The Handbook of Organizational Culture and Climate

Second Edition

Edited by

Neal M.Ashkanasy The University of Queensland, Australia

Celeste P. M.Wilderom University of Twente, The Netherlands

Mark F. Peterson Florida Atlantic University Maastricht University, The Netherlands

> a UNIVERSITAT • LIECHTENSTEIN Bibliothek

Los Angeles | London j New Delhi Singapore | Washington DC

Contents

Acknowledgments		ix
Preface		xi
	EDGAR H. SCHEIN	
PAR	T I. CULTURE, CLIMATE, AND MULTILEVEL ANALYSIS	1
1.	Introduction to <i>The Handbook of Organizational Culture and Climate</i> , Second Edition	3
	NEAL M. ASHKANASY, CELESTE P. M. WILDEROM, & Mark F. Peterson	
2.	Organizational Culture: Meaning, Discourse, and Identity MATS ALVESSON	11
3.	Organizational Climate Research: Achievements and the Road Ahead	29
	BENJAMIN SCHNEIDER, MARK G. EHRHART, & WILLIAM H. MACEY	
4.	Multilevel Issues in Organizational Culture and Climate Research	50
	FRANCIS J. YAMMARINO & FRED DANSEREAU	
PART II. TOWARD POSITIVE WORK CULTURES AND CLIMATES		77
5.	Toward Positive Work Cultures and Climates	79
	CELESTE P. M. WILDEROM	
6.	Healthy Human Cultures as Positive Work Environments	85
	CHARMINE E. J. HARTEL & NEAL M. ASHKANASY	
7.	Establishing a Positive Emotional Climate to Create 21st-century Organizational Change	101
	TANYA VACHARKULKSEMSUK, LESLIE E. SEKERKA, & BARBARA L. FREDRICKSON	
8.	Fostering a Positive Organizational Culture and Climate in an Economic Downturn	119
	PHILIP C. GIBBS & CARY L. COOPER	

9.	Enhancing Firm Performance and Innovativeness Through Error Management Culture	137
	NINA KEITH & MICHAEL FRESE	
10.	Organizational Culture, Multiple Needs, and the Meaningfulness of Work M. TERESA CARDADOR & DEBORAH E. RUPP	158
	T III. STATE-OF-THE-ART REVIEWS ON IAL-ORGANIZATIONAL PROCESSES	181
11.	State-of-the-Art Reviews on Social-Organizational Processes CELESTE P. M. WILDEROM	183
12.	Culture and Performance SONJA A. SACKMANN	188
13.	Transformational Leadership and Organizational Culture: Toward Integrating a Multilevel Framework CHAID A. HARTNELL & FRED O. WALUMBWA	225
14.	Team Climate and Effectiveness Outcomes MICHAEL A. WEST & ANDREAS W. RICHTER	249
15.	Exploring the Link Between Organizational Culture and Work-Family Conflict LINDA DUXBURY & LAURA GOVER	271
16.	Interorganizational Macrocultures: A Multilevel Critique GERARD P. HODGKINSON & MARK P. HEALEY	291
	T IV. ORGANIZATIONAL DYNAMICS AND IDENTITY: INING THE NEW PARADIGM	317
17.	Organizational Dynamics and Identity: Defining the New Paradigm NEAL M. ASHKANASY	319
18.	Organizational Culture in a Wider Field: Is There a Post Post-Culture? STEPHEN LINSTEAD	323
19.	Material and Meaning in the Dynamics of Organizational Culture and Identity With Implications for the Leadership of Organizational Change MARY JO HATCH	341

20.	Three Dimensions of the Tip of the Iceberg: Designing the Work Environment	359
	IRIS VILNAI-YAVETZ & ANAT RAFAELI	
21.	Breaking the Silence: The Role of Gossip in Organizational Culture AD VAN ITERSON, KATHRYN WADDINGTON, & GRANT MICHELSON	375
22.	Changing Organizational Culture for Sustainability SALLY V. RUSSELL & MALCOLM MCINTOSH	393
	T V. ORGANIZATIONAL CULTURE AND GANIZATION THEORY	413
23.	Organizational Culture and Organization Theory MARK F. PETERSON	415
24.	The Role of Organizational Culture in Strategic Human Resource Management WENDY R. CARROLL, KELLY DYE, & TERRY H. WAGAR	423
25.	Links and Synchs: Organizations and Organizational Culture From a Network Point of View MARK MECKLER	441
26.	Organizational Identity: Culture's Conceptual Cousin GLEN E. KREINER	463
	T VI. INTERNATIONAL THEMES IN ORGANIZATIONAL TURE RESEARCH	481
27.	International Themes in Organizational Culture Research MARK F. PETERSON	483
28.	Organizational Culture in a Societal Context: Lessons From GLOBE and Beyond CATHERINE T. KWANTES & MARCUS W. DICKSON	494
29.	Personal Values, National Culture, and Organizations: Insights Applying the Schwartz Value Framework LILACH SAGIV, SHALOM H. SCHWARTZ, & SHARON ARIELI	515
30.	The Role of Organizational Culture and Underlying Ideologies in the Success of Globally Distributed Teams AYCAN KARA & MARY ZELLMER-BRUHN	538

31.	Corporate Culture in Chinese Organizations	561
	DANIEL DENISON, KATHERINE XIN, ASHLEY M. GUIDROZ, &	
	LILY ZHANG	
32.	A Global Perspective on Gender and Organizational Culture	582
	BETTY JANE PUNNETT	
33.	An International Perspective on Ethical Climate	600
	K. PRAVEEN PARBOTEEAH, KELLY D. MARTIN & JOHN B. CULLEN	
Index	X	617
About the Editors		635
About the Contributors		637