp. 58–65; J. E. McGrath, “Time, Interaction, and Performance (TIP): A Theory of Groups,” Small Group Research 22 (1991), pp. 147–74; G. P. Shea and R. A. Guzzo, “Group Effectiveness: What Really Matters?” Sloan Management Review 27 (1987), pp. 33–46.

 25.
“Team Incentives Prominent among ‘Best-Practice’ Companies,” Quality 35 (April 1996), p. 20; for a discussion of the role of rewards in team dynamics, see J. S. DeMatteo, L. T. Eby, and E. Sundstrom, “Team-Based Rewards: Current Empirical Evidence and Directions for Future Research,” in B. M. Staw and L. L. Cummings, eds., Research in Organizational Behavior 20 (1998), pp. 141–83; A. Barua, C. H. S. Lee, and A. B. Whinston, “Incentives and Computing Systems for Team-Based Organizations,” Organization Science 6 (1995), pp. 487–504; R. L. Heneman and C. von Hippel, “Balancing Group and Individual Rewards: Rewarding Individual Contributions to the Team,” Compensation & Benefits Review 27 (July–August, 1995), pp. 63–68.

 26.
F. Burlage, “Master the Art of Kaizen,” The European, February 20, 1997, p. 12.

 27.
P. Bordia, “Face-to-Face versus Computer-Mediated Communication: A Synthesis of the Experimental Literature,” Journal of Business Communication 34 (January 1997), pp. 99–120; A. D. Shulman, “Putting Group Information Technology in Its Place: Communication and Good Work Group Performance,” in S. R. Clegg, C. Hardy, and W. R. Nord, eds., Handbook of Organization Studies (London: Sage, 1996), pp. 357–74; J. E. McGrath and A. B. Hollingshead, Groups Interacting with Technology (Thousand Oaks, CA: Sage, 1994).

 28.
G. Bushe, S. J. Havlovic, and G. Coetzer, “Exploring Empowerment from the Inside-Out (Part Two),” Journal for Quality and Participation 19 (June 1996), pp. 78–85.

 29.
R. Wageman, “Case Study: Critical Success Factors for Creating Superb Self-Managing Teams at Xerox,” Compensation and Benefits Review 29 (September–October 1997), pp. 31–41; D. Dimancescu and K. Dwenger, “Smoothing the Product Development Path,” Management Review 85 (January 1996), pp. 36–41.

 30.
D. G. Ancona and D. E. Caldwell, “Demography and Design: Predictors of New Product Team Performance,” Organization Science 3 (August 1992), pp. 331–41.

 31.
S. Berne, “Self-Directed Teams Soup Up Operations,” Prepared Foods 166 (September 1997),
p. 32.

 32.
M. A. Campion, E. M. Papper, and G. J. Medsker, “Relations between Work Team Characteristics and Effectiveness: A Replication and Extension,” Personnel Psychology 49 (1996), pp. 429–52; S. Worchel and S. L. Shackelford, “Groups Under Stress: The Influence of Group Structure and Environment on Process and Performance,” Personality & Social Psychology Bulletin 17 (1991), pp. 640–47; E. Sundstrom, K. P. De Meuse, and D. Futrell, “Work Teams: Applications and Effectiveness,” American Psychologist 45 (1990), pp. 120–33.

 33.
G. van der Vegt, B. Emans, and E. van de Vliert, “Motivating Effects of Task and Outcome Interdependence in Work Teams,” Group & Organization Management 23 (June 1998), pp. 124–43; R. C. Liden, S. J. Wayne, and L. K. Bradway, “Task Interdependence as a Moderator of the Relation between Group Control and Performance,” Human Relations 50 (1997), pp. 169–81; R. Wageman, “Interdependence and Group Effectiveness,” Administrative Science Quarterly 40 (1995), pp.145–80; M. A. Campion, G. J. Medsker, and A. C. Higgs, “Relations between Work Group Characteristics and Effectiveness: Implications for Designing Effective Work Groups,” Personnel Psychology 46 (1993), pp. 823–50; M. N. Kiggundu, “Task Interdependence and the Theory of Job Design,” Academy of Management Review 6 (1981), pp. 499–508.

 34.
M. A. Cusumano “How Microsoft Makes Large Teams Work like Small Teams,” Sloan Management Review 39 (Fall 1997), pp. 9–20.

 35.
A. Muoio, “Growing Smart,” Fast Company, no. 16 (August 1998); A. R. Sorkin, “Gospel According to St. Luke’s,” New York Times, February 12, 1998, p. D1.

 36.
G. R. Hickman and A. Creighton-Zollar, “Diverse Self-Directed Work Teams: Developing Strategic Initiatives for 21st Century Organizations,” Public Personnel Management 27 (Summer 1998), pp. 187–200.

 37.
J. R. Katzenbach and D. K. Smith, The Wisdom of Teams: Creating the High-Performance Organization (Boston: Harvard University Press, 1993), pp. 45–47; and G. Stasser, “Pooling of Unshared Information during Group Discussion,” in S. Worchel, W. Wood, and J. A. Simpson, eds., Group Process and Productivity (Newbury Park, CA: Sage, 1992), pp. 48–67.

 38.
R. S. Wellins, W. C. Byham, and G. R. Dixon, Inside Teams: How 20 World-Class Organizations Are Winning through Teamwork (San Francisco: Jossey-Bass, 1994), pp. 94–95.

 39.
L. T. Eby and G. H. Dobbins, “Collectivist Orientation in Teams: An Individual and Group-Level Analysis,” Journal of Organizational Behavior 18 (1997), pp. 275–95; P. C. Earley, “East Meets West Meets Mideast: Further Explorations of Collectivistic and Individualistic Work Groups,” Academy of Management Journal 36 (1993), pp. 319–48.

 40.
R. Klimoski and R. G. Jones, “Staffing for Effective Group Decision Making: Key Issues in Matching People and Teams,” in Guzzo, Salas, and Associates, eds., Team Effectiveness and Decision Making in Organizations, pp. 291–332; Mohrman, Cohen, and Mohrman, Designing Team-Based Organizations, pp. 248–54; M. J. Stevens and M. A. Campion, “The Knowledge, Skill and Ability Requirements for Teamwork: Implications for Human Resources Management,” Journal of Management 20 (1994) pp. 503–30; A. P. Hare, Handbook of Small Group Research, 2nd ed. (New York: Free Press, 1976), pp. 12–15.

 41.
C. D’Andrea-O’Brien and A. F. Buono, “Building Effective Learning Teams: Lessons from the Field,” SAM Advanced Management Journal 61 (Summer 1996), pp. 4–9.

 42.
“New Anchor Hocking Plant Incorporates ‘Socio-Tech’ Work Environment Philosophy,” Business Wire, October 19, 1995.

 43.
D. C. Hambrick, S. C. Davison, S. A. Snell, and C. C. Snow, “When Groups Consist of Multiple Nationalities: Towards a New Understanding of the Implications,” Organization Studies 19 (1998), pp. 181–205; S. G. Baugh and G. B. Graen, “Effects of Team Gender and Racial Composition on Perceptions of Team Performance in Cross-Functional Teams,” Group & Organization Management 22 (September 1997), pp. 366–83; F. J. Milliken and L. L. Martins, “Searching for Common Threads: Understanding the Multiple Effects of Diversity in Organizational Groups,” Academy of Management Review 21 (1996), pp. 402–33; J. E. McGrath, J. L. Berdahl, and H. Arrow, “Traits, Expectations, Culture, and Clout: The Dynamics of Diversity in Work Groups,” in Jackson and Ruderman, eds., Diversity in Work Teams, pp. 17–45.

 44.
D. C. Lau and J. K. Murnighan, “Demographic Diversity and Faultlines: The Compositional Dynamics of Organizational Groups,” Academy of Management Review 23 (April 1998), pp. 325–40.

 45.
S. M. Colarelli and A. L. Boos, “Sociometric and Ability-Based Assignment to Work Groups: Some Implications for Personnel Selection,” Journal of Organizational Behavior 13 (1992), pp. 187–96; D. G. Ancona and D. F. Caldwell, “Demography and Design: Predictors of New Product Team Performance,” Organization Science 3 (1992), pp. 321–41; J. K. Murnighan and D. Conlon, “The Dynamics of Intense Work Groups: A Study of British String Quartets,” Administrative Science Quarterly 36 (1991), pp. 165–86.

 46.
K. Y. Williams and C. A. O’Reilly III, “Demography and Diversity in Organizations: A Review of 40 Years of Research,” Research in Organizational Behavior 20 (1998); B. Daily, A. Wheatley, S. R. Ash, and R. L. Steiner, “The Effects of a Group Decision Support System on Culturally Diverse and Culturally Homogeneous Group Decision Making,” Information & Management 30 (1996), pp. 281–89; W. E. Watson, K. Kumar, and L. K. Michaelson, “Cultural Diversity’s Impact on Interaction Process and Performance: Comparing Homogeneous and Diverse Task Groups,” Academy of Management Journal 36 (1993), pp. 590–602.

 47.
L. Tucci, “Owens Drake Consulting Fosters Systematic Change,” St. Louis Business Journal, May 25, 1998.

 48.
B. W. Tuckman and M. A. C. Jensen, “Stages of Small-Group Development Revisited,” Group and Organization Studies 2 (1977), pp. 419–42; for a humorous and somewhat cynical discussion of team dynamics through these stages, see H. Robbins and M. Finley, Why Teams Don’t Work (Princeton, NJ: Peterson’s/
Pacesetters, 1995), chap. 21.

 49.
Likert, New Patterns of Management, pp. 172–77.

 50.
J. A. Cannon-Bowers, S. I. Tannenbaum, E. Salas, and C. E. Volpe, “Defining Competencies and Establishing Team Training Requirements,” in Guzzo, Salas, and Associates, eds., Team Effectiveness and Decision Making in Organizations, pp. 333–80.

 51.
C. Argyris, Interpersonal Competence and Organizational Effectiveness (Homewood, IL: Irwin, 1962).

 52.
D. L. Miller, “Synergy in Group Development: A Perspective on Group Performance,” Proceedings of the Annual ASAC Conference, Organizational Behavior Division 17, pt. 5 (1996), pp. 119–28; S. Worchel, D. Coutant-Sassic, and M. Grossman, “A Developmental Approach to Group Dynamics: A Model and Illustrative Research,” in Group Process and Productivity, ed. Worchel et al., pp. 181–202; C. J. G. Gersick, “Time and Transition in Work Teams: Toward a New Model of Group Development,” Academy of Management Journal 31 (1988), pp. 9–41.

 53.
D. C. Feldman, “The Development and Enforcement of Group Norms,” Academy of Management Review 9 (1984), pp. 47–53; L. W. Porter, E. E. Lawler, and J. R. Hackman, Behavior in Organizations (New York: McGraw-Hill, 1975), pp. 391–94.

 54.
I. R. Gellatly, “Individual and Group Determinants of Employee Absenteeism: Test of a Causal Model,” Journal of Organizational Behavior 16 (1995), pp. 469–85; G. Johns, “Absenteeism Estimates by Employees and Managers: Divergent Perspectives and Self-Serving Perceptions,” Journal of Applied Psychology 79 (1994), pp. 229–39.

 55.
B. Latané, “The Psychology of Social Impact,” American Psychologist 36 (1981), pp. 343–56; and C. A. Kiesler and S. B. Kiesler, Conformity (Reading, MA: Addison-Wesley, 1970).

 56.
Porter, Lawler, and Hackman, Behavior in Organizations, pp. 399–401.

 57.
L. Coch and J. R. P. French, Jr., “Overcoming Resistance to Change,” Human Relations 1 (1948), pp. 512–32.

 58.
Feldman, “The Development and Enforcement of Group Norms,” pp. 50–52.

 59.
Katzenbach and Smith, The Wisdom of Teams, pp. 121–23.

 60.
K. L. Bettenhausen and J. K. Murnighan, “The Development of an Intragroup Norm and the Effects of Interpersonal and Structural Challenges,” Administrative Science Quarterly 36 (1991), pp. 20–35.

 61.
D’Andrea-O’Brien and Buono, “Building Effective Learning Teams,” SAM Advanced Management Journal.

 62.
R. S. Spich and K. Keleman, “Explicit Norm Structuring Process: A Strategy for Increasing Task-Group Effectiveness,” Group & Organization Studies 10 (March 1985), pp. 37–59.

 63.
D. I. Levine, “Piece Rates, Output Restriction, and Conformism,” Journal of Economic Psychology 13 (1992), pp. 473–89.

 64.
P. Roberts, “Sony Changes the Game,” Fast Company, no. 10 (1997), p. 116.

 65.
D. Katz and R. L. Kahn, The Social Psychology of Organizations (New York: John Wiley, 1966), chap. 7; J. W. Thibault and H. H. Kelley, The Social Psychology of Groups (New York: John Wiley, 1959), chap. 8.

 66.
D. Antrim, “Improvement Teams,” Rough Notes 142 (February 1999), p. 100.

 67.
D. Vinokur-Kaplan, “Treatment Teams That Work (and Those That Don’t): An Application of Hackman’s Group Effectiveness Model to Interdisciplinary Teams in Psychiatric Hospitals,” Journal of Applied Behavioral Science 31 (1995), pp. 303–27; Shaw, Group Dynamics, pp. 213–26; Goodman et al., “Understanding Groups in Organizations,” pp. 144–46.

 68.
S. Lembke and M. G. Wilson, “Putting the ‘Team’ into Teamwork: Alternative Theoretical Contributions for Contemporary Management Practice,” Human Relations 51 (July 1998), pp. 927–44; B. E. Ashforth and R. H. Humphrey, “Emotion in the Workplace: A Reappraisal,” Human Relations 48 (1995), pp. 97–125; P. R. Bernthal and C. A. Insko, “Cohesiveness without Groupthink: The Interactive Effects of Social and Task Cohesiveness,” Group and Organization Management 18 (1993), pp. 66–87.

 69.
A. Lott and B. Lott, “Group Cohesiveness as Interpersonal Attraction: A Review of Relationships with Antecedent and Consequent Variables,” Psychological Bulletin 64 (1965), pp. 259–309.

 70.
Lau and Murnighan, “Demographic Diversity and Faultlines.”

 71.
S. E. Jackson, “Team Composition in Organizational Settings: Issues in Managing an Increasingly Diverse Work Force,” in Group Process and Productivity, ed. Worchel et al., pp. 138–73; J. Virk, P. Aggarwal, and R. N. Bhan, “Similarity versus Complementarity in Clique Formation,” Journal of Social Psychology 120 (1983), pp. 27–34.

 72.
J. A. Alexander, R. Lichtenstein, K. Jinnett, T. A. D’Aunno, and E. Ullman, “The Effects of Treatment Team Diversity and Size on Assessments of Team Functioning,” Hospital & Health Services Administration 41 (1996), pp. 37–53.

 73.
D. Bencivenga, “A Humanistic Approach to Space,” HRMagazine 43 (March 1998), pp. 68–76; M. Jackson, “Walls Come Tumbling Down,” Akron Beacon Journal, May 21, 1998.

 74.
M. B. Pinto, J. K. Pinto, and J. E. Prescott, “Antecedents and Consequences of Project Team Cross-Functional Cooperation,” Management Science 39 (1993), pp. 1281–96; W. Piper, M. Marrache, R. Lacroix, A. Richardson, and B. Jones, “Cohesion as a Basic Bond in Groups,” Human Relations 36 (1983), pp. 93–108.

 75.
E. J. Hill, B. C. Miller, S. P. Weiner and J. Colihan, “Influences of the Virtual Office on Aspects of Work and Work/Life Balance,” Personnel Psychology 51 (Autumn 1998), pp. 667–83; S. B. Gould, K. J. Weiner, and B. R. Levin, Free Agents: People and Organizations Creating a New Working Community (San Francisco: Jossey-Bass, 1997), pp. 158–60.

 76.
J. E. Hautaluoma and R. S. Enge, “Early Socialization into a Work Group: Severity of Initiations Revisited,” Journal of Social Behavior & Personality 6 (1991) pp. 725–48; E. Aronson and J. Mills, “The Effects of Severity of Initiation on Liking for a Group,” Journal of Abnormal and Social Psychology 59 (1959), pp. 177–81.

 77.
B. Mullen and C. Copper, “The Relation between Group Cohesiveness and Performance: An Integration,” Psychological Bulletin 115 (1994), pp. 210–27; Shaw, Group Dynamics, p. 215.

 78.
“Business Excellence at Armstrong World Industries,” IRS Employment Review, October 1996, pp. 13–16; B. Carroll, “Team Competition Spurs Continuous Improvement at Motorola,” National Productivity Review 14 (Autumn 1995), pp. 1–9.

 79.
M. Rempel and R. J. Fisher, “Perceived Threat, Cohesion, and Group Problem Solving in Intergroup Conflict,” International Journal of Conflict Management 8 (1997), pp. 216–34.

 80.
J. M. McPherson and P. A. Popielarz, “Social Networks and Organizational Dynamics,” American Sociological Review 57 (1992), pp. 153–70; Piper et al., “Cohesion as a Basic Bond in Groups,” pp. 93–108.

 81.
C. A. O’Reilly III, D. F. Caldwell, and W. P. Barnett, “Work Group Demography, Social Integration, and Turnover,” Administrative Science Quarterly 34 (1989), pp. 21–37.

 82.
R. D. Banker, J. M. Field, R. G. Schroeder, and K. K. Sinha, “Impact of Work Teams on Manufacturing Performance: A Longitudinal Study,” Academy of Management Journal 39 (1996), pp. 867–90; D. Vinokur-Kaplan, “Treatment Teams That Work (And Those That Don’t): An Application of Hackman’s Group Effectiveness Model to Interdisciplinary Teams in Psychiatric Hospitals,” Journal of Applied Behavioral Science 31 (September 1995), pp. 303–27; Mullen and Copper, “The Relation between Group Cohesiveness and Performance,” Psychological Bulletin; C. R. Evans and K. L. Dion, “Group Cohesion and Performance: A Meta-Analysis,” Small Group Research 22 (1991), pp. 175–86.
 83.
Robbins and Finley, Why Teams Don’t Work, chap. 20; “The Trouble with Teams,” The Economist, January 14, 1995, p. 61; A. Sinclair, “The Tyranny of Team Ideology,” Organization Studies 13 (1992), pp. 611–26.

 84.
P. Panchak, “The Future Manufacturing,” Industry Week 247 (September 21, 1998), pp. 96–105; B. Dumaine, “The Trouble with Teams,” Fortune, September 5, 1994, pp. 86–92.

 85.
I. D. Steiner, Group Process and Productivity (New York: Academic Press, 1972).

 86.
Cusumano, “How Microsoft Makes Large Teams Work like Small Teams.”

 87.
D. Dunphy and B. Bryant, “Teams: Panaceas or Prescriptions for Improved Performance?” Human Relations 49 (1996), pp. 677–99.

 88.
M. Erez and A. Somech “Is Group Productivity Loss the Rule or the Exception? Effects of Culture and Group-Based Motivation,” Academy of Management Journal 39 (1996), pp. 1513–37; S. J. Karau and K. D. Williams, “Social Loafing: A Meta-Analytic Review and Theoretical Integration,” Journal of Personality and Social Psychology 65 (1993), pp. 681–706; J. M. George, “Extrinsic and Intrinsic Origins of Perceived Social Loafing in Organizations,” Academy of Management Journal 35 (1992), pp. 191–202; R. Albanese and D. D. Van Fleet, “Rational Behavior in Groups: The Free-Riding Tendency,” Academy of Management Review 10 (1985), pp. 244–55.

 89.
Erez and Somech “Is Group Productivity Loss the Rule or the Exception?” pp. 1513–37; P. C. Earley, “Social Loafing and Collectivism: A Comparison of the U.S. and the People’s Republic of China,” Administrative Science Quarterly 34 (1989), pp. 565–81.

 90.
T. A. Judge and T. D. Chandler, “Individual-Level Determinants of Employee Shirking,” Relations Industrielles 51 (1996), pp. 468–86; J. M. George, “Asymmetrical Effects of Rewards and Punishments: The Case of Social Loafing,” Journal of Occupational and Organizational Psychology 68 (1995), pp. 327–38; R. E. Kidwell and N. Bennett, “Employee Propensity to Withhold Effort: A Conceptual Model to Intersect Three Avenues of Research,” Academy of Management Review 19 (1993), pp. 429–56; J. A. Shepperd, “Productivity Loss in Performance Groups: A Motivation Analysis,” Psychological Bulletin 113 (1993), pp. 67–81.

 91.
W. G. Dyer, Team Building: Issues and Alternatives, 2nd ed. (Reading, MA: Addison-Wesley, 1987); and S. J. Liebowitz and K. P. De Meuse, “The Application of Team Building,” Human Relations 35 (1982), pp. 1–18.

 92.
E. Sundstrom, K. P. De Meuse, and D. Futrell, “Work Teams: Applications and Effectiveness,” American Psychologist 45 (1990), p. 128; M. Beer, Organizational Change and Development: A Systems View (Santa Monica, CA: Goodyear, 1980), pp. 143–46.

 93.
Beer, Organizational Change and Development, p. 145.

 94.
J. J. Laabs, “Team Training Goes Outdoors,” Personnel Journal, June 1991, pp. 56–63.

 95.
A. Seybert, “The Great Outdoors—Corporate Style,” Baltimore Business Journal, March 7, 1997, p. 21.

 96.
Robbins and Finley, Why Teams Don’t Work, chap. 17.

 97.
M. J. Brown, “Let’s Talk about It, Really Talk about It,” Journal for Quality & Participation 19, no. 6 (1996) pp. 26–33; E. H. Schein, “On Dialogue, Culture, and Organizational Learning,” Organizational Dynamics, Autumn 1993, pp. 40–51; and P. M. Senge, The Fifth Discipline (New York: Doubleday Currency, 1990), pp. 238–49.

 98.
G. Coetzer, “A Study of the Impact of Different Team Building Techniques on Work Team Effectiveness,” unpublished MBA research project, Simon Fraser University, British Columbia, 1993.

 99.
T. G. Cummings and C. G. Worley, Organization Development & Change, 6th ed. (Cincinnati: South-Western, 1997), pp. 218–19; P. F. Buller and C. H. Bell, Jr., “Effects of Team Building and Goal Setting on Productivity: A Field Experiment,” Academy of Management Journal 29 (1986), pp. 305–28.

100.
C. J. Solomon, “Simulation Training Builds Teams through Experience,” Personnel Journal 72 (June 1993), pp. 100–6.

101.
R. W. Woodman and J. J. Sherwood, “The Role of Team Development in Organizational Effectiveness: A Critical Review,” Psychological Bulletin 88 (1980), pp. 166–86; Sundstrom et al., “Work Teams: Applications and Effectiveness,” p. 128.

102.
Huszczo, Tools for Team Excellence, pp. 50–58.

103.
P. McGraw, “Back from the Mountain: Outdoor Management Development Programs and How to Ensure the Transfer of Skills to the Workplace,” Asia Pacific Journal of Human Resources 31 (Spring 1993), pp. 52–61; G. E. Huszczo, “Training for Team Building,” Training and Development Journal 44 (February 1990), pp. 37–43.

104.
R. W. Boss and H. L. McConkie, “The Destructive Impact of a Positive Team-Building Intervention,” Group & Organization Studies 6 (1981), pp. 45–56.

Chapter Ten

 1.
D. Fields, “Harley Teams Shoot for Better Bike,” Akron Beacon Journal, June 15, 1998; M. Savage, “Harley Irons Out an Innovative Way of Working,” Milwaukee Journal Sentinel, May 25, 1998, p. 12; L. Ziegler, “Labor’s Role at New Harley Plant,” National Public Radio, “All Things Considered” program, February 25, 1998; C. Eberting, “The Harley Mystique Comes to Kansas City,” Kansas City Star, January 6, 1998, p. A1.

 2.
E. E. Lawler, “Far from the Fad Crowd,” People Management, October 24, 1996, pp. 38–40.

 3.
G. C. McMahon and E. E. Lawler III, “Effects of Union Status on Employee Involvement: Diffusion and Effectiveness,” Research in Organizational Change and Development 8 (1995), pp. 47–76; V. H. Vroom and A. G. Jago, The New Leadership: Managing Participation in Organizations (Englewood Cliffs, NJ: Prentice Hall, 1988), p. 15.

 4.
D. Adams, “MetroJet Carries Workers’ Ideas,” Akron Beacon Journal, May 28, 1998; S. Carey, “US Air ‘Peon’ Team Pilots Start-Up of Low-Fare Airline,” The Wall Street Journal, March 24, 1998, p. B1.

 5.
B. Simon, “Bank Leads by Example in Transformation,” Business Day (South Africa), July 30, 1998, p. 17; C. Brenner, “Pride in Ownership Is Byword for Bank’s Employees,” Waukegan News-Sun (IL), February 11, 1997, p. A3.

 6.
A. M. Berg, “Participatory Strategies in Quality Improvement Programs,” Public Productivity & Management Review 21 (September 1997), pp. 30–43; D. I. Levine, Reinventing the Workplace (Washington, DC: Brookings Institution, 1995), chap. 3; E. A. Locke and D. M. Schweiger, “Participation in Decision-Making: One More Look,” Research in Organizational Behavior 1 (1979), pp. 265–339.

 7.
M. S. Milinski, “Obstacles to Sustaining a Labor-Management Partnership: A Management Perspective,” Public Personnel Management 27 (Spring 1998), pp. 11–21.

 8.
J. T. Addison, “Nonunion Representation in Germany,” Journal of Labor Research, 20 (Winter 1999), pp. 73–92; G. Strauss, “Collective Bargaining, Unions, and Participation,” in F. Heller, E. Pusic, G. Strauss, and B. Wilpert, eds., Organizational Participation: Myth and Reality (New York: Oxford University Press, 1998), pp. 97–143; Levine, Reinventing the Workplace, pp. 47–48.

 9.
“Republic Steels Remakes Workplace through ESOP,” Employee Benefit Plan Review 51 (July 1996), pp. 48–50.

10.
R. C. Liden and S. Arad, “A Power Perspective of Empowerment and Work Groups: Implications for Human Resources Management Research,” Research in Personnel and Human Resources Management 14 (1996), pp. 205–51; R. C. Ford and M. D. Fottler, “Empowerment: A Matter of Degree,” Academy of Management Executive 9 (August 1995), pp. 21–31; R. W. Coye and J. A. Belohlav, “An Exploratory Analysis of Employee Participation,” Group & Organization Management 20 (1995), pp. 4–17; Vroom and Jago, The New Leadership.
11.
N. S. Bruning and P. R. Liverpool, “Membership in Quality Circles and Participation in Decision Making,” Journal of Applied Behavioral Science 29 (March 1993), pp. 76–95; S. D. Saleh, Z. Guo, and T. Hull, “The Use of Quality Circles in the Automobile Parts Industry,” Proceedings of the Annual ASAC Conference, Organizational Behaviour Division 9, pt. 5 (1988), pp. 95–104.

