

Tenth Edition

MANAGEMENT OF ORGANIZATIONAL BEHAVIOR

LEADING HUMAN RESOURCES

Paul H. Hersey

Center for Leadership Studies

Escondido, California

Kenneth H. Blanchard

The Ken Blanchard Companies, Inc.

Escondido, California

Dewey E. Johnson

Sid Craig School of Business

California State University, Fresno

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

CONTENTS

Preface xv

Acknowledgments xv't

About the Authors xix

Chapter 1 LEADERSHIP AND MANAGEMENT: APPLIED BEHAVIORAL SCIENCES APPROACH 1

The Leadership Difference 1

The Impact of Globalization on Leadership and Management 2

Technology Is Making Your Competition One Click Away 2

The Domain of Leadership and Management Has Become
Worldwide 3

People Provide the Advantage 3

Distinctions between Management and Leadership 3

Management Defined 3

Leadership Defined 4

The Impact of Management and Leadership—For Better or
Worse 4

Three Competencies of Leadership 6

Key Management Functions 6

Skills of a Manager 7

Organizations as Social Systems 9

Ingredients for Effective Human Skills 10

Understanding Behavior 10

Influencing Behavior 10

Learning to Apply Behavioral Science Theory 10

Aores 11

Chapter 2 MOTIVATION AND BEHAVIOR 13

Theories of Motivation 13

Motives Defined 13

Sources of Motivation: Inside, Outside, or Unknown? 14

Intrinsic versus Extrinsic Motivation 15

It Depends on the Situation 15

How Motive Strength Changes 15

Goals 20

Goals 20

From Motives to Goals 21

Goals: How High Is High Enough? 23

Expectancy Theory 23

Availability Theory 25

Hierarchy of Needs 26

Physiological Needs 30

Safety Needs 30

Social Needs 32

Esteem Needs 34

Self-Actualization Needs 34

Summary 38 • *Notes* 38

Chapter 3 CLASSIC MOTIVATIONAL THEORIES 41

The Hawthorne Studies 41

Elton Mayo 41

Theory X and Theory Y 44

Douglas McGregor 44

Work Groups 46

George C. Homans 46

Increasing Interpersonal Competence 48

Chris Argyris 48

Argyris's Immaturity-Maturity Theory 49

Motivation-Hygiene Theory 50

Frederick Herzberg 50

Hygiene Factors 51

Motivators 52

The Relationship of Herzberg's Theory to Maslow's Theory 53

Job Enrichment 54

Summary 56 • *Notes* 56

Chapter 4 LEADERSHIP: AN INITIAL PERSPECTIVE 58

Leadership and Vision 58

The Vision into Performance Model 59

The Achieve Model 65

Background 65

Using the Achieve Model 66

A—Ability (Knowledge and Skills) 66

C—Clarity (Understanding or Role Perception) 66

H—Help (Organizational Support) 66

I—Incentive (Motivation or Willingness) 67

E—Evaluation (Coaching and Performance Feedback)	67
V—Validity (Procedures, Practices, Rules, and Regulations)	67
E—Environment (Environmental Fit)	68
Legacies of the Past	68
<i>Schools of Organizational Theory</i>	68
Scientific Management Movement Frederick Winslow Taylor	68
Human Relations Movement Elton Mayo	70
<i>Trait Approaches to Leadership</i>	71
Negative Leadership Traits and Behaviors	72
<i>Attitudinal Approaches</i>	73
Ohio State Leadership Studies	73
Michigan Leadership Studies	74
Group Dynamics Studies	75
Rensis Likert's Management Systems	75
Theory into Practice	78
The Leadership Grid® Robert R. Blake and Anne Adams McCanse	80
<i>Is There a Best Style of Leadership?</i>	82
<i>Preview</i>	83
<i>Notes</i>	83

Chapter 5 LEADERSHIP: SITUATIONAL APPROACHES 86

<i>Situational Approaches to Leadership</i>	86
Tannenbaum-Schmidt Continuum of Leader Behavior	87
Fiedler's Contingency Model	88
House-Mitchell Path-Goal Theory	89
Hersey-Blanchard Tridimensional Leader Effectiveness Model	91
Effectiveness Dimension	92
Instrumentation	94
What about Consistency?	95
Attitude versus Behavior	96
<i>Summary</i>	98 • <i>Notes</i> 98

Chapter 6 DETERMINING EFFECTIVENESS 100

<i>Management Effectiveness versus Leadership Effectiveness</i>	100
<i>Successful Leadership versus Effective Leadership</i>	101
<i>What Determines Organizational Effectiveness?</i>	104
Causal Variables	104
Intervening Variables	105

Output, or End Result, Variables	105
Long-Term Goals versus Short-Term Goals	106
Organizational Dilemma	106
<i>Participation and Effectiveness</i>	108
<i>Management by Objectives</i>	109
<i>Style and Effectiveness</i>	111
<i>Summary</i>	111 • <i>Notes</i> 112