12.
Information comes from the Kowloon-Canton Railway Corporation web site.

13.
J. Liedtka, “Linking Competitive Advantage with Communities of Practice,” Journal of Management Inquiry 8 (March 1999), pp. 5–16.

14.
C. O’Dell and C. J. Grayson, “If Only We Knew What We Know: Identification and Transfer of Internal Best Practices,” California Management Review 40 (Spring 1998), pp. 154–74; C. J. Grayson and C. O’Dell, “Mining Your Hidden Resources,” Across the Board 35 (April 1998), pp. 23–28; B. Manville and N. Foote, “Harvest Your Workers’ Knowledge,” Datamation 42 (July 1996), pp. 78–80.

15.
P. E. Rossler and C. P. Koelling, “The Effect of Gainsharing on Business Performance at a Papermill,” National Productivity Review 12 (Summer 1993), pp. 365–82; C. R. Gowen, III, “Gainsharing Programs: An Overview of History and Research,” Journal of Organizational Behavior Management 11, no. 2 (1990), pp. 77–99; F. G. Lesieur, ed., The Scanlon Plan: A Frontier in Labor-Management Cooperation (Cambridge: MIT Press, 1958).

16.
J. Case, “Opening the Books,” Harvard Business Review 75 (March–April 1997), pp. 118–27; T. R. V. Davis, “Open-Book Management: Its Promise and Pitfalls,” Organizational Dynamics, Winter 1997, pp. 7–20; J. Case, Open Book Management: The Coming Business Revolution (New York: HarperBusiness, 1995).

17.
P. Dillon, “Open Book Policy Pays Off at Palm Bay Firm,” Orlando Business Journal, August 3, 1998.

18.
S. Zesiger, “Jac Nasser Is Car Crazy,” Fortune, June 22, 1998, pp. 79–82.

19.
R. Burrell, “Opening the Books Pays Off Handsomely,” CityBusiness (Minneapolis-St. Paul), January 20, 1997.

20.
D. E. Yeatts and C. Hyten, High-Performing Self-Managed Work Teams: A Comparison of Theory and Practice (Thousand Oaks, CA: Sage, 1998); S. A. Mohrman, S. G. Cohen, and A. M. Mohrman, Jr., Designing Team-Based Organizations: New Forms for Knowledge Work (San Francisco: Jossey-Bass, 1995); Lawler, High-Involvement Management, chaps. 11 and 12; L. C. Plunkett and R. Fournier, Participative Management: Implementing Empowerment (New York: John Wiley, 1991).

21.
E. Palmer, “Self-Directed Team Effort Working Well,” Kansas City Star, September 22, 1997, p. B6.

22.
S. G. Cohen, G. E. Ledford, Jr., and G. M. Spreitzer, “A Predictive Model of Self-Managing Work Team Effectiveness,” Human Relations 49 (1996), pp. 643–76.

23.
The SDWT attributes discussed here are discussed in Yeatts and Hyten, High-Performing Self-Managed Work Teams; B. L. Kirkman and D. L. Shapiro, “The Impact of Cultural Values on Employee Resistance to Teams: Toward a Model of Globalized Self-Managing Work Team Effectiveness,” Academy of Management Review 22 (July 1997), pp. 730–57; Mohrman et al., Designing Team-Based Organizations.

24.
A. Dominguez, “Employees Flourish at No-Boss Firm,” Salt Lake City Deseret News, July 4, 1998; M. Kaplan. “You Have No Boss,” Fast Company, Issue 11 (November 1997), p. 226.

25.
G. Taninecz, “Borg-Warner Automotive,” Industry Week, October 19, 1998, p. 44.

26.
P. S. Goodman, R. Devadas, and T. L. G. Hughson, “Groups and Productivity: Analyzing the Effectiveness of Self-Managing Teams,” in Productivity in Organizations, J. P. Campbell, R. J. Campbell, and Associates, eds. (San Francisco: Jossey-Bass, 1988), pp. 295–327.

27.
J. Childs, “Five Years and Counting: The Path to Self-Directed Work Teams,” Hospital Materiel Management Quarterly 18 (May 1997), pp. 34–43.

28.
D. Tjosvold, Teamwork for Customers (San Francisco: Jossey-Bass, 1993); D. E. Bowen and E. E. Lawler III, “The Empowerment of Service Workers: What, Why, How, and When,” Sloan Management Review, Spring 1992, pp. 31–39.

29.
E. L. Trist, G. W. Higgin, H. Murray, and A. B. Pollock, Organizational Choice (London: Tavistock, 1963). The origins of SDWTs from sociotechnical systems research is also noted in R. Beckham, “Self-Directed Work Teams: The Wave of the Future?” Hospital Materiel Management Quarterly 20 (August 1998), pp. 48–60.

30.
The main components of sociotechnical systems are discussed in M. Moldaschl and W. G. Weber, “The ‘Three Waves’ of Industrial Group Work: Historical Reflections on Current Research on Group Work,” Human Relations 51 (March 1998), pp. 347–88; W. Niepce and E. Molleman, “Work Design Issues in Lean Production from a Sociotechnical Systems Perspective: Neo-Taylorism or the Next Step in Sociotechnical Design?” Human Relations 51 (March 1998), pp. 259–87.

31.
E. Ulich and W. G. Weber, “Dimensions, Criteria, and Evaluation of Work Group Autonomy,” in M. A. West, ed., Handbook of Work Group Psychology (Chichester, UK: John Wiley, 1996), pp. 247–82.

32.
C. C. Manz and G. L. Stewart, “Attaining Flexible Stability by Integrating Total Quality Management and Socio-Technical Systems Theory,” Organization Science 8 (1997), pp. 59–70; K. P. Carson and G. L. Stewart, “Job Analysis and the Sociotechnical Approach to Quality: A Critical Examination,” Journal of Quality Management 1 (1996), pp. 49–65.

33.
D. Zell, Changing by Design: Organizational Innovation at Hewlett-Packard (Ithaca, NY: ILR Press, 1997); “New Anchor Hocking Plant Incorporates ‘Socio-Tech’ Work Environment Philosophy,” Business Wire, October 19, 1995; R. Reese, “Redesigning for Dial Tone: A Socio-Technical Systems Case Study,” Organizational Dynamics 24 (Autumn 1995), pp. 80–90.

34.
P. S. Adler and R. E. Cole, “Designed for Learning: A Tale of Two Auto Plants,” Sloan Management Review 34 (Spring 1993), pp. 85–94; O. Hammarström and R. Lansbury, “The Art of Building a Car: The Swedish Experience Re-examined,” New Technology, Work and Employment 2 (Autumn 1991), pp. 85–90; J. P. Womack, D. T. Jones, and D. Roos, The Machine That Changed the World (New York: Macmillan, 1990). For more favorable evaluations of Volvo’s plants, see I. Magaziner and M. Patinkin, The Silent War (New York: Random House, 1988); P. G. Gyllenhammar, People at Work (Reading, MA: Addison-Wesley, 1977).

35.
R. Likert, New Patterns of Management (New York: McGraw-Hill, 1961); D. McGregor, The Human Side of Enterprise (New York: McGraw-Hill, 1960); C. Argyris, Personality and Organization (New York: Harper & Row, 1957).

36.
J. A. Wagner III, C. R. Leana, E. A. Locke, and D. M. Schweiger, “Cognitive and Motivational Frameworks in U.S. Research on Participation: A Meta-Analysis of Primary Effects,” Journal of Organizational Behavior 18 (1997), pp. 49–65; G. P. Latham, D. C. Winters, and E. A. Locke, “Cognitive and Motivational Effects of Participation: A Mediator Study,” Journal of Organizational Behavior 15 (1994), pp. 49–63; Cotton, Employee Involvement, chap. 8; S. J. Havlovic, “Quality of Work Life and Human Resource Outcomes,” Industrial Relations 30 (1991), pp. 469–79; K. I. Miller and P. R. Monje, “Participation, Satisfaction, and Productivity: A Meta-Analytic Review,” Academy of Management Journal 29 (1986), pp. 727–53.

37.
K. Y. Williams and C. A. O’ Reilly III, “Demography and Diversity in Organizations: A Review of 40 Years of Research,” Research in Organizational Behavior 20 (1998).

38.
J. P. Walsh and S-F. Tseng, “The Effects of Job Characteristics on Active Effort at Work,” Work & Occupations 25 (February 1998), pp. 74–96; K. T. Dirks, L. L. Cummings, and J. L. Pierce, “Psychological Ownership in Organizations: Conditions under Which Individuals Promote and Resist Change,” Research in Organizational Change and Development 9 (1996), pp. 1–23.

39.
C. L. Cooper, B. Dyck, and N. Frohlich, “Improving the Effectiveness of Gainsharing: The Role of Fairness and Participation,” Administrative Science Quarterly 37 (1992), pp. 471–90.

40.
Vroom and Jago, The New Leadership, pp. 151–52.

41.
G. P. Zachary, “Search for Meaning Spreads to Shop Floor,” The Wall Street Journal, January 8, 1997.

42.
The limits of employee involvement for improving employee satisfaction are discussed in J. A. Wagner III, C. R. Leana, E. A. Locke, and D. Schweiger, “Cognitive and Motivational Frameworks in U.S. Research on Participation: A Meta-Analysis of Primary Effects,” Journal of Organizational Behavior 18 (1997), pp. 49–65; V. Smith, “Employee Involvement, Involved Employees: Participative Work Arrangements in a White-Collar Service Occupation,” Social Problems 43 (May 1996), pp. 166–79; D. J. Glew, A. M. O’Leary-Kelly, R. W. Griffin, and D. D. Van Fleet, “Participation in Organizations: A Preview of the Issues and Proposed Framework for Future Analysis,” Journal of Management 21 (1995), pp. 395–421.

43.
J. A. Conger and R. N. Kanungo, “The Empowerment Process: Integrating Theory and Practice,” Academy of Management Review 13 (1988), pp. 471–82.

44.
A. Bandura, Self-Efficacy: The Exercise of Control (W. H. Freeman, 1996); M. E. Gist and T. R. Mitchell, “Self-Efficacy: A Theoretical Analysis of Its Determinants and Malleability,” Academy of Management Review 17 (1992), pp. 183–211; R. F. Mager, “No Self-Efficacy, No Performance,” Training 29 (April 1992), pp. 32–36.

45.
A. Sagie and M. Koslowsky, “Organizational Attitudes and Behavior as a Function of Participation in Strategic and Tactical Change Decisions: An Application of Path-Goal Theory,” Journal of Organizational Behavior 15 (1994), pp. 37–47.

46.
Berg, “Participatory Strategies in Quality Improvement Programs”; A. A. Aziz, “A Grip on Employee Absenteeism,” New Straits Times (Malaysia), June 20, 1996, p. 3; A. Haasen, “Opel Eisenach GMBH—Creating a High-Productivity Workplace,” Organizational Dynamics 24 (January 1996), pp. 80–85; T. Murakami, “Introducing Team Working—A Motor Industry Case Study from Germany,” Industrial Relations Journal 26 (1995), pp. 293–305; R. S. Wellins, W. C. Byham, and G. R. Dixon, Inside Teams (San Francisco: Jossey-Bass, 1994), pp. 262–71.

47.
B. L. Kirkman and D. L. Shapiro, “The Impact of Cultural Values on Employee Resistance to Teams: Toward a Model of Globalized Self-Managing Work Team Effectiveness,” Academy of Management Review 22 (July 1997), pp. 730–57; C. Pavett and T. Morris, “Management Styles within a Multinational Corporation: A Five Country Comparative Study,” Human Relations 48 (1995) pp. 1171–91; M. Erez and P. C. Earley, Culture, Self-Identity, and Work (New York: Oxford University Press, 1993), pp. 104–12.

48.
D. I. Levine, Reinventing the Workplace (Washington, D.C.: Brookings Institution, 1995), pp. 63–66, 86; C. C. Manz, D. E. Keating, and A. Donnellon, “Preparing for an Organizational Change to Employee Self-Management: The Managerial Transition,” Organizational Dynamics 19 (Autumn 1990), pp. 15–26.

49.
G. T. Fairhurst, S. Green, and J. Courtright, “Inertial Forces and the Implementation of a Socio-Technical Systems Approach: A Communication Study,” Organization Science 6 (1995), pp. 168–85; Manz et al., “Preparing for an Organizational Change to Employee Self-Management,” pp. 23–25.

50.
C. Argyris, “Empowerment: The Emperor’s New Clothes,” Harvard Business Review 76 (May–June 1998), pp. 98–105; C. Hardy and S. Leiba-O’Sullivan, “The Power behind Empowerment: Implications for Research and Practice,” Human Relations 51 (April 1998), pp. 451–83.

51.
S. Wood and L. de Menezes, “High Commitment Management in the U.K.: Evidence from the Workplace Industrial Relations Survey, and Employers’ Manpower and Skills Practices Survey,” Human Relations 51 (April 1998), pp. 485–515; I. Goll and N. B. Johnson, “The Influence of Environmental Pressures, Diversification Strategy, and Union/Nonunion Setting on Employee Participation,” Employee Responsibilities and Rights Journal 10 (1997), pp. 141–54; R. Hodson, “Dignity in the Workplace under Participative Management: Alienation and Freedom Revisited,” American Sociological Review 61 (1996), pp. 719–38.

52.
M. H. LeRoy, “Are Employers Constrained in the Use of Employee Participation Groups by Section 8(a)(2) of the National Labor Relations Act?” Journal of Labor Research 20 (Winter 1999), pp. 53–71; H. Allerton “The TEAM Act,” Training & Development 50 (October 1996), p. 9; R. King, “Dupont Plant Settles Worker Team Dispute,” Plastics News, May 27, 1996, p. 8; G. C. Armas “Plant’s Worker Teams Ignite Debate,” St. Louis Post-Dispatch, February 10, 1996, p. A6.

53.
R. Yonatan and H. Lam, “Union Responses to Quality Improvement Initiatives: Factors Shaping Support and Resistance,” Journal of Labor Research 20 (Winter 1999), p. 20; Levine, Reinventing the Workplace, pp. 66–69; L. D. Ketchum and E. Trist, All Teams Are Not Created Equal: How Employee Empowerment Really Works (Newbury Park, CA: Sage, 1992); M. Parker and J. Slaughter, Choosing Sides: Unions and the Team Concept (Boston: South End Press, 1988); T. A. Kochan, H. C. Katz, and R. B. McKersie, The Transformation of American Industrial Relations (New York: Basic Books, 1986), chaps. 6–7.

54.
E. C. Rosenthal “Sociotechnical Systems and Unions: Nicety or Necessity,” Human Relations 50 (May 1997), pp. 585–604; R. E. Allen and K. L. Van Norman, “Employee Involvement Programs: The Noninvolvement of Unions Revisited,” Journal of Labor Research 17 (Summer 1996), pp. 479–95; B. Gilbert, “The Impact of Union Involvement on the Design and Introduction of Quality of Working Life,” Human Relations 42 (1989), pp. 1057–78; T. A. Kochan, H. C. Katz, and R. B. McKersie, The Transformation of American Industrial Relations (New York: Basic Books, 1986), pp. 238–45.

55.
L. Chappell, “Transplants Ushered in Quality Revolution,” Automotive News, April 27, 1998, p. N8.

56.
For discussions on the meaning of quality and total quality management, see A. Rao et al., Total Quality Management: A Cross Functional Perspective (New York: John Wiley, 1996), chap. 2; M. Zairi and P. Leonard, Practical Benchmarking: The Complete Guide (London: Chapman & Hall, 1994), pp. 14–21; W. H. Schmidt and J. P. Finnigan, The Race Without a Finish Line (San Francisco: Jossey-Bass, 1992); B. Brocka and M. S. Brocka, Quality Management: Implementing the Best Ideas of the Masters (Burr Ridge, IL: Business One-Irwin, 1992), chap. 1.

57.
W. H. Miller, “Baxter Healthcare Corp.,” Industry Week, October 19, 1998, pp. 38–40.

58.
R. Laver, “The Future of the Car,” Maclean’s, April 15, 1991, p. 45.

59.
P. B. Doeringer, C. Evans-Klock, and D. Terkla, “Hybrids of Hodgepodges? Workplace Practices of Japanese and Domestic Startups in the United States,” Industrial and Labor Relations Review 51 (January 1998), pp. 171–86. Similarly, M. Bensaou and M. Earl, “The Right Mind-Set for Managing Information Technology,” Harvard Business Review 76 (September–October 1998), pp. 118–28, found that Japanese firms try to ensure that technology fits the people using it (called chowa), whereas U.S. firms tend to focus on technology’s benefits independent of the human element.

60.
M. V. Uzumeri, “ISO 9000 and Other Metastandards: Principles for Management Practice?” Academy of Management Executive 11 (February 1997), pp. 21–36.

61.
“Navigating the Road to QS 9000,” Plant, July 15, 1996, p. 23.

62.
D. L. Goetsch and S. B. Davis, Introduction to Total Quality, 2nd ed. (Upper Saddle River, NJ: Prentice Hall, 1997), chap. 7; M. E. Milakovich, Improving Service Quality (Delray Beach, FL: St. Lucie Press, 1995), pp. 16–23; R. L. Flood, Beyond TQM (Chichester, UK: John Wiley, 1993).

63.
G. Skaria, S. Khann, and P. Kawatra, “Customerising the Corporation,” Business Today, January 7, 1997, pp. 30–37.

64.
R. Hallowell, L. A. Schlesinger, and J. Zornitsky, “Internal Service Quality, Customer and Job Satisfaction: Linkages and Implications for Management,” Human Resource Planning 19, no. 2 (1996), pp. 20–31.

65.
D. Machan, “Is the Hog Going Soft?” Forbes, March 10, 1997, pp. 114–15.

66.
R. D. Banker, J. M. Field, R. G. Schroeder, and K. K. Sinha, “Impact of Work Teams on Manufacturing Performance: A Longitudinal Study,” Academy of Management Journal 39 (1996), pp. 867–90.

67.
L. D. Fredendall and T. L. Robbins, “Modeling the Role of Total Quality Management in the Customer Focused Organization,” Journal of Managerial Issues 7 (Winter 1995), pp. 403–19.

68.
F. Burlage, “Master the Art of Kaizen,” The European, February 20, 1997, p. 12.

69.
Niepce and Molleman, “Work Design Issues in Lean Production from a Sociotechnical Systems Perspective.”

70.
J. P. Womack and D. T Jones, Lean Thinking (New York: Simon & Schuster, 1996).

71.
L. A. Klaus, “Kaizen Blitz Proves Effective for Dana Corporation,” Quality Progress 31 (May 1998), p. 8.

72.
T. J. McCoy, Creating An ‘Open Book’ Organization (New York: AMACOM, 1996), chaps. 6–7; R. Y. Bergstrom, “Cells in Steel Country,” Production, February 1995, pp. 50–54.

73.
E. A. Locke and V. K. Jain, “Organizational Learning and Continuous Improvement,” International Journal of Organizational Analysis 3 (January 1995), pp. 45–68.

74.
P. B. Crosby, The Eternally Successful Organization (New York: McGraw-Hill, 1988); P. B. Crosby, Quality Is Free (New York: McGraw-Hill, 1979).

75.
Milakovich, Improving Service Quality, chap. 6.

76.
J. Martin, “Are You as Good as You Think You Are?” Fortune, September 30, 1996, pp. 142–47.

77.
C. Newman, “Manufacturing Plants Fine Tune ‘Quality’ Initiatives of the Early ’90s,” Pittsburgh Business Times, June 1, 1998.

78.
M. Zairi and P. Leonard, Practical Benchmarking: The Complete Guide (London: Chapman & Hall, 1994); E. F. Glanz and L. K. Dailey, “Benchmarking,” Human Resource Management 31 (Spring/Summer 1992), pp. 9–20.

79.
C. Frank, “From the Rust Belt to the Baldrige Award,” Journal for Quality and Participation 19 (December 1996), pp. 46–51.

80.
Grayson and O’Dell, “Mining Your Hidden Resources.”

81.
R. K. Reger, L. T. Gustafson, S. M. DeMarie, and J. V. Mullane, “Reframing the Organization: Why Implementing Total Quality Is Easier Said Than Done,” Academy of Management Review 19 (1994), pp. 565–84.

82.
M. L. Swink, J. C. Sandvig, and V. A. Mabert, “Customizing Concurrent Engineering Processes: Five Case Studies,” Journal of Product Innovation Management 13 (1996), pp. 229–44; W. I. Zangwill, Lightning Strategies for Innovation: How the World’s Best Firms Create New Products (New York: Lexington, 1993); J. V. Owen, “Concurrent Engineering,” Manufacturing Engineering 109 (November 1992), pp. 69–73.

83.
C. Terwiesch and C. H. Loch, “Measuring the Effectiveness of Overlapping Development Activities,” Management Science 45 (April 1999), pp. 455–65.

84.
T. Minahan, “Harley-Davidson Revs up Development Process,” Purchasing 124 (May 1998), p. 44S18.

85.
A. L. Patti, J. P. Gilbert, and S. Hartman, “Physical Co-location and the Success of New Product Development Projects,” Engineering Management Journal 9 (September 1997), pp. 31–37.

86.
F. Rafii, “How Important Is Physical Collocation to Product Development Success?” Business Horizons 38 (January 1995), pp. 78–84.

87.
R. Reed, D. J. Lemak, and J. C. Montgomery, “Beyond Process: TQM Content and Firm Performance,” Academy of Management Review 21 (1996), pp. 173–202; R. C. Hill, “When the Going Gets Rough: A Baldrige Winner on the Line,” Academy of Management Executive 7 (August 1993), pp. 75–79; M. M. Steeples, The Corporate Guide to the Malcolm Baldrige National Quality Award, 2nd ed. (Homewood, IL: Business One-Irwin, 1993), pp. 293–99.

88.
M. Brown, D. Hitchcock, and M. Willard, Why TQM Fails and What to Do About It (Burr Ridge, IL: Richard D. Irwin, 1994).

89.
U. Nwabueze and G. K. Kanji, “The Implementation of Total Quality Management in the NHS: How to Avoid Failure,” Total Quality Management 8 (October 1997), pp. 265–80.

Chapter Eleven

 1.
R. D. Hof, “Amazon.Com: The Wild World of E-Commerce,” Business Week, December 14, 1998, p. 106; S. Homer, “Damn! What a Nice, Bookish Tycoon,” The Independent (London), November 16, 1998, p. 13; K. Doler, “Interview: Jeff Bezos, Founder and CEO of Amazon.com Inc.,” Upside 10 (September 1998), pp. 76–80.

 2.
F. A. Shull, Jr., A. L. Delbecq, and L. L. Cummings, Organizational Decision Making (New York: McGraw-Hill, 1970), p. 31. See also J. G. March, “Understanding How Decisions Happen in Organizations,” in Z. Shapira, ed., Organizational Decision Making (New York: Cambridge University Press, 1997), pp. 9–32.

 3.
B. M. Bass, Organizational Decision Making (Homewood, IL: Richard D. Irwin, 1983), chap. 3; W. F. Pounds, “The Process of Problem Finding,” Industrial Management Review 11 (Fall 1969), pp. 1–19; C. Kepner and B. Tregoe, The Rational Manager (New York: McGraw-Hill, 1965).

 4.
This model is adapted from several sources: H. Mintzberg, D. Raisinghani, and A. Théorét, “The Structure of ‘Unstructured’ Decision Processes,” Administrative Science Quarterly 21 (1976), pp. 246–75; H. A. Simon, The New Science of Management Decision (New York: Harper & Row, 1960); Kepner and Tregoe, The Rational Manager; W. C. Wedley and R. H. G. Field, “A Predecision Support System,” Academy of Management Review 9 (1984), pp. 696–703.

 5.
J. W. Dean, Jr., and M. P. Sharfman, “Does Decision Process Matter? A Study of Strategic Decision-Making Effectiveness,” Academy of Management Journal 39 (1996), pp. 368–96.

 6.
P. F. Drucker, The Practice of Management (New York: Harper & Brothers, 1954), pp. 353–57.

 7.
Wedley and Field, “A Predecision Support System,” p. 696; Drucker, The Practice of Management, p. 357; and L. R. Beach and T. R. Mitchell, “A Contingency Model for the Selection of Decision Strategies,” Academy of Management Review 3 (1978), pp. 439–49.

 8.
I. L. Janis, Crucial Decisions (New York: Free Press, 1989), pp. 35–37; Simon, The New Science of Management Decision, pp. 5–6.

 9.
J. D. Malone, “Technology vs. Bureaucracy: Common Sense Government in the Post-Industrial Age,” Vital Speeches 63 (June 1, 1997), pp. 492–94.

10.
Mintzberg, Raisinghani, and Théorét, “The Structure of ‘Unstructured’ Decision Processes,” pp. 255–56.

11.
B. Fischhoff and S. Johnson, “The Possibility of Distributed Decision Making,” in Shapira, Organizational Decision Making, pp. 216–37.

12.
J. E. Dutton, “Strategic Agenda Building in Organizations,” in Shapira, Organizational Decision Making, pp. 81–107; M. Lyles and H. Thomas, “Strategic Problem Formulation: Biases and Assumptions Embedded in Alternative Decision-Making Models,” Journal of Management Studies 25 (1988), pp. 131–45; I. I. Mitroff, “On Systematic Problem Solving and the Error of the Third Kind,” Behavioral Science 9 (1974), pp. 383–93.

13.
P. M. Senge, The Fifth Discipline: The Art and Practice of the Learning Organization (New York: Doubleday Currency, 1990), chap. 10.

14.
D. Domer, The Logic of Failure (Reading, MA: Addison-Wesley, 1996); M. Basadur, “Managing the Creative Process in Organizations,” in M. A. Runco, ed., Problem Finding, Problem Solving, and Creativity (Norwood, NJ: Ablex, 1994), pp. 237–68.

15.
P. C. Nutt, “Preventing Decision Debacles,” Technological Forecasting and Social Change 38 (1990), pp. 159–174.

16.
P. C. Nutt, Making Tough Decisions (San Francisco: Jossey-Bass, 1989).

17.
C. Elliott, “Give Your Data a Workout,” InternetWeek, June 1, 1998, p. 32.

18.
K. A. Zimmermann, “Kmart to Quadruple Size of Data Warehouse,” Daily News Record, July 1, 1998, p. 13.

19.
J. Conlisk, “Why Bounded Rationality?” Journal of Economic Literature 34 (1996), pp. 669–700; B. L. Lipman, “Information Processing and Bounded Rationality: A Survey,” Canadian Journal of Economics 28 (1995), pp. 42–67.

20.
L. T. Pinfield, “A Field Evaluation of Perspectives on Organizational Decision Making,” Administrative Science Quarterly 31 (1986), pp. 365–88.

21.
H. A. Simon, Administrative Behavior, 2nd ed. (New York: Free Press, 1957), pp. xxv, 80–84; and J. G. March and H. A. Simon, Organizations (New York: John Wiley, 1958), pp. 140–41.

22.
P. O. Soelberg, “Unprogrammed Decision Making,” Industrial Management Review 8 (1967), pp. 19–29; and H. A. Simon, “A Behavioral Model of Rational Choice,” Quarterly Journal of Economics 69 (1955), pp. 99–118.

23.
J. E. Russo, V. H. Medvec, and M. G. Meloy, “The Distortion of Information during Decisions,” Organizational Behavior & Human Decision Processes 66 (1996), pp. 102–10.

24.
H. A. Simon, Models of Man: Social and Rational (New York: John Wiley, 1957), p. 253.

25.
L. Blake, “Group Decision Making at Baxter,” Personnel Journal, January 1991, pp. 76–82.

26.
A. Rangaswamy and G. L. Lilien, “Software Tools for New Product Development,” Journal of Marketing Research 34 (1997), pp. 177–84.

27.
G. H. Anthes, “Learning How to Share,” Computerworld 32 (February 23, 1998), pp. 75–77.

28.
O. Behling and N. L. Eckel, “Making Sense Out of Intuition,” Academy of Management Executive 5 (February 1991), pp. 46–54; Nutt, Making Tough Decisions, p. 54; ; H. A. Simon, “Making Management Decisions: The Role of Intuition and Emotion,” Academy of Management Executive (February 1987), pp. 57–64; W. H. Agor, “The Logic of Intuition,” Organizational Dynamics (Winter 1986), pp. 5–18.

29.
E. N. Brockmann and W. P. Anthony, “The Influence of Tacit Knowledge and Collective Mind on Strategic Planning,” Journal of Managerial Issues 10 (Summer 1998), pp. 204–22; D. Leonard and S. Sensiper, “The Role of Tacit Knowledge in Group Innovation,” California Management Review 40 (Spring 1998), pp. 112–32.

30.
R. N. Taylor, Behavioral Decision Making (Glenview, IL: Scott, Foresman, 1984), pp. 163–66.

31.
D. R. Bobocel and J. P. Meyer, “Escalating Commitment to a Failing Course of Action: Separating the Role of Choice and Justification,” Journal of Applied Psychology 79 (1994), pp. 360–63; G. Whyte, “Escalating Commitment in Individual and Group Decision Making: A Prospect Theory Approach,” Organizational Behavior and Human Decision Processes 54 (1993), pp. 430–55; G. Whyte, “Escalating Commitment to a Course of Action: A Reinterpretation,” Academy of Management Review 11 (1986), pp. 311–21.

32.
P. Ayton and H. Arkes, “Call It Quits,” New Scientist, June 20, 1998 (online); J. Vranich, “All Aboard for a Tax Ripoff,” Chicago Tribune, December 23, 1997, p. 19; R. J. Samuelson, “The Parable of Amtrak,” Newsweek, November 3, 1997, p. 57; “When Government Buys Computers,” Washington Post, March 20, 1997, p. A26.

33.
H. Drummond, Escalation in Decision Making (New York: Oxford University Press, 1997).

34.
D. Main and R. G. Rambo, “Avoiding Entrapment; Decision-Making Phenomenon Associated with Research and Development Projects,” CPA Journal 68 (March 1998), pp. 24–27.

35.
F. D. Schoorman and P. J. Holahan, “Psychological Antecedents of Escalation Behavior: Effects of Choice, Responsibility, and Decision Consequences,” Journal of Applied Psychology 81 (1996), pp. 786–93.

36.
S. W. Geiger, C. J. Robertson, and J. G. Irwin, “The Impact of Cultural Values on Escalation of Commitment,” International Journal of Organizational Analysis 6 (April 1998), pp. 165–76; D. K. Tse, K. Lee, I. Vertinsky, and D. A. Wehrung, “Does Culture Matter? A Cross-Cultural Study of Executives’ Choice, Decisiveness, and Risk Adjustment in International Marketing,” Journal of Marketing 52 (1988), pp. 81–95.

37.
K. Jenkins, Jr., “Is Amtrak Headed for a Political Train Wreck?” U.S. News & World Report, November 3, 1997, pp. 34, 36.

38.
L. Dean, “Amtrak’s Losses Still Outnumber Its Friends,” St. Louis Post-Dispatch, July 10, 1998, p. A6.

39.
B. M. Staw. K. W. Koput, and S. G. Barsade “Escalation at the Credit Window: A Longitudinal Study of Bank Executives’ Recognition and Write-Off of Problem Loans,” Journal of Applied Psychology, 82 (1997), pp. 130–42.

40.
W. Boulding, R. Morgan, and R. Staelin, “Pulling the Plug to Stop the New Product Drain,” Journal of Marketing Research 34 (1997), pp. 164–76; I. Simonson and B. M. Staw, “De-Escalation Strategies: A Comparison of Techniques for Reducing Commitment to Losing Courses of Action,” Journal of Applied Psychology 77 (1992), pp. 419–26.

41.
D. Ghosh, “De-Escalation Strategies: Some Experimental Evidence,” Behavioral Research in Accounting 9 (1997), pp. 88–112.

42.
V. H. Vroom and A. G. Jago, The New Leadership (Englewood Cliffs, NJ: Prentice Hall, 1988), pp. 28–29.

43.
R. B. Gallupe, W. H. Cooper, M. L. Grisé, and L. M. Bastianutti, “Blocking Electronic Brainstorms,” Journal of Applied Psychology 79 (1994), pp. 77–86; M. Diehl and W. Stroebe, “Productivity Loss in Idea-Generating Groups: Tracking Down the Blocking Effects,” Journal of Personality and Social Psychology 61 (1991), pp. 392–403.

44.
P. W. Mulvey, J. F. Veiga, P. M. Elsass, “When Teammates Raise a White Flag,” Academy of Management Executive 10 (February 1996), pp. 40–49.

45.
S. Plous, The Psychology of Judgment and Decision Making (Philadelphia: Temple University Press, 1993), pp. 200–2.

46.
Janis, Crucial Decisions, pp. 56–63; I. L. Janis, Groupthink: Psychological Studies of Policy Decisions and Fiascoes, 2nd ed. (Boston: Houghton Mifflin, 1982).

47.
M. E. Turner and A. R. Pratkanis, “Threat, Cohesion, and Group Effectiveness: Testing a Social Identity Maintenance Perspective on Groupthink,” Journal of Personality and Social Psychology 63 (1992), pp. 781–96.

48.
M. Rempel and R. J. Fisher, “Perceived Threat, Cohesion, and Group Problem Solving in Intergroup Conflict,” International Journal of Conflict Management 8 (1997), pp. 216–34.

49.
G. Moorhead, R. Ference, and C. P. Neck, “Group Decision Fiascoes Continue: Space Shuttle Challenger and a Revised Groupthink Framework,” Human Relations 44 (1991), pp. 539–50; Janis, Crucial Decisions, pp. 76–77.

50.
C. McGarty, J. C. Turner, M. A. Hogg, B. David, and M. S. Wetherell, “Group Polarization as Conformity to the Prototypical Group Member,” British Journal of Social Psychology 31 (1992), pp. 1–20; D. Isenberg, “Group Polarization: A Critical Review and Meta-Analysis,” Journal of Personality and Social Psychology 50 (1986), pp. 1141–51; D. G. Myers and H. Lamm, “The Group Polarization Phenomenon,” Psychological Bulletin 83 (1976), pp. 602–27.

51.
D. Friedman, “Monty Hall’s Three Doors: Construction and Deconstruction of a Choice Anomaly,” American Economic Review 88 (September 1998), pp. 933–46; D. Kahneman and A. Tversky, “Prospect Theory: An Analysis of Decision under Risk,” Econometrica 47 (1979), pp. 263–91.

52.
Janis, Crucial Decisions, pp. 244–49.

53.
F. A. Schull, A. L. Delbecq, and L. L. Cummings, Organizational Decision Making (New York: McGraw-Hill, 1970), pp. 144–49.

54.
A. MacKensie “Innovate or Be Damned,” Asian Business, January 1995, pp. 30–34.

55.
T. Hines, “Left Brain/Right Brain Mythology and Implications for Management and Training,” Academy of Management Review 12 (1987), pp. 600–6.

56.
B. Kabanoff and J. R. Rossiter, “Recent Developments in Applied Creativity,” International Review of Industrial and Organizational Psychology 9 (1994), pp. 283–324.

57.
V. Parv, “The Idea Toolbox: Techniques for Being a More Creative Writer,” Writer’s Digest 78 (July 1998), p. 18.

58.
Leonard and Sensiper “The Role of Tacit Knowledge in Group Innovation.”

59.
K. Cottrill, “Reinventing Innovation,” Journal of Business Strategy, March–April 1998, pp. 47–51; M. J. Kiernan, “Get Innovative or Get Dead,” Business Quarterly 61 (Autumn 1996), pp. 51–58; T. A. Stewart, “3M Fights Back,” Fortune, February 5, 1996, pp. 94–99.

60.
M. Michalko, “Thinking Like a Genius: Eight Strategies Used by the Supercreative, from Aristotle and Leonardo to Einstein and Edison,” The Futurist 32 (May 1998), pp. 21–25; J. S. Dacey, “Peak Periods of Creative Growth across the Lifespan,” Journal of Creative Behavior 23 (1989), pp. 224–47; F. Barron and D. M. Harrington, “Creativity, Intelligence, and Personality,” Annual Review of Psychology 32 (1981), pp. 439–76.

61.
P. Roberts, “Sony Changes the Game,” Fast Company, no. 10 (1997), p. 116.

62.
G. R. Oldham and A. Cummings, “Employee Creativity: Personal and Contextual Factors at Work,” Academy of Management Journal 39 (1996), pp. 607–34; C. E. Shalley, “Effects of Coaction, Expected Evaluation, and Goal Setting on Creativity and Productivity,” Academy of Management Journal 38 (1995), pp. 483–503; R. M. Burnside, “Improving Corporate Climates for Creativity,” in Innovation and Creativity at Work, M. A. West and J. L. Farr, eds. (Chichester, UK: John Wiley, 1990), pp. 265–84.

63.
A. van de Vliet, “Perish Not the Thought,” Management Today, April 1997, 70–73; C. M. Farkus and P. DeBacker, Maximum Leadership (New York: Henry Holt, 1996), pp. 154–55.

64.
Michalko, “Thinking Like a Genius.”

65.
D. Maitra, “Livio D. Desimone: We Do Not See Failures as Failure,” Business Today (India), June 22, 1998, p. 66.

66.
A. G. Robinson and S. Stern, Corporate Creativity, How Innovation and Improvement Actually Happen (San Francisco: Berrett-Koehler, 1997).

67.
R. I. Sutton and A. Hargadon, “Brainstorming Groups in Context: Effectiveness in a Product Design Firm,” Administrative Science Quarterly 41 (1996), pp. 685–718.

68.
T. M. Amabile, R. Conti, H. Coon, J. Lazenby, and M. Herron, “Assessing the Work Environment for Creativity,” Academy of Management Journal 39 (1996), pp. 1154–84; R. W. Woodman, J. E. Sawyer, and R. W. Griffin, “Toward a Theory of Organizational Creativity,” Academy of Management Review 18 (1993), pp. 293–321; T. M. Amabile, “A Model of Creativity and Innovation in Organizations,” Research in Organizational Behavior 10 (1988), pp. 123–67.

69.
Cottrill, “Reinventing Innovation”; D. Leonard and S. Strauss, “Putting Your Company’s Whole Brain to Work,” Harvard Business Review 75 (July–August 1997), pp. 110–13; K. A. Edelman, “Take Down the Walls! Open Office,” Across the Board 34 (March 1997), pp. 32–38; G. Dutton, “Enhancing Creativity,” Management Review, November 1996, pp. 44–46.

70.
B. Kabanoff and P. Bottiger, “Effectiveness of Creativity Training and Its Relation to Selected Personality Factors,” Journal of Organizational Behavior 12 (1991), pp. 235–48; and L. H. Rose and H. T. Lin, “A Meta-Analysis of Long-Term Creativity Training Programs,” Journal of Creative Behavior 18 (1984), pp. 11–22.

71.
S. Z. Dudek and R. Côté, “Problem Finding Revisited,” in Runco, ed., Problem Finding, Problem Solving, and Creativity, pp. 130–50.

72.
M. Basadur, G. B. Graen, and S. G. Green, “Training in Creative Problem Solving: Effects on Ideation and Problem Finding and Solving in an Industrial Research Organization,” Organizational Behavior and Human Performance 30 (1982), pp. 41–70.

73.
A. Gove, “Corporate Consulting Gets Kao’d,” Red Herring, January 1999 (online).

74.
K. W. Jesse, “A Creative Approach to Doing Business,” Dayton Daily News, June 19, 1998, p. C1.

75.
J. Neff, “At Eureka Ranch, Execs Doff Wing Tips, Fire Up Ideas,” Advertising Age, March 9, 1998, pp. 28–29.

76.
W. J. J. Gordon, Synectics: The Development of Creative Capacity (New York: Harper & Row, 1961).

77.
A. C. Amason, “Distinguishing the Effects of Functional and Dysfunctional Conflict on Strategic Decision Making: Resolving a Paradox for Top Management Teams,” Academy of Management Journal 39 (1996), pp. 123–48; G. Katzenstein, “The Debate on Structured Debate: Toward a Unified Theory,” Organizational Behavior and Human Decision Processes 66 (1996), pp. 316–32; D. Tjosvold, Team Organization: An Enduring Competitive Edge (Chichester, UK: John Wiley, 1991).

78.
K. M. Eisenhardt, J. L. Kahwajy, and L. J. Bourgeois III, “Conflict and Strategic Choice: How Top Management Teams Disagree,” California Management Review 39 (Winter 1997), pp. 42–62.

79.
L. Tucci, “Owens Drake Consulting Fosters Systematic Change,” St. Louis Business Journal, May 25, 1998 (online).

80.
J. S. Valacich and C. Schwenk, “Structuring Conflict in Individual, Face-to-Face, and Computer-Mediated Group Decision Making: Carping versus Objective Devil’s Advocacy,” Decision Sciences 26 (1995), pp. 369–93; D. M. Schweiger, W. R. Sandberg, and P. L. Rechner, “Experiential Effects of Dialectical Inquiry, Devil’s Advocacy, and Consensus Approaches to Strategic Decision Making,” Academy of Management Journal 32 (1989), pp. 745–72.

81.
P. J. H. Schoemaker, “Disciplined Imagination: From Scenarios to Strategic Options,” International Studies of Management & Organization 27 (Summer 1997), pp. 43–70.

82.
A. F. Osborn, Applied Imagination (New York: Charles Scribner, 1957).

83.
T. Keelin, “How SmithKline Beecham Makes Better Resource-Allocation Decisions,” Harvard Business Review 76 (March–April 1998), pp. 45–57; D. Leonard and J. F. Rayport, “Spark Innovation through Empathic Design,” Harvard Business Review 75 (November–
December 1997), pp. 102–8.

84.
Sutton and Hargadon, “Brainstorming Groups in Context,” Administrative Science Quarterly; P. B. Paulus and M. T. Dzindolet, “Social Influence Processes in Group Brainstorming,” Journal of Personality and Social Psychology 64 (1993), pp. 575–86; B. Mullen, B. C. Johnson, and E. Salas, “Productivity Loss in Brainstorming Groups: A Meta-Analytic Integration.” Basic and Applied Psychology 12 (1991), pp. 2–23.

85.
Gallupe et al., “Blocking Electronic Brainstorms.”

86.
P. Bordia, “Face-to-Face versus Computer-Mediated Communication: A Synthesis of the Experimental Literature,” Journal of Business Communication 34 (1997), pp. 99–120; J. S. Valacich, A. R. Dennis, and T. Connolly, “Idea Generation in Computer-Based Groups: A New Ending to an Old Story,” Organizational Behavior and Human Decision Processes 57 (1994), pp. 448–67; R. B. Gallupe, W. H. Cooper, M. L. Grisé, and L. M. Bastianutti, “Blocking Electronic Brainstorms,” Journal of Applied Psychology 79 (1994), pp. 77–86.

87.
M. Schrage, “Anonymous E-Mail Fans Flames of Corporate Conflict,” Computerworld, June 9, 1997, p. 33.

88.
W. M. Bulkeley, “‘Computerizing’ Dull Meetings Is Touted as an Antidote to the Mouth That Bored,” The Wall Street Journal, January 28, 1992, pp. B1–B2.

89.
J. J. Smith, “Meeting Center Allows Everyone in Business Meeting to Get Ideas Across,” Detroit News, September 23, 1997, p. S12.

90.
B. Daily, A. Wheatley, S. R. Ash, and R. L. Steiner, “The Effects of a Group Decision Support System on Culturally Diverse and Culturally Homogeneous Group Decision Making,” Information & Management 30 (1996), pp. 281–89; R. B. Gallupe, A. R. Dennis, W. H. Cooper, J. S. Valacich, L. M. Bastianutti, and J. F. Nunamaker, Jr., “Electronic Brainstorming and Group Size,” Academy of Management Journal 35 (June 1992), pp. 350–69; R. B. Gallupe, L. M. Bastianutti, and W. H. Cooper, “Unblocking Brainstorms,” Journal of Applied Psychology 76 (1991), pp. 137–42.

91.
B. Kabanoff and J. R. Rossiter, “Recent Developments in Applied Creativity,” International Review of Industrial and Organizational Psychology 9 (1994), pp. 283–324.

92.
H. A. Linstone and M. Turoff, eds., The Delphi Method: Techniques and Applications (Reading, MA: Addison-Wesley, 1975).

93.
A. Mindell, “Electronic Format Recharges Meetings,” Crain’s Detroit Business, October 27, 1997, p. 17.

94.
C. Critcher and B. Gladstone, “Utilizing the Delphi Technique in Policy Discussion: A Case Study of a Privatized Utility in Britain,” Public Administration 76 (Autumn 1998), pp. 431–49; S. R. Rubin et al., “Research Directions Related to Rehabilitation Practice: A Delphi Study,” Journal of Rehabilitation 64 (Winter 1998), p. 19.

95.
A. L. Delbecq, A. H. Van de Ven, and D. H. Gustafson, Group Techniques for Program Planning: A Guide to Nominal Group and Delphi Processes (Middleton, WI: Green Briar Press, 1986).

96.
A. B. Hollingshead, “The Rank-Order Effect in Group Decision Making,” Organizational Behavior and Human Decision Processes 68 (1996), pp. 181–93.

97.
S. Frankel, “NGT 1 MDS: An Adaptation of the Nominal Group Technique for Ill-Structured Problems,” Journal of Applied Behavioral Science 23 (1987), pp. 543–51; and D. M. Hegedus and R. Rasmussen, “Task Effectiveness and Interaction Process of a Modified Nominal Group Technique in Solving an Evaluation Problem,” Journal of Management 12 (1986), pp. 545–60.

Chapter Twelve

 1.
D. Kirkpatrick, “The Second Coming of Apple,” Fortune, November 9, 1998, pp. 86–92; J. Carlton, “Thinking Different,” The Wall Street Journal, April 14, 1998; J. Mardesich, “Office Gossip Points at Jobs as Mastermind of a Coup,” San Jose Mercury, July 10, 1997; Brent Schlender, “Something’s Rotten in Cupertino,” Fortune, March 3, 1997, pp. 100–8; J. Pearlstein, “Rumors Fly as Staffers Brace for Apple Cuts,” MacWeek, February 28, 1997.

 2.
C. Hardy and S. Leiba-O’Sullivan, “The Power Behind Empowerment: Implications for Research and Practice,” Human Relations 51 (April 1998), pp. 451–83; R. Farson, Management of the Absurd (New York: Simon & Schuster, 1996), chap. 13; R. M. Cyert and J. G. March, A Behavioral Theory of the Firm (Englewood Cliffs, NJ: Prentice Hall, 1963).

 3.
R. C. Liden and S. Arad, “A Power Perspective of Empowerment and Work Groups: Implications for Human Resources Management Research,” Research in Personnel and Human Resource Management 14 (1996), pp. 205–51.

 4.
For a discussion of the definition of power, see: J. Pfeffer, New Directions in Organizational Theory (New York: Oxford University Press, 1997), chap. 6; J. Pfeffer, Managing with Power (Boston: Harvard Business School Press, 1992), pp. 17, 30; H. Mintzberg, Power in and around Organizations (Englewood Cliffs, NJ: Prentice Hall, 1983), chap. 1.

 5.
A. M. Pettigrew, The Politics of Organizational Decision-Making (London: Tavistock, 1973); R. M. Emerson, “Power-Dependence Relations,” American Sociological Review 27 (1962), pp. 31–41; R. A. Dahl, “The Concept of Power,” Behavioral Science 2 (1957), pp. 201–18.

 6.
D. J. Brass and M. E. Burkhardt, “Potential Power and Power Use: An Investigation of Structure and Behavior,” Academy of Management Journal 36 (1993), pp. 441–70; K. M. Bartol and D. C. Martin, “When Politics Pays: Factors Influencing Managerial Compensation Decisions,” Personnel Psychology 43 (1990), pp. 599–614.

 7.
P. P. Carson and K. D. Carson, “Social Power Bases: A Meta-Analytic Examination of Interrelationships and Outcomes,” Journal of Applied Social Psychology 23 (1993), pp. 1150–69; P. Podsakoff and C. Schreisheim, “Field Studies of French and Raven’s Bases of Power: Critique, Analysis, and Suggestions for Future Research,” Psychological Bulletin 97 (1985), pp. 387–411; J. R. P. French and B. Raven, “The Bases of Social Power,” in D. Cartwright, ed., Studies in Social Power (Ann Arbor: University of Michigan Press, 1959), pp. 150–67.

 8.
For example, see S. Finkelstein, “Power in Top Management Teams: Dimensions, Measurement, and Validation,” Academy of Management Journal 35 (1992), pp. 505–38.

 9.
G. Yukl and C. M. Falbe, “Importance of Different Power Sources in Downward and Lateral Relations,” Journal of Applied Psychology 76 (1991), pp. 416–23.

10.
G. A. Yukl, Leadership in Organizations, 3rd ed. (Englewood Cliffs, NJ: Prentice Hall, 1994), p. 13; B. H. Raven, “The Bases of Power: Origins and Recent Developments,” Journal of Social Issues 49 (1993), pp. 227–51.

11.
C. Hardy and S. R. Clegg, “Some Dare Call It Power,” in S. R. Clegg, C. Hardy, and W. R. Nord, eds., Handbook of Organization Studies (London: Sage, 1996), pp. 622–41; C. Barnard, The Function of the Executive (Cambridge: Harvard University Press, 1938).

12.
I. Nonaka and H. Takeuchi, The Knowledge-Creating Company (New York: Oxford University Press, 1995), pp. 138–39.

13.
D. Koulack, “When It’s Healthy to Doubt the Doctor,” Globe & Mail (Toronto), February 17, 1993, p. A20.

14.
J. A. Conger, Winning ’em Over (New York: Simon & Shuster, 1998), appendix A.

15.
H. Lancaster, “Job Reviews Are More Valuable When More Join In,” The Wall Street Journal, July 1996.

16.
M. Siconolfi, “Firms Freeze Out Stock Bashers,” Globe & Mail (Toronto), August 3, 1995, p. B8.

17.
L. Eisaguirre, “Welcome to the ’90s, Boss,” Colorado Business 25 (March 1998), pp. 20–22.

18.
R. Hodson, “Group Relations at Work: Solidarity, Conflict, and Relations with Management,” Work & Occupations 24 (November 1997), pp. 426–52.

19.
G. Sewell, “The Discipline of Teams: The Control of Team-Based Industrial Work through Electronic and Peer Surveillance,” Administrative Science Quarterly 43 (June 1998), pp. 397–428.

20.
P. Panchak, “The Future Manufacturing,” Industry Week, September 21, 1998, pp. 96–105.

21.
J. D. Kudisch and M. L. Poteet, “Expert Power, Referent Power, and Charisma: Toward the Resolution of a Theoretical Debate,” Journal of Business & Psychology 10 (Winter 1995), pp. 177–95.

22.
Yukl and Falbe, “Importance of Different Power Sources in Downward and Lateral Relations.”

23.
Pitney Bowes, Inc., “Study Finds Growth of Communication Options Is Fundamentally Changing Work,” news release, April 8, 1997 (www.pitneybowes.com).

24.
D. J. Brass, “Being in the Right Place: A Structural Analysis of Individual Influence in an Organization,” Administrative Science Quarterly 29 (1984), pp. 518–39; N. M. Tichy, M. L. Tuchman, and C. Frombrun, “Social Network Analysis in Organizations,” Academy of Management Review 4 (1979), pp. 507–19; H. Guetzkow and H. Simon, “The Impact of Certain Communication Nets upon Organization and Performance in Task-Oriented Groups,” Management Science 1 (1955), pp. 233–50.

25.
C. S. Saunders, “The Strategic Contingency Theory of Power: Multiple Perspectives,” The Journal of Management Studies 27 (1990), pp. 1–21; D. J. Hickson, C. R. Hinings, C. A. Lee, R. E. Schneck, and J. M. Pennings, “A Strategic Contingencies’ Theory of Intraorganizational Power,” Administrative Science Quarterly 16 (1971), pp. 216–27.

26.
J. D. Thompson, Organizations in Action (New York: McGraw-Hill, 1967); Cyert and March, A Behavioral Theory of the Firm.

27.
C. M. Daily and J. L. Johnson, “Sources of CEO Power and Firm Financial Performance: A Longitudinal Assessment,” Journal of Management 23 (March 1997), p. 97.

28.
C. R. Hinings, D. J. Hickson, J. M. Pennings, and R. E. Schneck, “Structural Conditions of Intraorganizational Power,” Administrative Science Quarterly 19 (1974), pp. 22–44.

29.
“The Art of Gazing over the Horizon,” Financial Times, February 8, 1999, p. 14.

30.
Hickson et al., “A Strategic Contingencies’ Theory of Intraorganizational Power”; Hinings et al., “Structural Conditions of Intraorganizational Power”; and R. M. Kanter, “Power Failure in Management Circuits,” Harvard Business Review 57 (July–August 1979), pp. 65–75.

31.
M. Crozier, The Bureaucratic Phenomenon (London: Tavistock, 1964).

32.
M. F. Masters, Unions at the Crossroads: Strategic Membership, Financial, and Political Perspectives (Westport, CT: Quorum Books, 1997).

33.
Brass and Burkhardt, “Potential Power and Power Use,” pp. 441–70; Hickson et al., “A Strategic Contingencies’ Theory of Intraorganizational Power,” pp. 219–21; J. D. Hackman, “Power and Centrality in the Allocation of Resources in Colleges and Universities,” Administrative Science Quarterly 30 (1985), pp. 61–77.

34.
B. Koenig, “GM to Shut Most of Its U.S. Plants,” Indianapolis News, June 26, 1998, p. D10; P. Kaplan, “GM Dealers Fear Strike May Cause Car Shortage,” Washington Times, June 19, 1998, p. B9; D. W. Nauss, “Strike at GM Facility Forces 5 Plants to Shut,” Los Angeles Times, June 9, 1998, p. 1.

35.
Kanter, “Power Failure in Management Circuits,” p. 68; B. E. Ashforth, “The Experience of Powerlessness in Organizations,” Organizational Behavior and Human Decision Processes 43 (1989), pp. 207–42.

36.
M. L. A. Hayward and W. Boeker, “Power and Conflicts of Interest in Professional Firms: Evidence from Investment Banking,” Administrative Science Quarterly 43 (March 1998), pp. 1–22.

37.
Raven, “The Bases of Power,” pp. 237–39.

38.
L. E. Temple and K. R. Loewen, “Perceptions of Power: First Impressions of a Woman Wearing a Jacket,” Perceptual and Motor Skills 76 (1993), pp. 339–48.

39.
B. R. Ragins, “Diversified Mentoring Relationships in Organizations: A Power Perspective,” Academy of Management Review 22 (1997), pp. 482–521; G. R. Ferris, D. D. Frink, D. P. S. Bhawuk, J. Zhou, and D. C. Gilmore, “Reactions of Diverse Groups to Politics in the Workplace,” Journal of Management 22 (1996), pp. 23–44.

40.
C. M. Falbe and G. Yukl, “Consequences for Managers of Using Single Influence Tactics and Combinations of Tactics,” Academy of Management Journal 35 (1992), pp. 638–52.

41.
D. Kipnis, The Powerholders (Chicago: University of Chicago Press, 1976); G. R. Salancik and J. Pfeffer, “The Bases and Use of Power in Organizational Decision Making: The Case of a University,” Administrative Science Quarterly 19 (1974), pp. 453–73.

42.
G. E. G. Catlin, Systematic Politics (Toronto: University of Toronto Press, 1962), p. 71.

43.
V. Schultz, “Reconceptualizing Sexual Harassment,” Yale Law Journal 107 (April 1998), pp. 1683–1805.

44.
D. E. Terpstra, “The Effects of Diversity on Sexual Harassment: Some Recommendations on Research,” Employee Responsibilities and Rights Journal 9 (1996), pp. 303–13; J. A. Bargh and P. Raymond, “The Naive Misuse of Power: Nonconscious Sources of Sexual Harassment,” Journal of Social Issues 51 (1995) pp. 85–96; R. A. Thacker and G. R. Ferris, “Understanding Sexual Harassment in the Workplace: The Influence of Power and Politics with the Dyadic Interaction of Harasser and Target,” Human Resource Management Review 1 (1991), pp. 23–37.

45.
D. Greenberg and S. Perkins, “When Employees Cry Foul,” Outlook 65 (March 1997), p. 26.

46.
L. H. Coady, “Astra U.S.A. Will Pay $9.85 Million to Settle EEOC Suit,” Sexual Harassment Litigation Reporter, February 6, 1998, p. 1; K. N. Gilpin, “Firm to Pay $10 Million in Settlement of Sex Case,” New York Times, February 6, 1998, p. 16; M. Maremont, “Abuse of Power,” Business Week, May 13, 1996, pp. 86–98.

47.
K. D. Grimsley, “Mitsubishi Settles for $34 Million,” Washington Post, June 12, 1998, p. A1.

48.
For a discussion of the ethical implications of sexual harassment, see T. I. White, “Sexual Harassment: Trust and the Ethic of Care,” Business and Society Review, January 1998, pp. 9–20; J. Keyton and S. C. Rhodes, “Sexual Harassment: A Matter of Individual Ethics, Legal Definitions, or Organizational Policy?” Journal of Business Ethics 16 (February 1997), pp. 129–46.

49.
M. Verespej, “New Boundaries for Sexual Harassment,” Industry Week, May 6, 1998, pp. 6–7.

50.
T. L. Tang and S. L. McCollum, “Sexual Harassment in the Workplace,” Public Personnel Management 25 (1996), pp. 53–58; Bargh and Raymond, “The Naive Misuse of Power; pp. 85–96.

51.
J. Lardner, D. Lackaff, K. Roebuck, and S. Hammel, “Cupid’s Cubicles,” U.S. News & World Report, December 14, 1998, pp. 44–54.

52.
H. Pauly, “Sex and the Workplace: Companies Revisit the Rules,” Chicago Sun-Times, August 26, 1998 (online).

53.
T. Petzinger Jr., The New Pioneers: The Men and Women Who Are Transforming the Workplace and Marketplace (New York: Simon & Schuster, 1999), chap. 1.

54.
K. M. Kacmar and G. R. Ferris, “Politics at Work: Sharpening the Focus of Political Behavior in Organizations,” Business Horizons 36 (July–August 1993), pp. 70–74; A. Drory and T. Romm, “The Definition of Organizational Politics: A Review,” Human Relations 43 (1990), pp. 1133–54; P. J. Frost and D. C. Hayes, “An Exploration in Two Cultures of a Model of Political Behavior in Organizations,” in Organizational Influence Processes, R. W. Allen and L. W. Porter, eds. (Glenview, IL: Scott, Foresman, 1983), pp. 369–92.

55.
K. Ohlson, “Leadership in an Age of Mistrust,” Industry Week, February 2, 1998, pp. 37–46.

56.
T. H. Davenport, R. G. Eccles, and L. Prusak, “Information Politics,” Sloan Management Review, Fall 1992, pp. 53–65; Pfeffer, Managing with Power, chap. 17.

57.
A. J. Skerritt, “Management Problems Lead to Split,” Rock Hill Herald (SC), June 24, 1998, p. A4.

58.
J. C. Howes, A. A. Grandey, and P. Toth, “The Relationship of Organizational Politics and Support to Work Behaviors, Attitudes, and Stress,” Journal of Organizational Behavior 18 (March 1997), pp. 159–80; G. R. Ferris and D. D. Frink, “Reactions of Diverse Groups to Politics in the Workplace,” Journal of Management 22 (Spring 1996), pp. 23–44; P. Kumar and R. Ghadially, “Organizational Politics and Its Effects on Members of Organizations,” Human Relations 42 (1989), pp. 305–14.

59.
M. Velasquez, D. J. Moberg, and G. F. Cavanaugh, “Organizational Statesmanship and Dirty Politics: Ethical Guidelines for the Organizational Politician,” Organizational Dynamics 11 (1983), pp. 65–79.

60.
R. W. Allen, D. L. Madison, L. W. Porter, P. A. Renwick, and B. T. Mayes, “Organizational Politics: Tactics and Characteristics of Its Actors,” California Management Review 22 (Fall 1979), pp. 77–83; V. Murray and J. Gandz, “Games Executives Play: Politics at Work,” Business Horizons, December 1980, pp. 11–23.

61.
B. E. Ashforth and R. T. Lee, “Defensive Behavior in Organizations: A Preliminary Model,” Human Relations 43 (1990), pp. 621–48.

62.
G. S. Crystal, In Search of Excess (New York: W. W. Norton, 1991), pp. 12–13.

63.
N. Gupta and G. D. Jenkins, Jr., “The Politics of Pay,” Compensation and Benefits Review 28 (March–April 1996), pp. 23–30; S. L. McShane, “Applicant Misrepresentation in Résumés and Interviews,” Labor Law Journal 45 (January 1994), pp. 15–24.

64.
For examples and discussion of these information “turf wars,” see A. Simmons, Territorial Games: Understanding & Ending Turf Wars (New York: AMACOM, 1998).

65.
S. Greengard, “Will Your Culture Support KM?” Workforce 77 (October 1998), pp. 93–94.

66.
E. A. Mannix, “Organizations as Resource Dilemmas: The Effects of Power Balance on Coalition Formation in Small Groups,” Organizational Behavior and Human Decision Processes 55 (1993), pp. 1–22; A. T. Cobb, “Toward the Study of Organizational Coalitions: Participant Concerns and Activities in a Simulated Organizational Setting,” Human Relations 44 (1991), pp. 1057–79; W. B. Stevenson, J. L. Pearce, and L. W. Porter, “The Concept of ‘Coalition’ in Organization Theory and Research,” Academy of Management Review 10 (1985), pp. 256–68.

67.
Falbe and Yukl, “Consequences for Managers of Using Single Influence Tactics and Combinations of Tactics,” pp. 638–52.

68.
D. Krackhardt and J. R. Hanson, “Informal Networks: The Company behind the Chart,” Harvard Business Review 71 (July–August 1993), pp. 104–11; and R. E. Kaplan, “Trade Routes: The Manager’s Network of Relationships,” Organizational Dynamics, Spring 1984, pp. 37–52.

69.
R. J. Burke and C. A. McKeen, “Women in Management,” International Review of Industrial and Organizational Psychology 7 (1992), pp. 245–83; B. R. Ragins and E. Sundstrom, “Gender and Power in Organizations: A Longitudinal Perspective,” Psychological Bulletin 105 (1989), pp. 51–88.

70.
“Balancing Briefcase and Baby,” Daily Commercial News, March 4, 1996, p. B1.

71.
A. R. Cohen and D. L. Bradford, “Influence without Authority: The Use of Alliances, Reciprocity, and Exchange to Accomplish Work,” Organizational Dynamics 17, no. 3 (1989), pp. 5–17.

72.
A. Rao and S. M. Schmidt, “Upward Impression Management: Goals, Influence Strategies, and Consequences,” Human Relations 48 (1995), pp. 147–67; R. A. Giacalone and P. Rosenfeld, eds., Applied Impression Management (Newbury Park, CA: Sage, 1991); and J. T. Tedeschi, ed., Impression Management Theory and Social Psychological Research (New York: Academic Press, 1981).

73.
W. L. Gardner III, “Lessons in Organizational Dramaturgy: The Art of Impression Management,” Organizational Dynamics 21 (Summer 1992), pp. 33–46; R. C. Liden and T. R. Mitchell, “Ingratiatory Behaviors in Organizational Settings,” Academy of Management Review 13 (1988), pp. 572–87; and A. MacGillivary, S. Ascroft, and M. Stebbins, “Meritless Ingratiation,” Proceedings of the Annual ASAC Conference, Organizational Behaviour Division 7, pt. 7 (1986), pp. 127–35.

74.
C. Hardy, Strategies for Retrenchment and Turnaround: The Politics of Survival (Berlin: Walter de Gruyter, 1990), chap. 14; J. Gandz and V. V. Murray, “The Experience of Workplace Politics,” Academy of Management Journal 23 (1980), pp. 237–51.

75.
P. Dillon, “Failure IS an Option,” Fast Company, Issue 22 (February–March, 1999), pp. 154–71.

76.
B. Dunlap, “Inside Out: Former TBWA Chiat/Day Inc. Staffers,” Shoot 50 (December 12, 1997), p. 54.

77.
S. Baker, “Job Satisfaction High in Survey, But Office Politics Alive and Well,” Fort Worth Star-Telegram, March 13, 1997, p. 3

78.
G. R. Ferris, G. S. Russ, and P. M. Fandt, “Politics in Organizations,” in R. A. Giacalone and P. Rosenfeld, eds., Impression Management in the Organization (Hillsdale, NJ: Erlbaum, 1989), pp. 143–70; H. Mintzberg, “The Organization as Political Arena,” Journal of Management Studies 22 (1985), pp. 133–54.

79.
R. J. House, “Power and Personality in Complex Organizations,” Research in Organizational Behavior 10 (1988), pp. 305–57; L. W. Porter, R. W. Allen, and H. L. Angle, “The Politics of Upward Influence in Organizations,” Research in Organizational Behavior 3 (1981), pp. 120–22.

80.
S. M. Farmer, J. M. Maslyn, D. B. Fedor, and J. S. Goodman, “Putting Upward Influence Strategies in Context,” Journal of Organizational Behavior 18 (1997), pp. 17–42; P. E. Mudrack, “An Investigation into the Acceptability of Workplace Behaviors of a Dubious Ethical Nature,” Journal of Business Ethics 12 (1993), pp. 517–24; and R. Christie and F. Geis, Studies in Machiavellianism (New York: Academic Press,
1970).

81.
K. Ryer, “Hancock Speaks,” MacWeek, July 11, 1997 (online); “Amelio Says His Good-byes,” Macworld Daily, July 11, 1997 (online).

82.
D. Tannen, Talking from 9 to 5 (New York: Avon, 1995), pp. 137–41, 151–52.

83.
Ibid., chap. 2.

84.
M. Crawford, Talking Difference: On Gender and Language (Thousand Oaks, CA: Sage, 1995), pp. 41–44; D. Tannen, You Just Don’t Understand: Men and Women in Conversation (New York: Ballentine Books, 1990); S. Helgesen, The Female Advantage: Women’s Ways of Leadership (New York: Doubleday, 1990).

85.
S. Mann, “Politics and Power in Organizations: Why Women Lose Out,” Leadership & Organization Development Journal 16 (1995), pp. 9–15; L. Larwood and M. M. Wood, “Training Women for Management: Changing Priorities,” Journal of Management Development 14 (1995), pp. 54–65. A recent popular press book even serves as a guide for women to learn organizational politics; see: H. Rubin, The Princessa: Machiavelli for Women (New York: Doubleday/Currency, 1996).

86.
G. R. Ferris et al., “Perceptions of Organizational Politics: Prediction, Stress-Related Implications, and Outcomes,” Human Relations 49 (1996), pp. 233–63.

Chapter Thirteen

 1.
R. O. Crockett, “Andersen vs. Andersen: Next Stop, Splitsville,” Business Week, January 18, 1999, online; M. Petersen, “How the Andersens Turned into the Bickersons,” New York Times, March 15, 1998, sect. 3, pp. 1, 13; “A Family Feud,” Management Consultant International, February 1998, p. 7; M. Krantz, “Divorce Case: Andersen vs. Andersen,” Investor’s Business Daily, December 18, 1997, p. A6; J. Johnsson, “Accounting Giant Andersen Pushed to End Infighting,” Crain’s Detroit Business, October 27, 1997, p. 40.

 2.
J. A. Wall and R. R. Callister, “Conflict and Its Management,” Journal of Management 21 (1995), pp. 515–58; D. Tjosvold, Working Together to Get Things Done (Lexington, MA: Lexington, 1986), pp. 114–15.

 3.
L. Pondy, “Organizational Conflict: Concepts and Models, Administrative Science Quarterly 12 (1967), pp. 296–320.

 4.
A. C. Ward, “Another Look at How Toyota Integrates Product Development,” Harvard Business Review (July–August 1998), pp. 36–49.

 5.
A. C. Amason, “Distinguishing the Effects of Functional and Dysfunctional Conflict on Strategic Decision Making: Resolving a Paradox for Top Management Teams,” Academy of Management Journal 39 (1996), pp. 123–48; K. A. Jehn, “A Multimethod Examination of the Benefits and Detriments of Intragroup Conflict,” Administrative Science Quarterly 40 (1995), pp. 256–82.

 6.
J. M. Brett, D. L. Shapiro, and A. L. Lytle, “Breaking the Bonds of Reciprocity in Negotiations,” Academy of Management Journal 41 (August 1998), pp. 410–24; G. E. Martin and T. J. Bergman, “The Dynamics of Behavioural Response to Conflict in the Workplace,” Journal of Occupational & Organizational Psychology 69 (December 1996), pp. 377–87; G. Wolf, “Conflict Episodes,” in Negotiating in Organizations, M. H. Bazerman and R. J. Lewicki, eds. (Beverly Hills, CA: Sage, 1983), pp. 135–40; Pondy, “Organizational Conflict: Concepts and Models,” pp. 296–320.

 7.
H. Witteman, “Analyzing Interpersonal Conflict: Nature of Awareness, Type of Initiating Event, Situational Perceptions, and Management Styles,” Western Journal of Communications 56 (1992), pp. 248–80; F. J. Barrett and D. L. Cooperrider, “Generative Metaphor Intervention: A New Approach for Working with Systems Divided by Conflict and Caught in Defensive Perception,” Journal of Applied Behavioral Science 26 (1990), pp. 219–39.

 8.
Wall and Callister, “Conflict and Its Management,” pp. 526–33.

 9.
S. Armour, “Moderate Amounts of Conflict Contribute to Healthy Workplace,” Des Moines Register, May 20, 1997, p. 8.

10.
Amason, “Distinguishing the Effects of Functional and Dysfunctional Conflict on Strategic Decision Making.”

11.
L. L. Putnam, “Productive Conflict: Negotiation as Implicit Coordination,” International Journal of Conflict Management 5 (1994), pp. 285–99; D. Tjosvold, The Conflict-Positive Organization (Reading, MA: Addison-Wesley, 1991); R. A. Baron, “Positive Effects of Conflict: A Cognitive Perspective,” Employee Responsibilities and Rights Journal 4 (1991), pp. 25–36.

12.
K. M. Eisenhardt, J. L. Kahwajy, and L. J. Bourgeois III, “Conflict and Strategic Choice: How Top Management Teams Disagree,” California Management Review 39 (Winter 1997), pp. 42–62; J. K. Bouwen and R. Fry, “Organizational Innovation and Learning: Four Patterns of Dialog between the Dominant Logic and the New Logic,” International Studies of Management and Organizations 21 (1991), pp. 37–51.

13.
Rempel and R. J. Fisher, “Perceived Threat, Cohesion, and Group Problem Solving in Intergroup Conflict,” International Journal of Conflict Management 8 (1997), pp. 216–34.

14.
R. R. Blake and J. S. Mouton, Solving Costly Organizational Conflicts (San Francisco: Jossey-Bass, 1984).

15.
F. Rose, “The Eisner School of Business,” Fortune, July 6, 1998, pp. 29–30.

16.
R. E. Walton and J. M. Dutton, “The Management of Conflict: A Model and Review,” Administrative Science Quarterly 14 (1969), pp. 73–84.

17.
M. L. A. Hayward and W. Boeker, “Power and Conflicts of Interest in Professional Firms: Evidence from Investment Banking,” Administrative Science Quarterly 43 (March 1998), pp. 1–22.

18.
S. Haddock, “No More Politics as Usual,” Deseret News, Salt Lake City, July 12, 1998.

19.
D. C. Hambrick, S. C. Davison, S. A. Snell, and C. C. Snow, “When Groups Consist of Multiple Nationalities: Towards a New Understanding of the Implications,” Organization Studies 19 (1998), pp. 181–205; L. H. Pelled, “Demographic Diversity, Conflict, and Work Group Outcomes: An Intervening Process Theory,” Organization Science 7 (1996), pp. 615–31.

20.
N. McGrath, P. Janssen, and D. Hulme, “Scheming Workers Can Ruin Business,” Asian Business 31 (September 1995) pp. 50–52.

21.
R. C. Liden, S. J. Wayne, and L. K. Bradway, “Task Interdependence as a Moderator of the Relation between Group Control and Performance,” Human Relations 50 (February 1997), pp. 169–81; R. Wageman, “Interdependence and Group Effectiveness,” Administrative Science Quarterly 40 (1995), pp.145–80; M. A. Campion, G. J. Medsker, and A. C. Higgs, “Relations between Work Group Characteristics and Effectiveness: Implications for Designing Effective Work Groups,” Personnel Psychology 46 (1993), pp. 823–50; M. N. Kiggundu, “Task Interdependence and the Theory of Job Design,” Academy of Management Review 6 (1981), pp. 499–508.

22.
P. C. Earley and G. B. Northcraft, “Goal Setting, Resource Interdependence, and Conflict Management,” in M. A. Rahim, ed., Managing Conflict: An Interdisciplinary Approach (New York: Praeger, 1989), pp. 161–70.

23.
J. D. Thompson, Organizations in Action (New York: McGraw-Hill, 1967), pp. 54–56.

24.
K. H. Doerr, T. R. Mitchell, and T. D. Klastorin, “Impact of Material Flow Policies and Goals on Job Outcomes,” Journal of Applied Psychology 81 (1996), pp. 142–52.

25.
W. W. Notz, F. A. Starke, and J. Atwell, “The Manager as Arbitrator: Conflicts over Scarce Resources,” in Bazerman and Lewicki, eds., Negotiating in Organizations, pp. 143–64.

26.
P. Roberts, “Sony Changes the Game,” Fast Company, Issue 10 (1997), p. 116.

27.
Brett et al., “Breaking the Bonds of Reciprocity in Negotiations”; R. A. Baron, “Reducing Organizational Conflict: An Incompatible Response Approach,” Journal of Applied Psychology 69 (1984), pp. 272–79.

28.
K. D. Grimsley, “Slings and Arrows on the Job,” Washington Post, July 12, 1998, p. H1; “Flame Throwers,” Director 50 (July 1997), p. 36.

29.
J. W. Jackson and E. R. Smith, “Conceptualizing Social Identity: A New Framework and Evidence for the Impact of Different Dimensions,” Personality & Social Psychology Bulletin 25 (January 1999), pp. 120–35.

30.
D. C. Dryer and L. M. Horowitz, “When Do Opposites Attract? Interpersonal Complementarity versus Similarity,” Journal of Personality and Social Psychology 72 (1997), pp. 592–603.

31.
K. W. Thomas, “Conflict and Conflict Management,” in M. D. Dunnette, ed., Handbook of Industrial and Organizational Psychology (Chicago: Rand McNally, 1976), pp. 889–935. For similar models see R. R. Blake and J. S. Mouton, The Managerial Grid (Houston: Gulf Publications, 1964); M. A. Rahim, “A Measure of Styles of Handling Interpersonal Conflict,” Academy of Management Journal 26 (1983), pp. 368–76.

32.
R. J. Lewicki and J. A. Litterer, Negotiation (Burr Ridge, IL: Richard D. Irwin, 1985), pp. 102–6.

33.
K. W. Thomas, “Toward Multi-Dimensional Values in Teaching: The Example of Conflict Behaviors,” Academy of Management Review 2 (1977), pp. 484–90.

34.
Jehn, “A Multimethod Examination of the Benefits and Detriments of Intragroup Conflict,” p. 276.

35.
Tjosvold, Working Together to Get Things Done, chap. 2; D. W. Johnson, G. Maruyama, R. T. Johnson, D. Nelson, and S. Skon, “Effects of Cooperative, Competitive, and Individualistic Goal Structures on Achievement: A Meta-Analysis,” Psychological Bulletin 89 (1981), pp. 47–62; R. J. Burke, “Methods of Resolving Superior-Subordinate Conflict: The Constructive Use of Subordinate Differences and Disagreements,” Organizational Behavior and Human Performance 5 (1970), pp. 393–441.

36.
M. A. Rahim and A. A. Blum, eds., Global Perspectives on Organizational Conflict (Westport, CT: Praeger, 1995); M. Rabie, Conflict Resolution and Ethnicity (Westport, CT: Praeger, 1994).

37.
C. C. Chen, X. P. Chen, and J. R. Meindl, “How Can Cooperation Be Fostered? The Cultural Effects of Individualism-Collectivism,” Academy of Management Review 23 (1998), pp. 285–304; S. M. Elsayed-Ekhouly and R. Buda, “Organizational Conflict: A Comparative Analysis of Conflict Styles across Cultures,” International Journal of Conflict Management 7 (1996), pp. 71–81; D. K. Tse, J. Francis, and J. Walls, “Cultural Differences in Conducting Intra- and Inter-Cultural Negotiations: A Sino-Canadian Comparison,” Journal of International Business Studies 25 (1994), pp. 537–55; S. Ting-Toomey et al., “Culture, Face Management, and Conflict Styles of Handling Interpersonal Conflict: A Study in Five Cultures,” International Journal of Conflict Management 2 (1991), pp. 275–96.

38.
L. Xiaohua and R. Germain, “Sustaining Satisfactory Joint Venture Relationships: The Role of Conflict Resolution Strategy,” Journal of International Business Studies 29 (March 1998), pp. 179–96.

39.
L. Karakowsky, “Toward an Understanding of Women and Men at the Bargaining Table: Factors Affecting Negotiator Style and Influence in Multi-Party Negotiations,” Proceedings of the Annual ASAC Conference, Women in Management Division (1996), pp. 21–30; W. C. King, Jr., and T. D. Hinson, “The Influence of Sex and Equity Sensitivity on Relationship Preferences, Assessment of Opponent, and Outcomes in a Negotiation Experiment,” Journal of Management 20 (1994), pp. 605–24; R. Lewicki, J. Litterer, D. Saunders, and J. Minton, eds., Negotiation: Readings, Exercises, and Cases (Burr Ridge, IL: Richard D. Irwin, 1993).

40.
E. Van de Vliert, “Escalative Intervention in Small Group Conflicts,” Journal of Applied Behavioral Science 21 (Winter 1985), pp. 19–36.

41.
J. R. W. Joplin and C. S. Daus, “Challenges of Leading a Diverse Workforce,” Academy of Management Executive, August 1997, pp. 32–47.

42.
M. B. Pinto, J. K. Pinto, and J. E. Prescott, “Antecedents and Consequences of Project Team Cross-Functional Cooperation,” Management Science 39 (1993), pp. 1281–97; M. Sherif, “Superordinate Goals in the Reduction of Intergroup Conflict,” American Journal of Sociology 68 (1958), pp. 349–58.

43.
K. M. Eisenhardt, J. L. Kahwajy, and L. J. Bourgeois III, “How Management Teams Can Have a Good Fight,” Harvard Business Review, July–August 1997, pp. 77–85.

44.
T. Minahan, “Platform Teams Pair with Suppliers to Drive Chrysler to Better Designs,” Purchasing, May 7, 1998, p. 44S3.

45.
M. Zimmerman, How to Do Business with the Japanese (New York: Random House, 1985), pp. 170, 200; W. G. Ouchi, Theory Z (New York: Avon, 1982), pp. 25–32.

46.
“American Factories Halt Their Assembly Lines,” Globe and Mail (Toronto), January 7, 1995, p. D4.

47.
“Two (Very Different) Success Stories,” Harvard Business Review, January–February 1995, pp. 71–72.

48.
R. J. Fisher, E. Maltz, and B. J. Jaworski, “Enhancing Communication between Marketing and Engineering: The Moderating Role of Relative Functional Identification,” Journal of Marketing 61 (July 1997), pp. 54–70.

49.
W. N. Isaacs, “Taking Flight: Dialog, Collective Thinking, and Organizational Learning,” Organizational Dynamics, Autumn 1993, pp. 24–39; E. H. Schein, “On Dialog, Culture, and Organizational Learning,” Organizational Dynamics, Autumn 1993, pp. 40–51; P. M. Senge, The Fifth Discipline (New York: Doubleday Currency, 1990), pp. 238–49.

50.
P. Labarre “This Organization Is Dis‑Organization,” Fast Company (online), Issue 3 (1997).

51.
Blake and Mouton, Solving Costly Organizational Conflicts, chap. 6; R. R. Blake and J. S. Mouton, “Overcoming Group Warfare,” Harvard Business Review, November–December 1984, pp. 98–108.

52.
P. R. Lawrence and J. W. Lorsch, Organization and Environment (Burr Ridge, IL.: Richard D. Irwin, 1969).

53.
J. S. DeMott, “The Key Issue: Managing Bigness,” Worldbusiness, September–October 1996, pp. 30–33.

54.
B. Pletcher, “When Managers Play Referee: Workplace Conflict Approaches Vary,” Fort Worth Star-Telegram, May 4, 1998, p. 13.

55.
D. G. Pruitt and P. J. Carnevale, Negotiation in Social Conflict (Buckingham, England: Open University Press, 1993), p. 2; J. A. Wall, Jr., Negotiation: Theory and Practice (Glenview, IL: Scott, Foresman, 1985), p. 4.

56.
For a critical view of collaboration in negotiation, see J. M. Brett, “Managing Organizational Conflict,” Professional Psychology: Research and Practice 15 (1984), pp. 664–78.

57.
R. E. Fells, “Overcoming the Dilemmas in Walton and McKersie’s Mixed Bargaining Strategy,” Industrial Relations (Laval) 53 (Spring 1998), pp. 300–25; R. E. Fells, “Developing Trust in Negotiation,” Employee Relations 15 (1993), pp. 33–45.

58.
R. Stagner and H. Rosen, Psychology of Union-Management Relations (Belmont, CA: Wadsworth, 1965), pp. 95–96, 108–10; R. E. Walton and R. B. McKersie, A Behavioral Theory of Labor Negotiations: An Analysis of a Social Interaction System (New York: McGraw-Hill, 1965), pp. 41–46.

59.
M. Beil and J. E. Litscher, “Consensus Bargaining in Wisconsin State Government: A New Approach to Labor Negotiation,” Public Personnel Management 27 (Spring 1998), pp. 39–50.

60.
J. W. Salacuse and J. Z. Rubin, “Your Place or Mine? Site Location and Negotiation,” Negotiation Journal 6 (January 1990), pp. 5–10; Lewicki and Litterer, Negotiation, pp. 144–46.

61.
B. C. Herniter, E. Carmel, and J. F. Nunamaker, Jr., “Computers Improve Efficiency of the Negotiation Process,” Personnel Journal, April 1993, pp. 93–99.

62.
Lewicki and Litterer, Negotiation, pp. 146–51; B. Kniveton, The Psychology of Bargaining (Aldershot, England: Avebury, 1989), pp. 76–79.

63.
Beil and Litscher, “Consensus Bargaining in Wisconsin State Government.”

64.
Pruitt and Carnevale, Negotiation in Social Conflict, pp. 59–61; Lewicki and Litterer, Negotiation, pp. 151–54.

65.
N. J. Adler, International Dimensions of Organizational Behavior, 2nd ed. (Belmont, CA: Wadsworth, 1991), p. 191.

66.
B. M. Downie, “When Negotiations Fail: Causes of Breakdown and Tactics for Breaking the Stalemate,” Negotiation Journal, April 1991, pp. 175–86.

67.
Pruitt and Carnevale, Negotiation in Social Conflict, pp. 56–58; Lewicki and Litterer, Negotiation, pp. 215–22.

68.
V. V. Murray, T. D. Jick, and P. Bradshaw, “To Bargain or Not to Bargain? The Case of Hospital Budget Cuts,” in Bazerman and Lewicki, Negotiating in Organizations, pp. 272–95.

69.
R. L. Lewicki, A. Hiam, and K. Olander, Think Before You Speak: The Complete Guide to Strategic Negotiation (New York : John Wiley, 1996); G. B. Northcraft and M. A. Neale, “Joint Effects of Assigned Goals and Training on Negotiator Performance,” Human Performance 7 (1994), pp. 257–72.

70.
S. Doctoroff, “Reengineering Negotiations,” Sloan Management Review 39 (Spring 1998), pp. 63–71.

71.
M. A. Neale and M. H. Bazerman, Cognition and Rationality in Negotiation (New York: Free Press, 1991), pp. 29–31; and L. L. Thompson, “Information Exchange in Negotiation,” Journal of Experimental Social Psychology 27 (1991), pp. 161–79.

72.
L. Thompson, E. Peterson, and S. E. Brodt, “Team Negotiation: An Examination of Integrative and Distributive Bargaining,” Journal of Personality and Social Psychology 70 (1996), pp. 66–78; Lewicki and Litterer, Negotiation, pp. 177–80; and Adler, International Dimensions of Organizational Behavior, pp. 190–91.

73.
L. L. Putnam and M. E. Roloff, eds., Communication and Negotiation (Newbury Park, CA: Sage, 1992).

74.
L. Hall, ed., Negotiation: Strategies for Mutual Gain (Newbury Park, CA: Sage, 1993); and D. Ertel, “How to Design a Conflict Management Procedure That Fits Your Dispute,” Sloan Management Review 32 (Summer 1991), pp. 29–42.

75.
Lewicki and Litterer, Negotiation, pp. 89–93.

76.
P. Brethour, “Toronto Firm Takes to Heart Cultural Lessons,” Globe and Mail (Toronto), August 30, 1996, p. B6; Adler, International Dimensions of Organizational Behavior, pp. 180–81.

77.
Kniveton, The Psychology of Bargaining, pp. 100–1; J. Z. Rubin and B. R. Brown, The Social Psychology of Bargaining and Negotiation (New York: Academic Press, 1976), chap. 9; Brett, “Managing Organizational Conflict,” pp. 670–71.

78.
B. H. Sheppard, R. J. Lewicki, and J. W. Monton, Organizational Justice: The Search for Fairness in the Workplace (New York: Lexington Books, 1992).

79.
R. Folger and J. Greenberg, “Procedural Justice: An Interpretive Analysis of Personnel Systems,” Research in Personnel and Human Resources Management 3 (1985), pp. 141–83.

80.
L. L. Putnam, “Beyond Third Party Role: Disputes and Managerial Intervention,” Employee Responsibilities and Rights Journal 7 (1994), pp. 23–36; Sheppard et al., Organizational Justice.
81.
K. McCullough, “More and More Executives Find that Formal Ethics Program Benefits Their Company’s Bottom Line,” CNBC Management Today, October 19, 1996, program transcript; “An Ombudsperson Can Improve Management-Labor Relations,” Personnel Journal, August 1993, p. 62.

82.
“Carole A. Young Named Corporate Ombuds Director,” Business Wire, January 30, 1998; “Texaco Chief Executive Says Company Made Excellent Progress in First Six Months of Diversity Plan,” Business Wire, July 29, 1997.

83.
M. A. Neale and M. H. Bazerman, Cognition and Rationality in Negotiation (New York: Free Press, 1991), pp. 140–42.

84.
M. Barrier, “A Working Alternative for Settling Disputes,” Nation’s Business 86 (July 1998), pp. 43–46.

85.
B. H. Sheppard, “Managers as Inquisitors: Lessons from the Law,” in Bazerman and Lewicki, eds., Negotiating in Organizations, pp. 193–213.

86.
Tjosvold, The Conflict-Positive Organization, pp. 112–13; R. Karambayya and J. M. Brett, “Managers Handling Disputes: Third Party Roles and Perceptions of Fairness,” Academy of Management Journal 32 (1989), pp. 687–704.

87.
J. P. Meyer, J. M. Gemmell, and P. G. Irving, “Evaluating the Management of Interpersonal Conflict in Organizations: A Factor-Analytic Study of Outcome Criteria,” Canadian Journal of Administrative Sciences 14 (1997), pp. 1–13.

Chapter Fourteen

 1.
S. Wetlaufer, “Driving Change: An Interview with Ford Motor Company’s Jacques Nasser,” Harvard Business Review 77 (March–April 1999), pp. 76–88; S. Zesiger, “Jac Nasser Is Car Crazy,” Fortune, June 22, 1998, pp. 79–82; R. L. Simison, “Ford Exec Has 1 Speed,” Fort Lauderdale Sun-Sentinel, February 15, 1998, p. F2; W. J. Holstein, “A Driven Man at Ford,” U.S. News & World Report, January 19, 1998; K. Yung, “Ford’s Progress Comes with Pain,” Detroit News, September 14, 1997, p. C1; D. C. Smith and G. Gardner, “Nasser: Savior or Slasher?” Ward’s Auto World 33 (February 1997), pp. 27–35.

 2.
R. A. Barker, “How Can We Train Leaders If We Do Not Know What Leadership Is?” Human Relations 50 (1997), pp. 343–62; R. Farson, Management of the Absurd (New York: Simon & Schuster, 1996), chap. 28; P.C. Drucker, “Forward,” in F. Hesselbein et al., The Leader of the Future (San Francisco: Jossey-Bass, 1997).

 3.
J. M. Burns, Leadership (New York: Harper & Row, 1978), p. 2.

 4.
D. Miller, M. F. R. Ket de Vries, and J. M. Toulouse, “Top Executive Locus of Control and Its Relationship to Strategy-Making, Structure, and Environment,” Academy of Management Journal 25 (1982), pp. 237–53; P. Selznick, Leadership in Administration (Evanston, IL: Row, Peterson, 1957), p. 37.

 5.
M. Groves, “Cream Rises to the Top, but from a Small Crop,” Los Angeles Times, June 8, 1998.

 6.
C. A. Beatty, “Implementing Advanced Manufacturing Technologies: Rules of the Road,” Sloan Management Review, Summer 1992, pp. 49–60; J. M. Howell and C. A. Higgins, “Champions of Technological Innovation,” Administrative Science Quarterly 35 (1990), pp. 317–41.

 7.
K. Morris, “The Rise of Jill Barad,” Business Week, May 25, 1998, pp. 112–19; L. Bannon, “Helping Barbie Bounce Back,” Orange County Register (CA), March 6, 1997, p. C1.

 8.
J. Kochanski, “Competency-Based Management,” Training & Development, October 1997, pp. 40–44; Hay Group et. al., Raising the Bar: Using Competencies to Enhance Employee Performance (Scottsdale, AZ: American Compensation Association, 1996); L. M. Spencer and S. M. Spencer, Competence at Work: Models for Superior Performance (New York: John Wiley, 1993).

 9.
T. Takala, “Plato on Leadership,” Journal of Business Ethics 17 (May 1998), pp. 785–98.

10.
R. M. Stogdill, Handbook of Leadership (New York: Free Press, 1974), chap. 5.

11.
Most elements of this list were derived from S. A. Kirkpatrick and E. A. Locke, “Leadership: Do Traits Matter?” Academy of Management Executive 5 (May 1991), pp. 48–60. Several of these ideas are also discussed in H. B. Gregersen, A. J. Morrison, and J. S. Black, “Developing Leaders for the Global Frontier,” Sloan Management Review 40 (Fall 1998), pp. 21–32; R. J. House and R. N. Aditya, “The Social Scientific Study of Leadership: Quo Vadis?” Journal of Management 23 (1997), pp. 409–73; R. J. House and M. L. Baetz, “Leadership: Some Empirical Generalizations and New Research Directions,” Research in Organizational Behavior 1 (1979), pp. 341–423.

12.
House and Aditya, “The Social Scientific Study of Leadership.”

13.
J. M. Kouzes and B. Z. Posner, Credibility: How Leaders Gain and Lose It, Why People Demand It (San Francisco: Jossey-Bass,
1993).

14.
D. Goleman, “What Makes a Leader?” Harvard Business Review 76 (November–December 1998), pp. 92–102; J. D. Mayer and P. Salovey, “The Intelligence of Emotional Intelligence,” Intelligence 17 (1993), pp. 433–42.

15.
J. A. Kolb, “The Relationship between Self-Monitoring and Leadership in Student Project Groups,” Journal of Business Communication 35 (April 1998), pp. 264–82; S. J. Zaccaro, R. J. Foti, and D. A. Kenny, “Self-Monitoring and Trait-Based Variance in Leadership: An Investigation of Leader Flexibility across Multiple Group Situations,” Journal of Applied Psychology 76 (1991), pp. 308–15; S. E. Cronshaw and R. J. Ellis, “A Process Investigation of Self-Monitoring and Leader Emergence,” Small Group Research 22 (1991), pp. 403–20; S. J. Zaccaro, R. J. Foti, and D. A. Kenny, “Self-Monitoring and Trait-Based Variance Is Leadership: An Investigation of Leader Flexibility across Multiple Group Situations,” Journal of Applied Psychology 76 (1991), pp. 308–15; G. H. Dobbins, W. S. Long, E. J. Dedrick, and T. C. Clemons, “The Role of Self-Monitoring and Gender on Leader Emergence: A Laboratory and Field Study,” Journal of Management 16 (1990), pp. 609–18.

16.
L. Nakarmi, “Here Come the Mavericks,” Asiaweek, April 9, 1999; “Korea’s Kim Jung Tae,” Business Week, June 29, 1998, p. 66.

17.
R. G. Lord and K. J. Maher, Leadership and Information Processing: Linking Perceptions and Performance (Cambridge, MA: Unwin Hyman, 1991).

18.
W. C. Byham, “Grooming Next-Millennium Leaders,” HRMagazine 44 (February 1999), pp. 46–50; R. Zemke and S. Zemke, “Putting Competencies to Work,” Training 36 (January 1999), pp. 70–76.

19.
G. A. Yukl, Leadership in Organizations, 3rd ed. (Englewood Cliffs, NJ: Prentice Hall, 1994), pp. 53–75; R. Likert, New Patterns of Management (New York: McGraw-Hill, 1961).

20.
N. Deogun, “Is Craig Weatherup Too Nice for Pepsi-Cola’s Own Good?” The Wall Street Journal, March 19, 1997.

21.
A. K. Korman, “Consideration, Initiating Structure, and Organizational Criteria—A Review,” Personnel Psychology 19 (1966), pp. 349–62; E. A. Fleishman, “Twenty Years of Consideration and Structure,” in Current Developments in the Study of Leadership, E. A. Fleishman and J. C. Hunt, eds. (Carbondale, IL: Southern Illinois University Press, 1973), pp. 1–40.

22.
V. V. Baba, “Serendipity in Leadership: Initiating Structure and Consideration in the Classroom,” Human Relations 42 (1989), pp. 509–25.

23.
R. L. Kahn, “The Prediction of Productivity,” Journal of Social Issues 12, no. 2 (1956), pp. 41–49; P. Weissenberg and M. H. Kavanagh, “The Independence of Initiating Structure and Consideration: A Review of the Evidence,” Personnel Psychology 25 (1972), pp. 119–30; Stogdill, Handbook of Leadership, chap. 11.

24.
R. R. Blake and A. A. McCanse, Leadership Dilemmas—Grid Solutions (Houston: Gulf Publishing Company, 1991); and R. R. Blake and J. S. Mouton, “Management by Grid Principles or Situationalism: Which?” Group and Organization Studies 7 (1982), pp. 207–10.

25.
L. L. Larson, J. G. Hunt, and R. N. Osborn, “The Great Hi-Hi Leader Behavior Myth: A Lesson from Occam’s Razor,” Academy of Management Journal 19 (1976), pp. 628–41; A. K. Korman, “Consideration, Initiating Structure, and Organizational Criteria—A Review,” Personnel Psychology 19 (1966), pp. 349–62.

26.
G. N. Powell and D. A. Butterfield, “The ‘High-High’ Leader Rides Again!” Group & Organization Studies 9 (1984), pp. 437–50.

27.
S. Kerr, C. A. Schriesheim, C. J. Murphy, and R. M. Stogdill, “Towards a Contingency Theory of Leadership Based upon the Consideration and Initiating Structure Literature,” Organizational Behavior and Human Performance 12 (1974), pp. 62–82.

28.
R. Tannenbaum and W. H. Schmidt, “How to Choose a Leadership Pattern,” Harvard Business Review 51 (May–June 1973), pp. 162–80.

29.
M. G. Evans, “The Effects of Supervisory Behavior on the Path-Goal Relationship,” Organizational Behavior and Human Performance 5 (1970), pp. 277–98; M. G. Evans, “Extensions of a Path-Goal Theory of Motivation,” Journal of Applied Psychology 59 (1974), pp. 172–78; R. J. House, “A Path-Goal Theory of Leader Effectiveness,” Administrative Science Quarterly 16 (1971), pp. 321–38.

30.
R. J. House and T. R. Mitchell, “Path-Goal Theory of Leadership,” Journal of Contemporary Business, Autumn 1974, pp. 81–97.

31.
R. J. House, “Path-Goal Theory of Leadership: Lessons, Legacy, and a Reformulated Theory,” Leadership Quarterly 7 (1996), pp. 323–52.

32.
J. C. Wofford and L. Z. Liska, “Path-Goal Theories of Leadership: A Meta-Analysis,” Journal of Management 19 (1993), pp. 857–76; and J. Indvik, “Path-Goal Theory of Leadership: A Meta-Analysis,” Academy of Management Proceedings, 1986, pp. 189–92.

33.
Morris, “The Rise of Jill Barad.”

34.
R. T. Keller, “A Test of the Path-Goal Theory of Leadership with Need for Clarity as a Moderator in Research and Development Organizations,” Journal of Applied Psychology 74 (1989), pp. 208–12.

35.
J. M. Jermier, “The Path-Goal Theory of Leadership: A Subtextural Analysis,” Leadership Quarterly 7 (1996), pp. 311–16.

36.
House, “Path-Goal Theory of Leadership: Lessons, Legacy, and a Reformulated Theory.”

37.
Wofford and Liska, “Path-Goal Theories of Leadership: A Meta-Analysis”; Yukl, Leadership in Organizations, pp. 102–4; Indvik, “Path-Goal Theory of Leadership: A Meta-Analysis.”

38.
House and Baetz, “Leadership: Some Empirical Generalizations and New Research Directions.”

39.
C. A. Schriesheim and L. L. Neider, “Path-Goal Leadership Theory: The Long and Winding Road,” Leadership Quarterly 7 (1996), pp. 317–21.

40.
P. Hersey and K. H. Blanchard, Management of Organizational Behavior: Utilizing Human Resources, 7th ed. (Upper Saddle River, NJ: Prentice Hall, 1996), chap. 8.

41.
C. L. Graeff, “Evolution of Situational Leadership Theory: A Critical Review,” Leadership Quarterly 8 (1997), pp. 153–70; W. Blank, J. R. Weitzel, and S. G. Green, “A Test of the Situational Leadership Theory,” Personnel Psychology 43 (1990), pp. 579–97; R. P. Vecchio, “Situational Leadership Theory: An Examination of a Prescriptive Theory,” Journal of Applied Psychology 72 (1987), pp. 444–51.

42.
F. E. Fiedler, A Theory of Leadership Effectiveness (New York: McGraw-Hill, 1967); and F. E. Fiedler and M. M. Chemers, Leadership and Effective Management (Glenview, IL: Scott, Foresman, 1974).

43.
F. E. Fiedler, “Engineer the Job to Fit the Manager,” Harvard Business Review 43 (September–October 1965), pp. 115–22.

44.
For a summary of criticisms, see Yukl, Leadership in Organizations, pp. 197–98.

45.
P. M. Podsakoff and S. B. MacKenzie, “Kerr and Jermier’s Substitutes for Leadership Model: Background, Empirical Assessment, and Suggestions for Future Research,” Leadership Quarterly 8 (1997), pp. 117–32; P. M. Podsakoff, B. P. Niehoff, S. B. MacKenzie, and M. L. Williams, “Do Substitutes Really Substitute for Leadership? An Empirical Examination of Kerr and Jermier’s Situational Leadership Model,” Organizational Behavior and Human Decision Processes 54 (1993), pp. 1–44.

46.
This observation has also been made by C. A. Schriesheim, “Substitutes-for-Leadership Theory: Development and Basic Concepts,” Leadership Quarterly 8 (1997), pp. 103–8.

47.
D. F. Elloy and A. Randolph, “The Effect of Superleader Behavior on Autonomous Work Groups in a Government Operated Railway Service,” Public Personnel Management 26 (Summer 1997), pp. 257–72.

48.
C. Manz and H. Sims, Superleadership: Getting to the Top by Motivating Others (San Francisco: Berkley Publishing, 1990).

49.
C. P. Neck and C. C. Manz, “Thought Self-Leadership: The Impact of Mental Strategies Training on Employee Cognition, Behavior, and Affect,” Journal of Organizational Behavior 17 (1996), pp. 445–67.

50.
M. O. Howard, “Play-Doh Might Enhance Productivity,” Richmond Times Dispatch, July 1, 1998, p. 22.

51.
Carly Fiorina led the hugely successful public offering of Lucent Technologies and was recently named by Fortune magazine as the most powerful woman in American business; see P. Sellers, “The 50 Most Powerful Women in American Business,” Fortune, October 12, 1998, pp. 76–98. For literature on the other leaders, see R. Slater, Jack Welch and the GE Way: Management Insights and Leadership Secrets of the Legendary CEO (New York: McGraw-Hill, 1998); K. Freiberg and J. Freiberg, Nuts!: Southwest Airlines’ Crazy Recipe for Business and Personal Success (New York: Bantam Doubleday Dell, 1996).

52.
J. M. Howell and B. J. Avolio, “Transformational Leadership, Transactional Leadership, Locus of Control, and Support for Innovation: Key Predictors of Consolidated-Business-Unit Performance,” Journal of Applied Psychology 78 (1993), pp. 891–902; J. A. Conger and R. N. Kanungo, “Perceived Behavioral Attributes of Charismatic Leadership,” Canadian Journal of Behavioral Science 24 (1992), pp. 86–102; J. Seltzer and B. M. Bass, “Transformational Leadership: Beyond Initiation and Consideration,” Journal of Management 16 (1990), pp. 693–703.

53.
B. J. Avolio and B. M. Bass, “Transformational Leadership, Charisma, and Beyond,” in J. G. Hunt, H. P. Dachler, B. R. Baliga, and C. A. Schriesheim, eds., Emerging Leadership Vistas (Lexington, MA: Lexington Books, 1988), pp. 29–49.

54.
L. Rittenhouse, “Dennis W. Bakke—Empowering a Workforce with Principles,” Electricity Journal, January 1998, pp. 48–59.

55.
J. Kotter, A Force for Change (Cambridge: Harvard Business School Press, 1990); W. Bennis and B. Nanus, Leaders: The Strategies for Taking Charge (New York: Harper & Row, 1985), p. 21; A. Zaleznik, “Managers and Leaders: Are They Different?” Harvard Business Review 55 (September–October 1977), pp. 67–78.

56.
W. Bennis, An Invented Life: Reflections on Leadership and Change (Reading, MA: Addison-Wesley, 1993); D. Tjosvold and M. M. Tjosvold, The Emerging Leader (New York: Lexington Books, 1993), p. 25.

57.
B. S. Pawar and K. K. Eastman, “The Nature and Implications of Contextual Influences on Transformational Leadership: A Conceptual Examination,” Academy of Management Review 22 (1997), pp. 80–109.

58.
J. A. Conger and R. N. Kanungo, “Toward a Behavioral Theory of Charismatic Leadership in Organizational Settings,” Academy of Management Review 12 (1987), pp. 637–47; R. J. House, “A 1976 Theory of Charismatic Leadership,” in J. G. Hunt and L. L. Larson, eds., Leadership: The Cutting Edge (Carbondale, IL: Southern Illinois University Press, 1977), pp. 189–207.

59.
Y. A. Nur, “Charisma and Managerial Leadership: The Gift That Never Was,” Business Horizons 41 (July 1998), pp. 19–26; J. E. Barbuto, Jr., “Taking the Charisma Out of Transformational Leadership,” Journal of Social Behavior & Personality 12 (September 1997), pp. 689–97.

60.
L. Sooklal, “The Leader as a Broker of Dreams,” Human Relations 44 (August 1991), pp. 833–55.

61.
J. M. Stewart, “Future State Visioning—A Powerful Leadership Process,” Long Range Planning 26 (December 1993), pp. 89–98; Bennis and Nanus, Leaders, pp. 27–33, 89; J. M. Kouzes and B. Z. Posner, The Leadership Challenge (San Francisco: Jossey-Bass, 1987), chap. 5.

62.
T. J. Peters, “Symbols, Patterns, and Settings: An Optimistic Case for Getting Things Done,” Organizational Dynamics 7 (Autumn 1978), pp. 2–23.

63.
S. A. Kirkpatrick and E. A. Locke, “Direct and Indirect Effects of Three Core Charismatic Leadership Components on Performance and Attitudes,” Journal of Applied Psychology 81 (1996), pp. 36–51.

64.
J. A. Conger, “Inspiring Others: The Language of Leadership,” Academy of Management Executive 5 (February 1991), pp. 31–45.

65.
G. T. Fairhurst and R. A. Sarr, The Art of Framing: Managing the Language of Leadership (San Francisco: Jossey-Bass, 1996).

66.
R. S. Johnson, “Home Depot Renovates,” Fortune, November 23, 1998, pp. 200–6.

67.
Fairhurst and Sarr, The Art of Framing, chap. 5; J. Pfeffer, “Management as Symbolic Action: The Creation and Maintenance of Organizational Paradigms,” Research in Organizational Behavior 3 (1981), pp. 1–52.

68.
L. Black, “Hamburger Diplomacy,” Report on Business Magazine 5 (August 1988), pp. 30–36; S. Franklin,. The Heroes: A Saga of Canadian Inspiration (Toronto: McClelland and Stewart, 1967), p. 53.

69.
M. E. McGill and J. W. Slocum, Jr., “A Little Leadership, Please?” Organizational Dynamics 39 (Winter 1998), pp. 39–49; N. H. Snyder and M. Graves, “Leadership and Vision,” Business Horizons 37 (January 1994), pp. 1–7; D. E. Berlew, “Leadership and Organizational Excitement,” in Organizational Psychology: A Book of Readings, D. A. Kolb, I. M. Rubin, and J. M. McIntyre, eds. (Englewood Cliffs, NJ: Prentice Hall, 1974), pp. 410–23.

70.
E. M. Whitener, S. E. Brodt, M. A. Korsgaard, and J. M. Werner, “Managers as Initiators of Trust: An Exchange Relationship Framework for Understanding Managerial Trustworthy Behavior,” Academy of Management Review 23 (July 1998), pp. 513–30; Bennis and Nanus, Leaders, pp. 43–55; Kouzes and Posner, Credibility: How Leaders Gain and Lose It, Why People Demand It.
71.
B. Morris, “Doug Is It,” Fortune, May 25, 1998, pp. 70–84.

72.
M. F. R. Kets de Vries “Charisma in Action: The Transformational Abilities of Virgin’s Richard Branson and ABB’s Percy Barnevik,” Organizational Dynamics 26 (Winter 1998), pp. 6–21; M. F. R. Kets de Vries, “Creative Leadership: Jazzing Up Business,” Chief Executive, March 1997, pp. 64–66; F. Basile, “Hotshots in Business Impart Their Wisdom,” Indianapolis Business Journal, July 21, 1997, p. A40.

73.
J. J. Sosik, S. S. Kahai, and B. J. Avolio, “Transformational Leadership and Dimensions of Creativity: Motivating Idea Generation in Computer-Mediated Groups,” Creativity Research Journal 11 (1998), pp. 111–21; P. Bycio, R. D. Hackett, and J. S. Allen, “Further Assessments of Bass’s (1985) Conceptualization of Transactional and Transformational Leadership,” Journal of Applied Psychology 80 (1995), pp. 468–78; W. L. Koh, R. M. Steers, and J. R. Terborg, “The Effects of Transformational Leadership on Teacher Attitudes and Student Performance in Singapore,” Journal of Organizational Behavior 16 (1995), pp. 319–33; Howell and Avolio, “Transformational Leadership, Transactional Leadership, Locus of Control, and Support for Innovation.”

74.
J. Barling, T. Weber, and E. K. Kelloway, “Effects of Transformational Leadership Training on Attitudinal and Financial Outcomes: A Field Experiment,” Journal of Applied Psychology 81 (1996), pp. 827–32.

75.
A. Bryman, “Leadership in Organizations,” in S. R. Clegg, C. Hardy, and W. R. Nord, eds., Handbook of Organization Studies (Thousand Oaks, CA: Sage, 1996), pp. 276–92.

76.
Pawar and Eastman, “The Nature and Implications of Contextual Influences on Transformational Leadership.”

77.
K. Boehnke, A. C. DiStefano, J. J. DiStefano, and N. Bontis, “Leadership for Extraordinary Performance,” Business Quarterly 61 (Summer 1997), pp. 56–63.

78.
M. Johnson, “Taking the Lid Off Leadership,” Management Review, November 1996, pp. 59–61.

79.
For a review of this research, see House and Aditya, “The Social Scientific Study of Leadership: Quo Vadis?”

80.
R. J. Hall and R. G. Lord, “Multi-level Information Processing Explanations of Followers’ Leadership Perceptions,” Leadership Quarterly 6 (1995), pp. 265–87; R. Ayman, “Leadership Perception: The Role of Gender and Culture,” in M. M. Chemers and R. Ayman, eds., Leadership Theory and Research: Perspectives and Directions (San Diego, CA: Academic Press, 1993), pp. 137–66; J. R. Meindl, “On Leadership: An Alternative to the Conventional Wisdom,” Research in Organizational Behavior 12 (1990), pp. 159–203.

81.
G. R. Salancik and J. R. Meindl, “Corporate Attributions as Strategic Illusions of Management Control,” Administrative Science Quarterly 29 (1984), pp. 238–54; J. M. Tolliver, “Leadership and Attribution of Cause: A Modification and Extension of Current Theory,” Proceedings of the Annual ASAC Conference, Organizational Behavior Division 4, pt. 5 (1983), pp. 182–91.

82.
S. F. Cronshaw and R. G. Lord, “Effects of Categorization, Attribution, and Encoding Processes on Leadership Perceptions,” Journal of Applied Psychology 72 (1987), pp. 97–106; J. W. Medcof and M. G. Evans, “Heroic or Competent? A Second Look,” Organizational Behavior and Human Decision Processes 38 (1986), pp. 295–304.

83.
Meindl, “On Leadership: An Alternative to the Conventional Wisdom,” p. 163.

84.
J. Pfeffer, “The Ambiguity of Leadership,” Academy of Management Review 2 (1977), pp. 102–12; and Yukl, Leadership in Organizations, pp. 265–67.

85.
Cronshaw and Lord, “Effects of Categorization, Attribution, and Encoding Processes on Leadership Perceptions,” pp. 104–5.

86.
S. H. Appelbaum and B. T. Shapiro, “Why Can’t Men Lead Like Women?” Leadership and Organization Development Journal 14 (1993), pp. 28–34; J. B. Rosener, “Ways Women Lead,” Harvard Business Review 68 (November–December 1990), pp. 119–25; and J. Grant, “Women as Managers: What They Can Offer to Organizations,” Organization Dynamics, Winter 1988, pp. 56–63.

87.
G. N. Powell, “One More Time: Do Female and Male Managers Differ?” Academy of Management Executive 4 (August 1990), pp. 68–75; G. H. Dobbins and S. J. Platts, “Sex Differences in Leadership: How Real Are They?” Academy of Management Review 11 (1986), pp. 118–27.

88.
A. H. Eagly and B. T. Johnson, “Gender and Leadership Style: A Meta-Analysis,” Psychological Bulletin 108 (1990), pp. 233–56.

89.
N. Wood, “Venus Rules,” Incentive 172 (February 1998), pp. 22–27.

90.
M. Javidan, B. Bemmels, K. S. Devine, and A. Dastmalchian, “Superior and Subordinate Gender and the Acceptance of Superiors as Role Models,” Human Relations 48 (1995), pp. 1271–84.

91.
A. H. Eagly, S. J. Karau, and M. G. Makhijani, “Gender and the Effectiveness of Leaders: A Meta-Analysis,” Psychological Bulletin 117 (1995), pp. 125–145; M. E. Heilman and C. J. Block, “Sex Stereotypes: Do They Influence Perceptions of Managers?” Journal of Social Behavior & Personality 10 (1995), pp. 237–52; R. L. Kent and S. E. Moss, “Effects of Sex and Gender Role on Leader Emergence,” Academy of Management Journal 37 (1994), pp. 1335–46; A. H. Eagly, M. G. Makhijani, and B. G. Klonsky, “Gender and the Evaluation of Leaders: A Meta-Analysis,” Psychological Bulletin 111 (1992), pp. 3–22.

92.
Morris, “The Rise of Jill Barad.”

Chapter Fifteen

 1.
R. T. Pascale, “Leading from a Different Place,” in J. A. Conger, G. M. Spreitzer, and E. E. Lawler III, eds., The Leader’s Change Handbook (San Francisco: Jossey-Bass, 1999), pp. 301–20; D. J. Knight, “Strategy in Practice: Making It Happen,” Strategy & Leadership 26 (July–August 1998), pp. 29–33; R. T. Pascale, “The Agenda—Grassroots Leadership,” Fast Company, no. 14 (April–May 1998), pp. 110–20; J. Guyon, “Why Is the World’s Most Profitable Company Turning Itself Inside Out?” Fortune, August 4, 1997, pp. 120–25.

 2.
D. Hoewes, “Future Hinges on Global Teams,” Detroit News, December 21, 1998; T. E. Backer, “Managing the Human Side of Change in VA’s Transformation,” Hospital & Health Services Administration, 42 (September 1997), p. 433.

 3.
N. Byrnes, “The Best Performers,” Business Week, March 29, 1999, pp. 98–100.

 4.
J. S. Brown, “Seeing Differently: A Role for Pioneering Research,” Research Technology Management 41 (May–June 1998), pp. 24–33; in particular, see comments by George Gilder, who is credited with developing the law of telecosm, in “Is Bigger Better?” Fast Company, no. 17 (September 1998). For a general discussion of computer technology and organizational change, see C. Meyer and S. Davis, Blur: The Speed of Change in the Connected Economy (Reading, MA: Addison-Wesley, 1998). For an excellent discussion of computer networks, see K. Kelly, “New Rules for the New Economy,” Wired, September 1997.

 5.
D. Tapscott and A. Laston, Paradigm Shift (New York: McGraw-Hill, 1993); W. H. Davidow and M. S. Malone, The Virtual Corporation (New York: HarperBusiness,
1992).

 6.
D. Tapscott, A. Lowy, and D. Ticoll, eds., Blueprint to the Digital Economy: Wealth Creation in the Era of E-Business (New York: McGraw-Hill, 1998).

 7.
J. W. Gurley, “A Dell for Every Industry,” Fortune, October 12, 1998, pp. 167–72.

 8.
K. Lyytinen and S. Goodman, “Finland: The Unknown Soldier on the IT Front,” Communications of the ACM 42 (March 1999), pp. 13–17; S. Baker, “Can CEO Ollila Keep the Cellular Superstar Flying High?” Business Week, August 10, 1998, pp. 54–61; J. Dromberg, “Nokia’s Line to the Top Slot,” Independent (London), August 9, 1998, p. 5.

 9.
R. Bettis and M. Hitt, “The New Competitive Landscape,” Strategic Management Journal 16 (1995), pp. 7–19.

10.
R. L. Brandt, “John Chambers—On the Future of Communications and the Failure of Deregulation,” Upside 10 (October 1998), pp. 122–33; S. Ellis, “A New Role for the Post Office: An Investigation into Issues behind Strategic Change at Royal Mail,” Total Quality Management 9 (May 1998), pp. 223–34; S. L. Paulson, “Training for Change,” American Gas 79 (December–January 1998), pp. 26–29.

11.
J. Muller, “Raytheon’s Job Cuts Will Total 14,000; 1,200 Slots in State Targeted as Defense Firm Streamlines,” Boston Globe, October 8, 1998, p. A1; “Gillette to Cut 4,700 Jobs, Shut Factories,” Reuters, September 28, 1998.

12.
“Similar Goals May Smooth Differences in Netscape-AOL Merger,” Dow Jones Newswires, March 17, 1999.

13.
D. Hoewes, “Future Hinges on Global Teams,” Detroit News, December 21, 1998; D. Phillips, “Daimler-Benz Has Much to Learn from Chrysler,” Detroit News, June 4, 1998.

14.
K. Lewin, Field Theory in Social Science (New York: Harper & Row, 1951).

15.
M. Moravec, O. J. Johannessen, and T. A. Hjelmas, “Thumbs Up for Self-Managed Teams,” Management Review 86 (July–August 1997), pp. 42–47.

16.
D. A. Nadler, Champions of Change (San Francisco: Jossey-Bass, 1998), chap. 5; P. Strebel, “Why Do Employees Resist Change?” Harvard Business Review 74 (May–June 1996), pp. 86–92; R. Maurer, Beyond the Wall of Resistance: Unconventional Strategies to Build Support for Change (Austin, TX: Bard Books, 1996); C. Hardy, Strategies for Retrenchment and Turnaround: The Politics of Survival (Berlin: Walter de Gruyter, 1990), chap. 13.

17.
C. O. Longenecker, D. J. Dwyer, and T. C. Stansfield, “Barriers and Gateways to Workforce Productivity,” Industrial Management 40 (March–April 1998), pp. 21–28.

18.
J. P. Kotter, “Leading Change: Why Transformation Efforts Fail,” Harvard Business Review 73 (March–April 1995), pp. 59–67.

19.
E. B. Dent and S. G. Goldberg, “Challenging ‘Resistance to Change,’” Journal of Applied Behavioral Science 35 (March 1999), pp. 25–41.

20.
D. A. Nadler, “The Effective Management of Organizational Change,” in Handbook of Organizational Behavior, J. W. Lorsch, ed. (Englewood Cliffs, NJ: Prentice Hall, 1987), pp. 358–69; D. Katz and R. L. Kahn, The Social Psychology of Organizations, 2nd ed. (New York: John Wiley, 1978).

21.
“Making Change Work for You—Not Against You,” Agency Sales Magazine (June 1998), pp. 24–27.

22.
M. E. McGill and J. W. Slocum, Jr., “Unlearn the Organization,” Organizational Dynamics 22 no. 2 (1993), pp. 67–79.

23.
R. Katz, “Time and Work: Toward an Integrative Perspective,” Research in Organizational Behavior 2 (1980), pp. 81–127.

24.
D. Nicolini and M. B. Meznar, “The Social Construction of Organizational Learning: Conceptual and Practical Issues in the Field,” Human Relations 48 (1995), pp. 727–46.

25.
D. Miller, “What Happens after Success: The Perils of Excellence,” Journal of Management Studies 31 (1994), pp. 325–58.

26.
T. G. Cummings, “The Role and Limits of Change Leadership,” in Conger, Spreitzer, and Lawler, eds., The Leader’s Change Handbook, pp. 301–20.

27.
J. P. Donlon et al., “In Search of the New Change Leader,” Chief Executive, November 1997, pp. 64–75.

28.
L. D. Goodstein and H. R. Butz, “Customer Value: The Linchpin of Organizational Change,” Organizational Dynamics 27 (Summer 1998), pp. 21–34.

29.
G. Brenneman, “Right Away and All at Once: How We Saved Continental,” Harvard Business Review 76 (September–October 1998), pp. 162–79.

30.
A. Gore, “Joel Kocher: Power COO Says It’s Time to Evolve,” MacUser, April 1997.

31.
D. Osborne and P. Plastrik “A Lesson in Reinvention,” Governing Magazine, February 1997, p. 26; D. Osborne and P. Plastrik “The O’Neill Factor,” Washington Post, July 13, 1997, p. W8.

32.
J. P. Kotter and L. A. Schlesinger, “Choosing Strategies for Change,” Harvard Business Review 57 (March–April 1979), pp. 106–14.

33.
V. D. Miller and J. R. Johnson, “Antecedents to Willingness to Participate in a Planned Organizational Change,” Journal of Applied Communication Research 22 (1994) pp. 59–80; L. C. Caywood and R. P. Ewing, The Handbook of Communications in Corporate Restructuring and Takeovers (Englewood Cliffs, NJ: Prentice Hall, 1992).

34.
J. Moad, “Du Pont’s People Deal,” PC Week, September 29, 1997, p. 75.

35.
J. P. Walsh and S-F. Tseng, “The Effects of Job Characteristics on Active Effort at Work,” Work & Occupations 25 (February 1998), pp. 74–96; K. T. Dirks, L. L. Cummings, and J. L. Pierce, “Psychological Ownership in Organizations: Conditions under Which Individuals Promote and Resist Change,” Research in Organizational Change and Development 9 (1996), pp. 1–23.

36.
B. B. Bunker and B. T. Alban, Large Group Interventions: Engaging the Whole System for Rapid Change (San Francisco: Jossey-Bass, 1996); M. Emery and R. E. Purser, The Search Conference: A Powerful Method for Planning Organizational Change and Community Action (San Francisco: Jossey-Bass, 1996).

37.
R. Dubey, “The CEO Who Walked Away,” Business Today (India), May 22, 1998.

38.
“Making Organizational Changes Effective and Sustainable,” Educating for Employment, August 7, 1998; D. Coghlan, “The Process of Change through Interlevel Dynamics in a Large-Group Intervention for a Religious Organization,” Journal of Applied Behavioral Science 34 (March 1998), pp. 105–19; R. Larson, “Forester Defends ‘Feel-Good’ Meeting,” Washington Times, November 28, 1997, p. A9.

39.
P. H. Mirvis and M. L. Marks, Managing the Merger (Englewood Cliffs, NJ: Prentice Hall, 1992).

40.
D. K. Cassal, “Taking Over 164 Stores, Kerr Drug Quickly Sets Up Shop,” Drug Topics, December 8, 1997, pp. 106–7.

41.
R. Greenwood and C. R. Hinings, “Understanding Radical Organizational Change: Bringing Together the Old and the New Institutionalism,” Academy of Management Review 21 (1996), pp. 1022–54.

42.
J. Dibbs, “Organizing for Empowerment,” Business Quarterly 58 (Autumn 1993), pp. 97–102.

43.
G. Brenneman, “Right Away and All at Once.” G. Flynn, “A Flight Plan for Success,” Workforce 76 (July 1997), p. 72.

44.
J. Lublin, “Curing Sick Companies Better Done Fast,” Globe and Mail (Toronto), July 25, 1995, p. B18.

45.
Nicolini and Meznar, “The Social Construction of Organizational Learning.”

46.
T. G. Cummings and E. F. Huse, Organization Development and Change, 4th ed. (St. Paul, MN: West Publishing, 1989), pp. 477–85; P. Goodman and J. Dean, “Creating Long-Term Organizational Change,” in Change in Organizations, P. Goodman and Associates, eds. (San Francisco: Jossey-Bass, 1982), pp. 226–79; W. W. Burke, Organization Development: A Normative View (Reading, MA: Addison-Wesley, 1987), pp. 124–25.

47.
R. H. Miles, “Leading Corporate Transformation: Are You Up to the Task?” in Conger, Spreitzer, and Lawler, eds., The Leader’s Change Handbook, pp. 221–67; L. D. Goodstein and H. R. Butz, “Customer Value: The Linchpin of Organizational Change,” Organizational Dynamics 27 (Summer 1998), pp. 21–34.

48.
Brenneman, “Right Away and All at Once: How We Saved Continental.”

49.
B. McDermott and G. Sexton, “Sowing the Seeds of Corporate Innovation,” Journal for Quality and Participation 21 (November–
December 1998), pp. 18–23.

50.
D. A. Nadler, “Implementing Organizational Changes,” in D. A. Nadler, M. L. Tushman, and N. G. Hatvany, eds., Managing Organizations: Readings and Cases (Boston: Little, Brown, 1982), pp. 440–59.

51.
J. P. Kotter, “Leading Change: The Eight Steps to Transformation,” in Conger, Spreitzer, and Lawler, eds., The Leader’s Change Handbook, pp. 221–67; J. P. Kotter, “Leading Change: Why Transformation Efforts Fail,” Harvard Business Review 73 (March–April 1995), pp. 59–67.

52.
S. Wetlaufer, “Driving Change: An Interview with Ford Motor Company’s Jacques Nasser,” Harvard Business Review 77 (March–April 1999), pp. 76–88; S. Zesiger, “Jac Nasser Is Car Crazy,” Fortune, June 22, 1998, pp. 79–82.

53.
M. Beer, R. A. Eisenstat, and B. Spector, The Critical Path to Corporate Renewal (Boston: Harvard Business School Press, 1990).

54.
R. E. Walton, Innovating to Compete: Lessons for Diffusing and Managing Change in the Workplace (San Francisco: Jossey-Bass, 1987); Beer et al., The Critical Path to Corporate Renewal, chap. 5; and R. E. Walton, “Successful Strategies for Diffusing Work Innovations,” Journal of Contemporary Business, Spring 1977, pp. 1–22.

55.
J. Childs, “Five Years and Counting: The Path to Self-Directed Work Teams,” Hospital Materiel Management Quarterly 18 (May 1997), pp. 34–43.

56.
R. Beckhard, Organization Development: Strategies and Models (Reading, MA: Addison-Wesley, 1969), chap. 2. See also Cummings and Huse, Organization Development and Change, pp. 1–3.

57.
Burke, Organization Development, pp. 12–14.

58.
W. L. French and C. H. Bell, Jr., Organization Development: Behavioral Science Interventions for Organization Improvement, 4th ed. (Englewood Cliffs, NJ: Prentice Hall, 1990), chap. 8. For a recent discussion of action research model, see J. B. Cunningham, Action Research and Organization Development (Westport, CT: Praeger, 1993).

59.
A. B. Shani and G. R. Bushe, “Visionary Action Research: A Consultation Process Perspective,” Consultation: An International Journal 6, no. 1 (1987), pp. 3–19.

60.
M. L. Brown, “Five Symbolic Roles of the Organizational Development Consultant: Integrating Power, Change, and Symbolism,” Proceedings of the Annual ASAC Conference, Organizational Behavior Division 14, pt. 5 (1993), pp. 71–81; D. A. Buchanan and D. Boddy, The Expertise of the Change Agent: Public Performance and Backstage Activity (New York: Prentice Hall, 1992); L. E. Greiner and V. E. Schein, Power and Organization Development: Mobilizing Power to Implement Change (Reading, MA: Addison-Wesley, 1988).

61.
D. F. Harvey and D. R. Brown, An Experiential Approach to Organization Development, 5th ed. (Upper Saddle River, NJ: Prentice Hall, 1996), chap. 4.

62.
M. Beer and E. Walton, “Developing the Competitive Organization: Interventions and Strategies,” American Psychologist 45 (February 1990), pp. 154–61.

63.
E. H. Schein, Process Consultation: Its Role in Organization Development (Reading, MA: Addison-Wesley, 1969).

64.
For a case study of poor diagnosis, see M. Popper, “The Glorious Failure,” Journal of Applied Behavioral Science 33 (March 1997), pp. 27–45.

65.
Beer, Organization Change and Development, pp. 101–2.

66.
D. A. Nadler, “Organizational Frame Bending: Types of Change in the Complex Organization,” in R. H. Kilmann, T. J. Covin, and Associates, eds., Corporate Transformation: Revitalizing Organizations for a Competitive World (San Francisco: Jossey-Bass, 1988), pp. 66–83.

67.
T. Y. Choi, M. Rungtusanatham, and J. S. Kim, “Continuous Improvement on the Shop Floor: Lessons from Small to Midsize Firms,” Business Horizons 40 (November–December 1997), pp. 45–50; J. M. Kouzes and B. Z. Posner, The Leadership Challenge (San Francisco: Jossey-Bass, 1988), chap. 10; and C. Lindblom, “The Science of Muddling Through,” Public Administration Review 19 (1959), pp. 79–88.

68.
C. R. Hinings and R. Greenwood, The Dynamics of Strategic Change (Oxford, England: Basil Blackwell, 1988), chap. 6; D. Miller and P. H. Friesen, “Structural Change and Performance: Quantum versus Piecemeal-Incremental Approaches,” Academy of Management Journal 25 (1982), pp. 867–92.

69.
M. Meyerson, “Everything I Thought I Knew about Leadership Is Wrong,” Fast Company, Issue #2 (1996).

70.
P. A. Strassmann, “The Hocus-Pocus of Reengineering,” Across the Board 31 (June 1994), pp. 35–38.

71.
S. R. Olberding, “Turnaround Drama Instills Leadership,” Journal for Quality & Participation 21 (January–February 1998), pp. 52–55.

72.
Cummings and Huse, Organization Development and Change, pp. 158–61.

73.
A. H. Church and W. W. Burke, “Practitioner Attitudes about the Field of Organization Development,” Research in Organizational Change and Development, 8 (1995), pp. 1–46.

74.
A. H. Church, W. W. Burke, and D. F. Van Eynde, “Values, Motives, and Interventions of Organization Development Practitioners,” Group and Organization Management 19 (1994), pp. 5–50.

75.
R. T. Pascale, “Europcar’s ‘Greenway’ Reengineering Project,” Planning Review, May–June 1994, pp. 18–19.

76.
E. M. Van Aken, D. J. Monetta, and D. S. Sink, “Affinity Groups: The Missing Link in Employee Involvement,” Organizational Dynamics 22 (Spring 1994), pp. 38–54; G. R. Bushe and A. B. Shani, Parallel Learning Structures (Reading, MA: Addison-Wesley, 1991).

77.
D. Whitney and D. L. Cooperrider, “The Appreciative Inquiry Summit: Overview and Applications,” Employment Relations Today 25 (Summer 1998), pp. 17–28.

78.
D. Whitney and C. Schau, “Appreciative Inquiry: An Innovative Process for Organization Change,” Employment Relations Today 25 (Spring 1998), pp. 11–21; F. J. Barrett and D. L. Cooperrider, “Generative Metaphor Intervention: A New Approach for Working with Systems Divided by Conflict and Caught in Defensive Perception,” Journal of Applied Behavioral Science 26 (1990), pp. 219–39.

79.
G. R. Bushe and G. Coetzer, “Appreciative Inquiry as a Team-Development Intervention: A Controlled Experiment,” Journal of Applied Behavioral Science 31 (1995), pp. 13–30; L. Levine, “Listening with Spirit and the Art of Team Dialogue,” Journal of Organizational Change Management 7 (1994), pp. 61–73.

80.
E. Ransdell, “Lou Bainbridge Builds Teams,” Fast Company, Issue 20 (December 1998), p. 228.

81.
G. A. Neuman, J. E. Edwards, and N. S. Raju, “Organizational Development Interventions: A Meta-Analysis of Their Effects on Satisfaction and Other Attitudes,” Personnel Psychology 42 (1989), pp. 461–89; R. A. Guzzo, R. D. Jette, and R. A. Katzell, “The Effects of Psychologically Based Intervention Programs on Worker Productivity: A Meta-Analysis,” Personnel Psychology 38 (1985), pp. 275–91.

82.
R. J. Long, “The Effects of Various Workplace Innovations on Productivity: A Quasi-Experimental Study,” Proceedings of the Annual ASAC Conference, Personnel and Human Resources Division 11, pt. 9 (1990), pp. 98–107.

83.
C.-M. Lau, “A Culture-Based Perspective of Organization Development Implementation,” Research in Organizational Change and Development 9 (1996),
pp. 49–79.

84.
T. C. Head and P. F. Sorenson, “Cultural Values and Organizational Development: A Seven-Country Study,” Leadership and Organization Development Journal 14 (1993), pp. 3–7; J. M. Putti, “Organization Development Scene in Asia: The Case of Singapore,” Group and Organization Studies 14 (1989), pp. 262–70; A. M. Jaeger, “Organization Development and National Culture: Where’s the Fit?” Academy of Management Review 11 (1986), pp. 178–90.

85.
R. J. Marshak, “Lewin Meets Confucius: A Review of the OD Model of Change,” Journal of Applied Behavioral Science 29 (1993), pp. 395–415.

86.
C. M. D. Deaner, “A Model of Organization Development Ethics,” Public Administration Quarterly 17 (1994), pp. 435–46; M. McKendall, “The Tyranny of Change: Organizational Development Revisited,” Journal of Business Ethics 12 (February 1993), pp. 93–104.

87.
G. A. Walter, “Organization Development and Individual Rights,” Journal of Applied Behavioral Science 20 (1984), pp. 423–39.

88.
“How I Dressed Up as a Sheep and Learned to Love My Boss (and Workmates),” Evening Standard (London), July 29, 1997, p. 19.

89.
Burke, Organization Development, pp. 149–51; Beer, Organization Change and Development,
pp. 223–24.

Chapter Sixteen

 1.
J. Guynn, “Executive Describes Pain at California-Based PeopleSoft after Layoffs,” Contra Costa Times, January 30, 1999 (online); S. McManis, “A Man and His Money,” San Francisco Chronicle, November 22, 1998, p. 1; J. Hibbard, “Cultural Breakthrough,” Information Week, September 21, 1998 (online); “Making Work Fun,” Minneapolis Star Tribune, August 18, 1998, p. E9; E. Brown, “PeopleSoft: Tech’s Latest Publicly Traded Cult,” Fortune, May 25, 1998, p. 155; P. Roberts, “Humane Technology,” Fast Company, Issue 14 (April–May 1998), pp. 122–28; D. Bartholomew, “Successful? Try, Try Again,” Industry Week, February 2, 1998, pp. 56–62; R. Levering and M. Moskowitz, “The 100 Best Companies to Work for in America,” Fortune, January 12, 1998, pp. 84–95.

 2.
T. O. Davenport, “The Integration Challenge: Managing Corporate Mergers,” Management Review 87 (January 1998), pp. 25–28; E. H. Schein, “What Is Culture?” in P. J. Frost, L. F. Moore, M. R. Louis, C. C. Lundberg, and J. Martin, eds., Reframing Organizational Culture (Beverly Hills, CA: Sage, 1991), pp. 243–53; A. Williams, P. Dobson, and M. Walters, Changing Culture: New Organizational Approaches (London: Institute of Personnel Management, 1989).

 3.
J. J. Martocchio, “The Effects of Absence Culture on an Individual’s Absence Taking,” Human Relations 47 (1994), pp. 243–62; N. Nicholson and G. Johns, “The Absence Culture and the Psychological Contract: Who’s in Control of Absence?” Academy of Management Review 10 (1985), pp. 397–407.

 4.
A. Sagie and D. Elizur, “Work Values: A Theoretical Overview and a Model of Their Effects,” Journal of Organizational Behavior 17 (1996), pp. 503–14; W. H. Schmidt and B. Z. Posner, Managerial Values in Perspective (New York: American Management Association, 1983).

 5.
B. M. Meglino and E. C. Ravlin, “Individual Values in Organizations: Concepts, Controversies, and Research,” Journal of Management, 24 (May 1998), pp. 351–89; C. Argyris and D. A. Schön, Organizational Learning: A Theory of Action Perspective (Reading, MA: Addison-Wesley, 1978).

 6.
S. Baker, “Can CEO Ollila Keep the Cellular Superstar Flying High?” Business Week, August 10, 1998, pp. 54–61.

 7.
K. Doler, “Interview: Jeff Bezos, Founder and CEO of Amazon.com Inc.,” Upside 10 (September 1998), pp. 76–80.

 8.
K. Morris, “The Rise of Jill Barad,” Business Week, May 25, 1998, p. 112.

 9.
S. Sackmann, “Culture and Subcultures: An Analysis of Organizational Knowledge,” Administrative Science Quarterly 37 (1992), pp. 140–61; J. Martin and C. Siehl, “Organizational Culture and Counterculture: An Uneasy Symbiosis,” Organizational Dynamics, Autumn 1983, pp. 52–64; J. S. Ott, The Organizational Culture Perspective (Pacific Grove, CA: Brooks/Cole, 1989), pp. 45–47; T. E. Deal and A. A. Kennedy, Corporate Cultures (Reading, MA: Addison-Wesley, 1982), pp. 138–39.

10.
HP’s values are described at its web site (www.hp.com) and in J. Y. Wind and J. Main, Driving Change (New York: Free Press, 1998), p. 104.

11.
A. Sinclair, “Approaches to Organizational Culture and Ethics,” Journal of Business Ethics 12 (1993), pp. 63–73.

12.
M. O. Jones, Studying Organizational Symbolism: What, How, Why? (Thousand Oaks, CA: Sage, 1996); Ott, The Organizational Culture Perspective, chap. 2; J. S. Pederson and J. S. Sorensen, Organisational Cultures in Theory and Practice (Aldershot, England: Gower, 1989), pp. 27–29.

13.
“Making Work Fun,” Minneapolis Star Tribune, August 18, 1998, p. E9.

14.
A. Furnham and B. Gunter, “Corporate Culture: Definition, Diagnosis, and Change,” International Review of Industrial and Organizational Psychology 8 (1993), pp. 233–61; E. H. Schein, “Organizational Culture,” American Psychologist, February 1990, pp. 109–119; Ott, The Organizational Culture Perspective, chap. 2; W. J. Duncan, “Organizational Culture: ‘Getting a Fix’ on an Elusive Concept,” Academy of Management Executive 3 (1989), pp. 229–36.

15.
J. C. Meyer, “Tell Me a Story: Eliciting Organizational Values from Narratives,” Communication Quarterly 43 (1995), pp. 210–24.

16.
T. A. Stewart, “The Cunning Plots of Leadership,” Fortune, September 7, 1998, pp. 165–66. Details of the Revlon story can be found in A. Brown, Organisational Culture (London: Pitman, 1995), p. 15.

17.
K. Foss, “Isadore Sharp,” Foodservice and Hospitality, December 1989, pp. 20–30; and J. DeMont, “Sharp’s Luxury Empire,” Maclean’s, June 5, 1989, pp. 30–33.

18.
R. Zemke, “Storytelling: Back to a Basic,” Training 27 (March 1990), pp. 44–50; A. L. Wilkins, “Organizational Stories as Symbols Which Control the Organization,” in L. R. Pondy, P. J. Frost, G. Morgan, and T. C. Dandridge, eds., Organizational Symbolism (Greenwich, CT: JAI Press, 1984), pp. 81–92; J. Martin and M. E. Powers, “Truth or Corporate Propaganda: The Value of a Good War Story,” in Pondy et al., Organizational Symbolism, pp. 93–107.

19.
J. Martin et. al., “The Uniqueness Paradox in Organizational Stories,” Administrative Science Quarterly 28 (1983), pp. 438–53.

20.
P. S. DeLisi, “A Modern-Day Tragedy: The Digital Equipment Story,” Journal of Management Inquiry 7 (June 1998), pp. 118–30.

21.
J. M. Beyer and H. M. Trice, “How an Organization’s Rites Reveal Its Culture,” Organizational Dynamics 15, no. 4 (1987), pp. 5–24; L. Smirchich, “Organizations as Shared Meanings,” in Pondy et al., Organizational Symbolism, pp. 55–65.

22.
“Fitzgerald Family Values,” Fast Company, Issue 14 (April–May 1998), p. 194.

23.
D. Barboza, “Monsanto Visionary in a Cubicle,” New York Times, March 3, 1999, p. C1.

24.
R. E. Quinn and N. T. Snyder, “Advanced Change Theory: Culture Change at Whirlpool Corporation,” in J. A. Conger, G. M. Spreitzer, and E. E. Lawler III, eds., The Leader’s Change Handbook (San Francisco: Jossey-Bass, 1999), pp. 162–93.

25.
L. A. Krefting and P. J. Frost, “Untangling Webs, Surfing Waves, and Wildcatting,” in P. J. Frost, L. F. Moore, M. R. Louis, C. C. Lundberg, and J. Martin, eds., Organizational Culture (Beverly Hills, CA: Sage, 1985), pp. 155–68.

26.
J. A. Byrne, “How Jack Welch Runs GE,” Business Week, June 8, 1998.

27.
For a discussion of buzzword bingo, see M. Precker, “Synergy, Paradigm, Bingo!” Dallas Morning News, July 19, 1998, p. F1.

28.
J. M. Kouzes and B. Z. Posner, The Leadership Challenge (San Francisco: Jossey-Bass, 1995), pp. 230–31.

29.
R. Bickley, “Bell and Howell’s Transformation Lets in the Light,” Raleigh News and Observer, September 27, 1998, p. E1.

30.
Guynn, “Executive Describes Pain at California-Based PeopleSoft after Layoffs”; Doler, “Interview: Jeff Bezos, Founder and CEO of Amazon.com Inc.”; D. Menzies, “What Do You Mean There Are No More Donuts?” Financial Post Magazine, December 1996, p. 10.

31.
B. McDermott and G. Sexton, “Sowing the Seeds of Corporate Innovation,” Journal for Quality and Participation 21 (November–
December 1998), pp. 18–23.

32.
C. Siehl and J. Martin, “Organizational Culture: A Key to Financial Performance?” in Organizational Climate and Culture, B. Schneider, ed. (San Francisco: Jossey-Bass, 1990), pp. 241–81; J. B. Barney, “Organizational Culture: Can It Be a Source of Sustained Competitive Advantage?” Academy of Management Review 11 (1986), pp. 656–65; V. Sathe, Culture and Related Corporate Realities (Homewood, IL: Richard D. Irwin, 1985), chap. 2; Deal and Kennedy, Corporate Cultures, chap. 1.

33.
C. A. O’Reilly and J. A. Chatman, “Culture as Social Control: Corporations, Cults, and Commitment,” Research in Organizational Behavior 18 (1996), pp. 157–200.

34.
B. Ashforth and F. Mael, “Social Identity Theory and the Organization,” Academy of Management Review 14 (1989), pp. 20–39.

35.
J. P. Donlon, “The Virtual Organization,” Chief Executive 125 (July 1997), pp. 58–66.

36.
S. G. Harris, “Organizational Culture and Individual Sensemaking: A Schema-Based Perspective,” Organization Science 5 (1994), pp. 309–21; M. R. Louis, “Surprise and Sensemaking: What Newcomers Experience in Entering Unfamiliar Organizational Settings,” Administrative Science Quarterly 25 (1980), pp. 226–51.

37.
G. S. Saffold III, “Culture Traits, Strength, and Organizational Performance: Moving beyond ‘Strong’ Culture,” Academy of Management Review l3 (1988), pp. 546–58; Williams et al., Changing Culture, pp. 24–27.

38.
J. P. Kotter and J. L. Heskett, Corporate Culture and Performance (New York: Free Press, 1992); G. G. Gordon and N. DiTomasco, “Predicting Corporate Performance from Organizational Culture,” Journal of Management Studies 29 (1992), pp. 783–98; D. R. Denison, Corporate Culture and Organizational Effectiveness (New York: John Wiley, 1990).

39.
E. H. Schein, “On Dialogue, Culture, and Organizational Learning,” Organization Dynamics, Autumn 1993, pp. 40–51.

40.
J. Kotter, “Cultures and Coalitions,” Executive Excellence 15 (March 1998), pp. 14–15; Kotter and Heskett, Corporate Culture and Performance.
41.
S. J. Carroll and M. J. Gannon, Ethical Dimensions of International Management (Thousand Oaks, CA: Sage, 1997), chap. 5; A. Sinclair, “Approaches to Organisational Culture and Ethics,” Journal of Business Ethics 12 (1993), pp. 63–73.

42.
“Olympics Report Deplores ‘Culture of Improper Gift-Giving,’” Commercial Appeal (Memphis), March 2, 1999, p. A1.

43.
J. Davidson, “The Business of Ethics,” Working Woman 23 (February 1998), pp. 68–71.

44.
J. Mizuo, “Business Ethics and Corporate Governance in Japanese Corporations,” Business and Society Review, March 1999, p. 65; “Shiseido,” Forbes (supplement), January 11, 1999, p. S6.

45.
S. Silverstein and D. Vrana, “After Back-Slapping Wanes, Mega-Mergers Often Fail,” Los Angeles Times, April 19, 1998, p. 1; Davenport, “The Integration Challenge.”

46.
G. A. Walter, “Culture Collisions in Mergers and Acquisitions,” in Frost et al., Organizational Culture, pp. 301–14; A. F. Buono and J. L. Bowditch, The Human Side of Mergers and Acquisitions (San Francisco: Jossey-Bass, 1989), chap. 6; E. H. Schein, Organizational Culture and Leadership (San Francisco: Jossey-Bass, 1985), pp. 33–36.

47.
P. Troiano, “Post-Merger Challenges,” Management Review 88 (January 1999), p. 6.

48.
“Business ‘Cultures’ at War,” Electronic News 44 (August 3, 1998), pp. 50–51; D. Clark, “Sadder But Wiser, Novell Refocuses,” Globe and Mail (Toronto), January 12, 1996, p. B4.

49.
P. L. Moore, “Infighting Lurks behind Smiles of Bank Merger,” Arkansas Democrat-Gazette (Little Rock), July 19, 1998, p. G1.

50.
M. Raynaud and M. Teasdale, “Confusions and Acquisitions: Post-Merger Culture Shock and Some Remedies,” IABC Communication World, May/June 1992, pp. 44–45. A corporate culture audit is also recommended for joint ventures. For details, see K. J. Fedor and W. B. Werther, Jr., “The Fourth Dimension: Creating Culturally Responsive International Alliances,” Organizational Dynamics 25 (Autumn 1996), pp. 39–53.

51.
T. Buerkle, “The Chemistry Just Wasn’t There,” International Herald Tribune, February 25, 1998, p. 1. GE Capital has also walked away from acquisitions when it became apparent that the acquired firm’s cultural values were incompatible. See R. N. Ashkenas, L. J. DeMonaco, and S. C. Francis “Making the Deal Real: How GE Capital Integrates Acquisitions,” Harvard Business Review 76 (January–February 1998), pp. 165–76.

52.
A. R. Malekazedeh and A. Nahavandi, “Making Mergers Work by Managing Cultures,” Journal of Business Strategy, May–June 1990, pp. 55–57.

53.
A. Levy, “Mergers Spread Despite Failures,” Cleveland Plain Dealer, August 9, 1998, p. H1.

54.
J. Bean, “Taylor Corp.–Current Inc. Merger’s Effect on Business Culture Is Debated,” Gazette Telegraph (Colorado Springs), March 22, 1999.

55.
Silverstein and Vrana, “After Back-Slapping Wanes, Mega-Mergers Often Fail.”

56.
A. Muradian, “Picard’s Departure as Raytheon CEO the End of an Era,” Defense Daily, December 7, 1998.

57.
J. Harrington, “When Merger Mania Leads to Road Rage,” Midwest Real Estate News, March 1998.

58.
“Mergers and Acquisitions May Be Driven by Business Strategy—But Often Stumble over People and Culture Issues,” PR Newswire, August 3, 1998.

59.
J. P. Kotter, “Leading Change: The Eight Steps of Transformation,” in Conger, Spreitzer, and Lawler, eds., The Leader’s Change Handbook, pp. 87–99.

60.
“Hitachi to Allow Casual Clothes, Drop Honorifics,” Daily Yomiuri (Japan), April 16, 1999.

61.
K. Darce, “Entergy Recharges,” New Orleans Times-Picayune, March 21, 1999, p. F1.

62.
E. H. Schein, “The Role of the Founder in Creating Organizational Culture,” Organizational Dynamics 12, no. 1 (Summer 1983), pp. 13–28.

63.
“Where PeopleSoft Is Headed,” Contra Costa Times (California), March 22, 1999 (online).

64.
Schein, Organizational Culture and Leadership, chap. 10; T. J. Peters, “Symbols, Patterns, and Settings: An Optimistic Case for Getting Things Done,” Organizational Dynamics 7, no. 2 (Autumn 1978), pp. 2–23.

65.
A. Kingston, “Avon’s Calling,” Globe & Mail (Toronto), July 31, 1998; Y. Gault, “Current Chief’s Lead Place Three Females as Top Candidates,” Crain’s New York Business, June 2, 1997.

66.
J. Kerr and J. W. Slocum, Jr., “Managing Corporate Culture through Reward Systems,” Academy of Management Executive 1 (May 1987), pp. 99–107; Williams et al., Changing Cultures, pp. 120–24; K. R. Thompson and F. Luthans, “Organizational Culture: A Behavioral Perspective,” in Organizational Climate and Culture, pp. 319–44.

67.
“Get Rich? Work at Home Depot,” Baltimore Sun, July 27, 1998.

68.
W. G. Ouchi and A. M. Jaeger, “Type Z Organization: Stability in the Midst of Mobility,” Academy of Management Review 3 (1978), pp. 305–14; K. McNeil and J. D. Thompson, “The Regeneration of Social Organizations,” American Sociological Review 36 (1971), pp. 624–37.

69.
M. De Pree, Leadership Is an Art (East Lansing: Michigan State University Press, 1987).

70.
C. M. Solomon, “A Day in the Life of Terri Wolfe: Maintaining Corporate Culture,” Workforce 77 (June 1998), pp. 94–96.

71.
A. L. Kristof, “Person-Organization Fit: An Integrative Review of Its Conceptualizations, Measurement, and Implications,” Personnel Psychology 49 (1996), pp. 1–49; J. A. Chatman, “Matching People and Organizations: Selection and Socialization in Public Accounting Firms,” Administrative Science Quarterly 36 (1991), pp. 459–84.

72.
Robert Half International, “Corporate Culture Rivals Company Benefits in Importance to Job Applicants,” news release, May 1, 1996.

73.
M. Siegal, “The Perils of Culture Conflict,” Fortune, November 9, 1998, pp. 257–62.

74.
J. Van Maanen, “Breaking In: Socialization to Work,” in Handbook of Work, Organization, and Society, R. Dubin, ed. (Chicago: Rand McNally, 1976), p. 67.

75.
C. A. O’Reilly III, J. Chatman, and D. F. Caldwell, “People and Organizational Culture: A Profile Comparison Approach to Assessing Person-Organization Fit,” Academy of Management Journal 34 (1991), pp. 487–516.

Chapter Seventeen

 1.
J. Applegate, “Skilled Workers for Rent,” Bergen Record (NJ), July 20, 1998; D. Kunde, “Not Mere Temps,” Chicago Tribune, May 31, 1998, p. 7.

 2.
B. Rudolph, Disconnected: How Six People from AT&T Discovered the New Meaning of Work in a Downsized Corporate America (New York: Free Press, 1998); M. Thomas, “Your Job Security Has Been Retired,” Binghamton Press (NY), October 5, 1998.

 3.
D. M. Rousseau, “Psychological and Implied Contracts in Organizations,” Employee Responsibility and Rights Journal 2 (1989), pp. 121–39; see also E. W. Morrison and S. L. Robinson, “When Employees Feel Betrayed: A Model of How Psychological Contract Violation Develops,” Academy of Management Review 22 (1997), pp. 226–56.

 4.
S. L. Robinson, M. S. Kraatz, and D. M. Rousseau, “Changing Obligations and the Psychological Contract: A Longitudinal Study,” Academy of Management Journal 37 (1994), pp. 137–52; D. M. Rousseau and J. M. Parks, “The Contracts of Individuals and Organizations,” Research in Organizational Behavior 15 (1993), pp. 1–43.

 5.
P. R. Sparrow, “Reappraising Psychological Contracting: Lessons for the Field of Human-Resource Development from Cross-Cultural and Occupational Psychology Research,” International Studies of Management & Organization 28 (Spring 1998), pp. 30–63.

 6.
M. E. De Forest, “Hecho en Mexico: Tips for Success,” Apparel Industry Magazine, 59 (September 1998), pp. 98–106.

 7.
J. McLean Parks and D. L. Kidder, “‘Till Death Us Do Part . . .’ Changing Work Relationships in the 1990s,” in C. L. Cooper and D. M. Rousseau, eds., Trends in Organizational Behavior, vol. 1 (Chichester, England: John Wiley, 1994), pp. 112–36.

 8.
S. L. Robinson, “Trust and Breach of the Psychological Contract,” Administrative Science Quarterly 41 (1996), pp. 574–99. For a discussion of the antecedents of trust, see E. M. Whitener, S. E. Brodt, M. A. Korsgaard, and J. M. Werner, “Managers as Initiators of Trust: An Exchange Relationship Framework for Understanding Managerial Trustworthy Behavior,” Academy of Management Review 23 (July 1998), pp. 513–30.

 9.
R. D. Costigan, S. S. Ilter, and J. J. Berman, “A Multi-Dimensional Study of Trust in Organizations,” Journal of Managerial Issues 10 (Fall 1998), pp. 303–17.

10.
D. M. Rousseau, S. B. Sitkin, R. S. Burt, and C. Camerer, “Not So Different after All: A Cross-Discipline View of Trust,” Academy of Management Review 23 (July 1998), pp. 393–404; R. J. Lewicki and B. B. Bunker, “Developing and Maintaining Trust in Work Relationships,” in R. M. Kramer and T. R. Tyler, eds., Trust in Organizations: Frontiers of Theory and Research (Thousand Oaks, CA: Sage, 1996), pp. 114–39.

11.
Whitener et al, “Managers as Initiators of Trust”; W. Bennis and B. Nanus, Leaders: The Strategies for Taking Charge (New York: Harper & Row, 1985), pp. 43–55; J. M. Kouzes and B. Z. Posner, Credibility: How Leaders Gain and Lose It, Why People Demand It (San Francisco: Jossey-Bass, 1993).

12.
S. L. Robinson and E. W. Morrison, “Psychological Contracts and OCB: The Effect of Unfulfilled Obligations on Civic Virtue Behavior,” Journal of Organizational Behavior 16 (1995), pp. 289–98.

13.
I. DeBare, “Keeping a Packed Bag at Work,” San Francisco Chronicle, April 30, 1999.

14.
K. Ohlson, “Leadership in an Age of Mistrust,” Industry Week, February 2, 1998, pp. 37–39.

15.
D. M. Rousseau, “Changing the Deal While Keeping the People,” Academy of Management Executive 10 (February 1996), pp. 50–61.

16.
C. Hendry and R. Jenkins, “Psychological Contracts and New Deals,” Human Resource Management Journal 7 (1997), pp. 38–44; P. Herriot and C. Pemberton, New Deals: The Revolution in Managerial Careers (New York: John Wiley, 1995), chap. 3; W. H. Whyte, The Organization Man (New York: Simon and Schuster, 1956), p. 129.

17.
J. C. Meister, “The Quest for Lifetime Employability,” Journal of Business Strategy 19 (May–June 1998), pp. 25–28; T. A. Stewart, “Gray Flannel Suit? Moi?” Fortune, March 16, 1998, pp. 76–82; A. Rajan, “Employability in the Finance Sector: Rhetoric vs. Reality,” Human Resource Management Journal 7 (1997), pp. 67–78.

18.
E. O’Gorman, “Further Revamp at Northern Bank to Cost over 200 Jobs,” Irish Times, August 25, 1998, p. 14; J. Newman, “WPL Transforms in Merger,” Wisconsin State Journal, November 30, 1997, p. E1.

19.
T. Moran and C. Zielinski, “Experts Say There’s Security in Employability, Not a Job,” Crain’s Detroit Business, September 1, 1997, p. L6.

20.
K. D. Grimsley, “Bosses Who Don’t Trust Anyone over 40,” Sacramento Bee, February 23, 1997, p. F3.

21.
P. Herriot and C. Pemberton, “Facilitating New Deals,” Human Resource Management Journal 7 (1997), pp. 45–56; P. R. Sparrow, “Transitions in the Psychological Contract: Some Evidence from the Banking Sector,” Human Resource Management Journal 6 (1996), pp. 75–92.

22.
K. Mieszkowski, “Get with the Program!” Fast Company, no. 13 (February–March 1998), pp. 28–30.

23.
J. Van Maanen, “Breaking In: Socialization to Work,” in Handbook of Work, Organization, and Society, R. Dubin, ed. (Chicago: Rand McNally, 1976), p. 67.

24.
C. L. Adkins, “Previous Work Experience and Organizational Socialization: A Longitudinal Examination,” Academy of Management Journal 38 (1995), pp. 839–62; T. N. Bauer and S. G. Green, “The Effect of Newcomer Involvement in Work-Related Activities: A Longitudinal Study of Socialization,” Journal of Applied Psychology 79 (1994), pp. 211–23.

25.
E. F. Holton III, “New Employee Development: A Review and Reconceptualization,” Human Resource Development Quarterly 7 (Fall 1996), pp. 233–52; G. T. Chao, A. O’Leary-Kelly, S. Wolf, H. J. Klein, and P. D. Gardner, “Organizational Socialization: Its Content and Consequences,” Journal of Applied Psychology 79 (1994), pp. 450–63.

26.
J. T. Mignerey, R. B. Rubin, and W. I. Gorden, “Organizational Entry: An Investigation of Newcomer Communication Behavior and Uncertainty,” Communication Research 22 (1995), pp. 54–85.

27.
B. E. Ashforth and A. M. Saks, “Socialization Tactics: Longitudinal Effects on Newcomer Adjustment,” Academy of Management Journal 39 (1996), pp. 149–78; C. D. Fisher, “Organizational Socialization: An Integrative View,” Research in Personnel and Human Resources Management 4 (1986), pp. 101–45; and N. Nicholson, “A Theory of Work Role Transitions,” Administrative Science Quarterly 29 (1984), pp. 172–91.

28.
C. C. Pinder and K. G. Schroeder, “Time to Proficiency Following Job Transfers,” Academy of Management Journal 30 (1987), pp. 336–53; and N. J. Adler, International Dimensions of Organizational Behavior (Belmont, CA: Wadsworth, 1991), chap. 8.

29.
Van Maanen, “Breaking In,” pp. 67–130; L. W. Porter, E. E. Lawler III, and J. R. Hackman, Behavior in Organizations (New York: McGraw-Hill, 1975), pp. 163–67; and D. C. Feldman, “The Multiple Socialization of Organization Members,” Academy of Management Review 6 (1981), pp. 309–18.

30.
Ashforth and Saks, “Socialization Tactics”; Bauer and Green, “Effect of Newcomer Involvement in Work-Related Activities,” pp. 211–23.

31.
Porter et al., Behavior in Organizations, chap. 5.

32.
J. Stites, “Going from the Corporate World to Silicon Alley Can Prove Tough,” New York Times, August 31, 1998, p. 3.

33.
E. Hannan, “Staff Turnover Tops $4b,” The Age (Melbourne), June 7, 1998; C. A. Young and C. C. Lundberg, “Creating a Good First Day on the Job,” Cornell Hotel and Restaurant Administration Quarterly 37 (December 1996), pp. 26–33; S. L. Robinson and D. M. Rousseau, “Violating the Psychological Contract: Not the Exception But the Norm,” Journal of Organizational Behavior 15 (1994), pp. 245–59.

34.
M. R. Louis, “Surprise and Sensemaking: What Newcomers Experience in Entering Unfamiliar Organizational Settings,” Administrative Science Quarterly 25 (1980), pp. 226–51.

35.
D. L. Nelson, “Organizational Socialization: A Stress Perspective,” Journal of Occupational Behavior 8 (1987), pp. 311–24.

36.
E. W. Morrison and S. L. Robinson, “When Employees Feel Betrayed: A Model of How Psychological Contract Violation Develops,” Academy of Management Review 22 (1997), pp. 226–56.

37.
J. A. Breaugh, Recruitment: Science and Practice (Boston: PWS-Kent, 1992), chap. 7; J. P. Wanous, Organizational Entry, 2nd ed. (Reading, MA: Addison-Wesley, 1992), chap. 3; A. M. Saks and S. F. Cronshaw, “A Process Investigation of Realistic Job Previews: Mediating Variables and Channels of Communication,” Journal of Organizational Behavior 11 (1990), pp. 221–36.

38.
J. M. Phillips, “Effects of Realistic Job Previews on Multiple Organizational Outcomes: A Meta-Analysis,” Academy of Management Journal 41 (December 1998), pp. 673–90.

39.
J. P. Wanous and A. Colella, “Organizational Entry Research: Current Status and Future Directions,” Research in Personnel and Human Resources Management 7 (1989), pp. 59–120.

40.
C. Ostroff and S. W. J. Koslowski, “Organizational Socialization as a Learning Process: The Role of Information Acquisition,” Personnel Psychology 45 (1992), pp. 849–74; N. J. Allen and J. P. Meyer, “Organizational Socialization Tactics: A Longitudinal Analysis of Links to Newcomers’ Commitment and Role Orientation,” Academy of Management Journal 33 (1990), pp. 847–58; F. M. Jablin, “Organizational Entry, Assimilation, and Exit,” in F. M. Jablin, L. L. Putnam, K. H. Roberts, and L. W. Porter, eds., Handbook of Organizational Communication, (Beverly Hills, CA.: Sage, 1987), pp. 679–740.

41.
E. W. Morrison, “Newcomer Information Seeking: Exploring Types, Modes, Sources, and Outcomes,” Academy of Management Journal 36 (1993), pp. 557–89; Fisher, “Organizational Socialization,” pp. 135–36; Porter et al., Behavior in Organizations, pp. 184–86.

42.
S. L. McShane, “Effect of Socialization Agents on the Organizational Adjustment of New Employees,” Paper presented at the Annual Conference of the Western Academy of Management, Big Sky, Montana, March 1988.

43.
“Work Week: Welcome to the Jungle,” Wall Street Journal Interactive Edition, October 13, 1998; M. Thomas, “Factories Move toward Team Lineups,” Binghamton Press (NY), July 29, 1998.

44.
Adapted from J. Schmitt, “High-Tech Job Hopping,” USA Today, August 21, 1998, p. B1.

45.
M. B. Arthur, D. T. Hall, and B. S. Lawrence, “Generating New Directions in Career Theory: The Case for a Transdisciplinary Approach,” in Handbook of Career Theory, M. B. Arthur, D. T. Hall, and B. S. Lawrence, eds. (Cambridge: Cambridge University Press, 1989), pp. 7–25.

46.
M. B. Arthur, “The Boundaryless Career: A New Perspective for Organizational Inquiry,” Journal of Organizational Behavior 15 (1994), pp. 295–306.

47.
D. T. Hall, Careers in Organizations (Glenview, IL: Scott, Foresman, 1976), pp. 93–97.

48.
Adapted from D. H. Montross, Z. B. Leibowitz, and C. J. Shinkman, Real People, Real Jobs (Palo Alto, CA: Davies-Black, 1995), pp. 121–23.

49.
J. Holland, Making Vocational Choices: A Theory of Careers (Englewood Cliffs, NJ: Prentice Hall, 1973).

50.
G. D. Gottfredson and J. L. Holland, “A Longitudinal Test of the Influence of Congruence: Job Satisfaction, Competency Utilization, and Counterproductive Behavior,” Journal of Counseling Psychology 37 (1990), pp. 389–98.

51.
J. Arnold, “The Psychology of Careers in Organizations,” International Review of Industrial and Organizational Psychology 12 (1997), pp. 1–37.

52.
For example, see G. R. Cluskey and A. Vaux, “Vocational Misfit: Source of Occupational Stress among Accountants,” Journal of Applied Business Research 13 (Summer 1997), pp. 43–54.

53.
K. R. Brousseau and M. J. Driver, “Enhancing Informed Choice: A Career-Concepts Approach to Career Advisement,” Selections 10 (Spring 1994), pp. 24–31.

54.
K. R. Brousseau, M. J. Driver, K. Eneroth, and R. Larsson, “Career Pandemonium: Realigning Organizations and Individuals,” Academy of Management Executive 10 (November 1996), pp. 52–66.

55.
D. T. Hall and J. Richter, “Career Gridlock: Baby Boomers Hit the Wall,” Academy of Management Executive 4 (August 1990), pp. 7–22.

56.
Schmitt, “High-Tech Job Hopping”; Stewart, “Gray Flannel Suit? Moi?”

57.
P. Baker, “A Sideways Move Could Bring You Out of Your Shell,” The Observer (London), March 22, 1998, p. 8; “De-Layered Pay Systems Encourage Employees to Move Sideways,” Universal News Services, January 24, 1997.

58.
B. Kaye and C. Farren, “Up Is Not the Only Way,” Training & Development 50 (February 1996), pp. 48–53.

59.
S. Caudron, “Apple Computer Leaves No Stone Unturned in Employee Career Management,” Personnel Journal 73 (April 1994), p. 64E.

60.
J. C. Meister, “The Quest for Lifetime Employability,” Journal of Business Strategy 19 (May–June 1998), pp. 25–28.

61.
Whyte, Organization Man,
62.
M. B. Arthur and D. M. Rousseau, The Boundaryless Career: A New Employment Principle for a New Organizational Era (New York: Oxford University Press, 1996); M. B. Arthur, “The Boundaryless Career: A New Perspective for Organizational Inquiry,” Journal of Organizational Behavior 15 (1994), pp. 295–306.

63.
Schmit, “High-Tech Job Hopping”; K. Kelly, “New Rules for the New Economy,” Wired Magazine 5 (September 1997).

64.
Stewart, “Gray Flannel Suit? Moi?”

65.
New York Times. The Downsizing of America (New York: Times Books, 1996); R. J. Defillippi and M. B. Arthur, “The Boundaryless Career: A Competency-Based Perspective,” Journal of Organizational Behavior 15 (1994), pp. 307–24.

66.
B. O’Reilly, “The New Deal: What Companies and Employees Owe One Another,” Fortune, June 13, 1994, pp. 44–52.

67.
M. Jarman, “Job Hopping Acceptable,” Arizona Republic, July 26, 1998.

68.
A. Bernhardt and T. Bailey, “Improving Worker Welfare in the Age of Flexibility,” Challenge 41 (September–October 1998), pp. 16–44.

69.
Facts about Manpower, Inc. are from its website: www.manpower.com. This observation is also noted in T. W. Malone and R. J. Laubacher, “The Dawn of the E-lance Economy,” Harvard Business Review 76 (September–October 1998), pp. 144–52.

70.
A. E. Polivka, “Contingent and Alternative Work Arrangements, Defined,” Monthly Labor Review 119 (October 1996), pp. 3–10. For further discussion of the meaning of contingent work, see S. Nollen and H. Axel, Managing Contingent Workers (New York: AMACOM, 1996), pp. 4–9.

71.
S. Hipple, “Contingent Work: Results from the Second Survey,” Monthly Labor Review 121 (November 1998), pp. 22–35.

72.
For a discussion of contingent work, including estimates of the American workforce percentage in this category, see K. Barker and K. Christensen, eds., Contingent Work: American Employment in Transition (Ithaca, NY: ILR Press, 1998). Contingent work in Europe is discussed in G. Edmondson et al., “A Tidal Wave of Temps,” Business Week, November 24, 1997; Sparrow, “Reappraising Psychological Contracting.”

73.
C. von Hippel, S. L. Mangum, D. B. Greenberger, R. L. Heneman, and J. D. Skoglind, “Temporary Employment: Can Organizations and Employees Both Win?” Academy of Management Executive 11 (February 1997), pp. 93–104.

74.
R. J. Grossman, “Short-Term Workers Raise Long-Term Issues,” HRMagazine 43 (April 1998), pp. 80–89.

75.
S. F. Matusik and C. W. L. Hill, “The Utilization of Contingent Work, Knowledge Creation, and Competitive Advantage,” Academy of Management Review 23 (October 1998), pp. 680–97.

76.
J. Larson, “Temps Are Here to Stay,” American Demographics 18 (February 1996), pp. 26–30.

77.
S. Hagstrom, “Employment Agencies Offer New Lease on Life,” Orlando Sentinel, March 23, 1998, p. 27.

78.
Malone and Laubacher, “The Dawn of the E-lance Economy.”

79.
von Hippel et al., “Temporary Employment”; A. E. Polivka, “Into Contingent and Alternative Employment: By Choice?” Monthly Labor Review 119 (October 1996), pp. 55–74. A recent U.S. Government study revealed that the percentage of contingent workers who want permanent employment is dropping. However, most of these people still prefer permanent employment. See “Gains in Job Security,” Monthly Labor Review 121 (March 1998), pp. 74–75.

80.
S. B. Gould, K. J. Weiner, and B. R. Levin, Free Agents: People and Organizations Creating a New Working Community (San Francisco: Jossey-Bass, 1997); von Hippel, et al., “Temporary Employment,” pp. 94–96; W. J. Byron, “Coming to Terms with the New Corporate Contract,” Business Horizons 38 (January 1995), pp. 8–15.

81.
S. J. Hartman, A. C. Yrle, and A. R. Yrle, “Turnover in the Hotel Industry: Is There a Hobo Phenomenon at Work?” International Journal of Management 13 (1996), pp. 340–48; T. A. Judge and S. Watanabe, “Is the Past Prologue? A Test of Ghiselli’s Hobo Syndrome,” Journal of Management 21 (1995), pp. 211–29.

82.
J. Pfeffer, New Directions in Organizational Theory (New York: Oxford University Press, 1997), pp. 18–20.

83.
K. M. Beard and J. R. Edwards, “Employees at Risk: Contingent Work and the Psychological Experience of Contingent Workers,” in C. L. Cooper and D. M. Rousseau, eds., Trends in Organizational Behavior, vol. 2 (Chichester, England: John Wiley, 1995), pp. 109–26.

84.
B. Cole-Gomolski, “Reliance on Temps Creates New Problems,” Computerworld (August 31, 1998), pp. 1, 85.

85.
Beard and Edwards, “Employees at Risk,” pp. 118–19.

86.
“Bodies for Hire—The Contracting Out Debate,” Workplace Change (Australia), April 1996, pp. 1–3.

87.
D. M. Rousseau and C. Libuser, “Contingent Workers in High Risk Environments,” California Management Review 39 (Winter 1997), pp. 103–23; G. LaBarr, “Contingent Worker Safety: A Full-Time Job in a Part-Time World,” Occupational Hazards 10 (October 1997), pp. 92–100.

88.
D. C. Feldman and H. I. Doerpinghaus, “Managing Temporary Workers: A Permanent HRM Challenge,” Organizational Dynamics 23 (Fall 1994), pp. 49–63.

89.
A. M. Saks, P. E. Mudrack, and B. E. Ashforth, “The Relationship between the Work Ethic, Job Attitudes, Intentions to Quit, and Turnover for Temporary Service Workers,” Canadian Journal of Administrative Sciences 13 (1996), pp. 226–36.

Chapter Eighteen

 1.
J. P. Flintoff, “Keeping Faith in St Luke,” Guardian (London), September 19, 1998, p. 22; F. Jebb, “Don’t Call Me Sir,” Management Today, August 1998, pp. 44–47; H. Jones, “Selling Space,” Design Week, April 10, 1998, pp. 18–21; A. R. Sorkin, “Gospel According to St. Luke’s,” New York Times, February 12, 1998, pp. D1, D7; S. Caulkin, “The Advertising Gospel According to St Luke’s,” Observer (London), August 24, 1997, p. 8; M. Carter, “In St Luke’s We Trust,” The Independent (London), April 21, 1997, p. 6.

 2.
A. G. Bedeian and R. F. Zammuto, Organizations: Theory and Design (Hinsdale, IL: Dryden, 1991), pp. 117–18.

 3.
S. Ranson, R. Hinings, and R. Greenwood, “The Structuring of Organizational Structure,” Administrative Science Quarterly 25 (1980), pp. 1–14.

 4.
H. Mintzberg, The Structuring of Organizations (Englewood Cliffs, NJ: Prentice Hall, 1979), pp. 2–3.

 5.
D. Katz and R. L. Kahn, The Social Psychology of Organizations (New York: John Wiley, 1966), chap. 2.

 6.
H. Fayol, General and Industrial Management, transl. C. Storrs (London: Pitman, 1949); E. E. Lawler III, Motivation in Work Organizations (Monterey, CA: Brooks/Cole, 1973), chap. 7; and M. A. Campion, “Ability Requirement Implications of Job Design: An Interdisciplinary Perspective,” Personnel Psychology 42 (1989), pp. 1–24.

 7.
A. N. Maira, “Connecting across Boundaries: The Fluid-Network Organization,” Prism, First Quarter 1998, pp. 23–26; D. A. Nadler and M. L. Tushman, Competing by Design: The Power of Organizational Architecture (New York: Oxford University Press, 1997), chap. 6; Mintzberg, Structuring of Organizations, pp. 2–8.

 8.
C. Downs, P. Clampitt, and A. L. Pfeiffer, “Communication and Organizational Outcomes,” in Handbook of Organizational Communication, G. Goldhaber and G. Barnett, eds. (Norwood, NJ: Ablex, 1988), pp. 171–211; H. C. Jain, “Supervisory Communication and Performance in Urban Hospitals,” Journal of Communication 23 (1973), pp. 103–17.

 9.
V. L. Shalin and G. V. Prabhu, “A Cognitive Perspective on Manual Assembly,” Ergonomics 39 (1996), pp. 108–27; I. Nonaka and H. Takeuchi, The Knowledge-Creating Company (New York: Oxford University Press, 1995).

10.
D. Anfuso, “Core Values Shape W. L. Gore’s Innovative Culture,” Workforce 78 (March 1999), pp. 48–53; M. Kaplan, “You Have No Boss,” Fast Company, Issue 11 (November 1997), p. 226; D. M. Price, “Gore-Tex Gets Hip,” Minneapolis Star Tribune, May 5, 1997, p. D1.

11.
Fayol, General and Industrial Management, p. 24.

12.
F. Jebb, “Rentokil Initial: A Place for Everyone and Everyone in Their Place,” Management Today, August 1998, p. 46.

13.
J. A. Conger, Winning ’Em Over (New York: Simon & Schuster, 1998), appendix A.

14.
J. H. Sheridan, “Lessons from the Best,” Industry Week, February 20, 1995, pp. 13–22.

15.
J. Pfeffer, “Seven Practices of Successful Organizations,” California Management Review 40 (Winter 1998), pp. 96–124.

16.
D. D. Van Fleet and A. G. Bedeian, “A History of the Span of Management,” Academy of Management Review 2 (1977), pp. 356–72; Mintzberg, Structuring of Organizations, chap. 8; and D. Robey, Designing Organizations, 3d ed. (Burr Ridge, IL: Richard D. Irwin, 1991), pp. 255–59.

17.
B. Simon, “Bank Leads by Example in Transformation,” Business Day (South Africa), July 30, 1998, p. 17.

18.
S. Ellis, “A New Role for the Post Office: An Investigation into Issues behind Strategic Change at Royal Mail,” Total Quality Management 9 (May 1998), pp. 223–34; R. H. Kluge, “An Incentive Compensation Plan with an Eye on Quality,” Quality Progress 29 (December 1996), pp. 65–68.

19.
T. Peters, Thriving on Chaos (New York: Alfred A. Knopf, 1987), p. 359.

20.
L. A. Bossidy, “Reality-Based Leadership,” Executive Speeches 13 (August–September 1998), pp. 10–15.

21.
P. Panchak, “The Future Manufacturing,” Industry Week 247 (September 21, 1998), pp. 96–105. For a thorough critique of delayering, see L. Donaldson and F. G. Hilmer, “Management Redeemed: The Case against Fads That Harm Management,” Organizational Dynamics 26 (Spring 1998), pp. 6–20.

22.
Mintzberg, Structuring of Organizations, p. 136.

23.
The number of layers at Microsoft is inferred from an example in Jebb, “Don’t Call Me Sir.”

24.
K. Ohlson, “Leadership in an Age of Mistrust,” Industry Week, February 2, 1998, pp. 37–46.

25.
D. F. Barker, N. Godley, and R. M. Curtice, “Creating a Successful Shared-Services Organization,” Prism, First Quarter 1998, pp. 71–74.

26.
P. Galuszka, “Procter’s Latest Gamble,” Business Week, September 14, 1998, p. 58; A. Richards, “Brand New Days; Brand Managers,” Marketing, December 4, 1997, pp. 26–27.

27.
Mintzberg, Structuring of Organizations, chap. 5.

28.
B. Victor and A. C. Boynton, Invented Here (Boston: Harvard Business School Press, 1989), chap. 2; M. Hamstra, “McD Speeds Up Drive-Thru with Beefed Up Operations,” Nation’s Restaurant News, April 6, 1998, p. 3; G. Morgan, Creative Organization Theory: A Resourcebook (Newburg Park, CA: Sage, 1989), pp. 271–73; K. Deveny, “Bag Those Fries, Squirt That Ketchup, Fry That Fish,” Business Week, October 13, 1986, p. 86.

29.
T. Burns and G. Stalker, The Management of Innovation (London: Tavistock, 1961).

30.
Mintzberg, Structuring of Organizations, p. 106.

31.
Ibid., chap. 17.

32.
J. Tupponce, “Special Events Spark Company’s Creativity,” Richmond Times Dispatch, March 23, 1998, p. D7.

33.
Robey, Designing Organizations, pp. 186–89.

34.
M. Hamstra, “McD’s to Decentralize U.S. Management Team,” Nation’s Restaurant News, June 2, 1997, p. 1.

35.
Robey, Designing Organizations, pp. 191–97; Bedeian and Zammuto, Organizations: Theory and Design, pp. 162–68.

36.
“Microsoft Splits into Five Groups in Reorganization,” Reuters, March 29, 1999; “Microsoft Plans Realignment to Focus on Customers,” Reuters, February 8, 1999.

37.
M. Petersen, “How the Andersens Turned into the Bickersons,” New York Times, March 15, 1998, sec. 3, pp. 1, 13; “A Family Feud,” Management Consultant International, February 1998, p. 7; M. Krantz, “Divorce Case: Andersen vs. Andersen,” Investor’s Business Daily, December 18, 1997, p. A6; J. Johnsson, “Accounting Giant Andersen Pushed to End Infighting,” Crain’s Detroit Business, October 27, 1997, p. 40.

38.
V. B. Sen, N. Majumdar, and G. Chakravorthy, “Competing on Time,” Business Today (India), September 7, 1997.

39.
M. F. R. Kets de Vries, “Charisma in Action: The Transformational Abilities of Virgin’s Richard Branson and ABB’s Percy Barnevik,” Organizational Dynamics 26 (Winter 1998), pp. 6–21; D. A. Nadler and M. L. Tushman, Competing by Design (New York: Oxford University Press, 1997), chap. 6.

40.
H. F. Kolodny, “Managing in a Matrix,” Business Horizons, March–April 1981, pp. 17–24; S. M. Davis and P. R. Lawrence, Matrix (Reading, MA: Addison-Wesley, 1977).

41.
K. Knight, “Matrix Organization: A Review,” Journal of Management Studies, May 1976, pp. 111–30.

42.
C. Herkströter, “Royal Dutch/Shell: Rewriting the Contracts,” in G. W. Dauphinais and C. Price, eds., Straight from the CEO (New York: Simon & Schuster, 1998), pp. 86–93.

43.
G. Calabrese, “Communication and Co-operation in Product Development: A Case Study of a European Car Producer,” R & D Management 27 (July 1997), pp. 239–52; J. L. Brown and N. M. Agnew, “The Balance of Power in a Matrix Structure,” Business Horizons, November–December 1982, pp. 51–54.

44.
C. A. Bartlett and S. Ghoshal, “Managing across Borders: New Organizational Responses,” Sloan Management Review, Fall 1987, pp. 43–53.

45.
B. Rayner, “Life’s Getting Complex,” Electronic Business 22 (December 1996), pp. 49–51; “A World of Networks: Building the Foundation for the Future,” Telesis, October 1995, pp. 6–15; “Nortel Splits Operating Roles,” Globe & Mail (Toronto), December 23, 1993, p. B3; L. Surtees, “Power Shifts at Northern Telecom,” Globe & Mail (Toronto), February 14, 1991, pp. B1–B2.

46.
J. R. Galbraith, E. E. Lawler III, & Associates, Organizing for the Future: The New Logic for Managing Complex Organizations (San Francisco: Jossey-Bass, 1993).

47.
G. Imperato, “Harley Shifts Gears,” Fast Company 9 (1997); J. A. Byrne, “Congratulations, You’re Moving to a New Pepperoni,” Business Week, December 20, 1993, pp. 80–81.

48.
J. R. Galbraith, Competing with Flexible Lateral Organizations (Reading, MA: Addison-Wesley, 1994); J. B. Rieley, “The Circular Organization: How Leadership Can Optimize Organizational Effectiveness,” National Productivity Review 13 (Winter 1993–1994), pp. 11–19; J. A. Byrne, “The Horizontal Corporation,” Business Week, December 20, 1993, pp. 76–81; R. Tomasko, Rethinking the Corporation (New York: AMACOM, 1993); D. Quinn Mills with G. Bruce Friesen, Rebirth of the Corporation (New York: John Wiley, 1991), pp. 29–30.

49.
L. D. Goodstein and H. R. Butz, “Customer Value: The Linchpin of Organizational Change,” Organizational Dynamics 27 (Summer 1998), pp. 21–34.

50.
R. Bettis and M. Hitt, “The New Competitive Landscape,” Strategic Management Journal 16 (1995), pp. 7–19.

51.
P. C. Ensign, “Interdependence, Coordination, and Structure in Complex Organizations: Implications for Organization Design,” Mid-Atlantic Journal of Business 34 (March 1998), pp. 5–22.

52.
L. Y. Chan and B. E. Lynn, “Operating in Turbulent Times: How Ontario’s Hospitals Are Meeting the Current Funding Crisis,” Health Care Management Review 23 (June 1998), pp. 7–18; M. M. Fanning, “A Circular Organization Chart Promotes a Hospital-Wide Focus on Teams,” Hospital & Health Services Administration 42 (June 1997), pp. 243–54.

53.
W. F. Joyce, V. E. McGee, and J. W. Slocum Jr., “Designing Lateral Organizations: An Analysis of the Benefits, Costs, and Enablers of Nonhierarchical Organizational Forms,” Decision Sciences 28 (Winter 1997), pp. 1–25.

54.
J. A. Byrne, “The Corporation of the Future,” Business Week, August 31, 1998, pp. 102–4.

55.
C. Baldwin and K. Clark, “Managing in an Age of Modularity,” Harvard Business Review 75 (September–
October 1997), pp. 84–93; W. Powell, K. W. Koput, and L. Smith-Doerr, “Interorganizational Collaboration and the Locus of Innovation: Networks of Learning in Biotechnology,” Administrative Science Quarterly 41 (1996), pp. 116–45; R. E. Miles and C. C. Snow, “The New Network Firm: A Spherical Structure Built on a Human Investment Philosophy,” Organizational Dynamics 23, no. 4 (1995), pp. 5–18; R. E. Miles and C. C. Snow, “Causes of Failure in Network Organizations,” California Management Review 34 (Summer 1992), pp. 53–72; H. F. Kolodny, “Some Characteristics of Organizational Designs in New/High Technology Firms,” in L. R. Gomez-Mejia and M. W. Lawless, eds., Organizational Issues in High Technology Management (Greenwich, CT: JAI Press, 1990), pp. 165–76; W. Powell, “Neither Market nor Hierarchy: Network Forms of Organization,” Research in Organizational Behavior 12 (1990), pp. 295–336.

56.
T. W. Malone and R. J. Laubacher, “The Dawn of the E-lance Economy,” Harvard Business Review 76 (September–October 1998), pp. 144–52.

57.
J. Hagel III and M. Singer, “Unbundling the Corporation,” Harvard Business Review 77 (March–April 1999), pp. 133–41. For a discussion of core competencies, see G. Hamel and C. K. Prahalad, Competing for the Future (Boston: Harvard Business School Press, 1994), chap. 10.

58.
D. Einstein, “Solectron’s Acquisition Strategy Pays Off Big in Revenue Growth,” San Francisco Chronicle, April 26, 1999.

59.
R. Nathan, “NEC Organizing for Creativity, Nimbleness,” Research Technology Management 41 (July–August 1998), pp. 4–6.

60.
J. Matthews, “‘Baby Bills’ Follow Leader to Success,” Baltimore Sun, August 14, 1998; J. F. Moore, “The Rise of a New Corporate Form,” Washington Quarterly 21 (Winter 1998), pp. 167–81.

61.
L. Fried, Managing Information Technology in Turbulent Times (New York: John Wiley, 1995); W. H. Davidow and M. S. Malone, The Virtual Corporation (New York: HarperBusiness, 1992).

62.
R. E. Miles, C. C. Snow, J. A. Mathews, G. Miles, and H. J. Coleman, Jr., “Organizing in the Knowledge Age: Anticipating the Cellular Form,” Academy of Management Executive 11 (November 1997), pp. 7–20.

63.
G. Morgan, Imagin-I-Zation: New Mindsets for Seeing, Organizing and Managing (Thousand Oaks, CA: Sage, 1997); G. Morgan, Images of Organization, 2nd ed. (Newbury Park: Sage, 1996).

64.
P. M. J. Christie and R. Levary, “Virtual Corporations: Recipe for Success,” Industrial Management 40 (July 1998), pp. 7–11; H. Chesbrough and D. J. Teece, “When Is Virtual Virtuous? Organizing for Innovation,” Harvard Business Review 74 (January–February 1996), pp. 65–73.

65.
C. Meyer and S. Davis, Blur: The Speed of Change in the Connected Economy (Reading, MA: Addison-Wesley, 1998).

66.
Mintzberg, Structuring of Organizations, chap. 13; D. S. Pugh and C. R. Hinings, eds., Organizational Structure: Extensions and Replications (Farnborough, England: Lexington Books, 1976).

67.
T. A. Stewart, Intellectual Capital: The New Wealth of Organizations (New York: Doubleday/Currency, 1997), chap. 10.

68.
Robey, Designing Organizations, p. 102.

69.
C. Perrow, “A Framework for the Comparative Analysis of Organizations,” American Sociological Review 32 (1967), pp. 194–208.

70.
Mintzberg, Structuring of Organizations, chap. 15.

71.
Burns and Stalker, The Management of Innovation; P. R. Lawrence and J. W. Lorsch, Organization and Environment (Burr Ridge, IL: Richard D. Irwin, 1967); D. Miller and P. H. Friesen, Organizations: A Quantum View (Englewood Cliffs, NJ: Prentice Hall, 1984), pp. 197–98.

72.
Mintzberg, Structuring of Organizations, p. 282.

73.
R. H. Kilmann, Beyond the Quick Fix (San Francisco: Jossey-Bass, 1984), p. 38.

74.
J. Child, “Organizational Structure, Environment, and Performance: The Role of Strategic Choice,” Sociology 6 (1972), pp. 2–22.

75.
A. D. Chandler, Strategy and Structure (Cambridge: MIT Press, 1962).

76.
M. E. Porter, Competitive Strategy (New York: Free Press, 1980).

77.
D. Miller, “Configurations of Strategy and Structure,” Strategic Management Journal 7 (1986), pp. 233–50.

組織行為 McShane 3e