Chapter 7 SITUATIONAL LEADERSHIP® 113

Situational Leadership®	7 74
The Center for Leadership Studies	114
Basic Concepts of Situational Leadership®	115
Performance Readiness® of the Followers or Group	116
Performance Readiness® Defined	117
Going from R1 to R2 to R3	122
<i>Selecting Appropriate Styles</i>	124
Matching Performance Readiness® Level 1 with Leadership Style S1—Telling	124
Matching Performance Readiness® Level 2 with Leadership Style S2—Selling	125
Matching Performance Readiness® Level 3 with Leadership Style S3—Participating	127
Matching Performance Readiness® Level 4 with Leadership Style S4—Delegating	128
Appropriate Leadership Styles	129
<i>Application of Situational Leadership®</i>	130
Determining Appropriate Style	132
Effective Task Statements	133
Direction of Performance Readiness® Change	134
Instruments to Measure Performance Readiness®	135
Components of Leadership Style	137
<i>Summary</i>	138 • <i>Notes</i> 138

Chapter 8 SITUATIONAL LEADERSHIP®: THE PERCEPTION AND IMPACT OF POWER 140

<i>Power Defined</i>	140
<i>Position Power and Personal Power</i>	141
Selling within Your Own Organization	143
Additional Bases of Power	144
-The Perception of Power	144

Get the Information Out	144
Performance Readiness®, Styles, and Power Bases	145
Coercive Power—The Perceived Ability to Provide Sanctions, Punishment, or Consequences for Not Performing	145
Connection Power—The Perceived Association of the Leader with Influential Persons or Organizations	145
Reward Power—The Perceived Ability to Provide Things That People Would Like to Have	146
Legitimate Power—The Perception That It Is Appropriate for the Leader to Make Decisions Because of Title, Role, or Position in the Organization	146
Referent Power—The Perceived Attractiveness of Interacting with the Leader	147
Information Power—The Perceived Access to, or Possession of, Useful Information	147
Expert Power—The Perception That the Leader Has Relevant Education, Experience, and Expertise	147
<i>Is There A Best Type of Power?</i>	148
Power Bases and Performance Readiness® Level	149
<i>Integrating Power Bases, Performance Readiness® Level, and Leadership Style through Situational Leadership®</i>	150
The Situational Use of Power	150
Developing Sources of Power	152
Sources of Power	153
Eroding Sources of Power	154
Do You Want Power?	155
<i>Other Views on Differences between Men and Women Managers</i>	155
What about Empowerment?	156
<i>The Power Perception Profile</i>	157
Development of the Power Perception Profile	157
Uses of the Power Perception Profile	158
Notes	158

Chapter 9 SITUATIONAL LEADERSHIP®: TRAINING AND DEVELOPMENT 161

<i>Increasing Effectiveness</i>	162
Breaking the Ineffective Cycle	164
<i>Developmental Cycle</i>	164
<i>What Is in It for the Manager?</i>	164

What Do We Want to Influence?	165
How Is the Person Doing Now?	165
Determining Performance Readiness®	166
Increasing Performance Readiness®	167
Successive Approximations	168
Time and the Developmental Cycle	172
<i>Summary</i>	173 • <i>Notes</i> 173

Chapter 10 THE SITUATIONAL LEADER AND CONSTRUCTIVE DISCIPLINE 174

<i>The Regressive Cycle</i>	174
<i>Relationship between Ability and Willingness in the Developmental and Regressive Cycles</i>	177
<i>Some Things to Remember When Disciplining an Individual</i>	179
Making the Intervention Timely	179
Varying the Emotional Level	180
Focusing on Performance	180
Be Specific, Do Your Homework	180
Keep It Private	181
Punishment and Negative Reinforcement	181
Extinction	182
When to Use Punishment or Extinction	183
An Example of Using Behavior Modification	184
<i>Problems and Their Ownership—Who's Got the Problem?</i>	184
Problem Ownership and Situational Leadership®	185
<i>Positive Discipline</i>	187
<i>Summary</i>	188 • <i>Notes</i> 188

Chapter 11 SELF-AWARENESS AND LEADERSHIP STYLE 189

<i>Leadership and Self-Awareness</i>	189
<i>Johari Window</i>	190
Feedback	191
Disclosure	191
Building Self-Awareness through the LEAD Feedback	192
Leadership Style	193
Style Range, or Flexibility	193
Style Adaptability	194
Flexibility: A Question of Willingness	194
Is There Only One Appropriate Style?	195
Self-Perception versus Style	195

Is It Too Late?	198
<i>LEAD Profile Results</i>	199
Sample	199
Two-Style Profile	199
Wide Flexibility	200
Reference to Situational Leadership®	200
Style Profile S1-S2	200
Style Profile S1-S3	200
Style Profile S1-S4	203
Style Profile S2-S3	204
Style Profile S2-S4	205
Style Profile S3-S4	206
Determining the Leadership Style of a Manager	206
<i>Contracting for Leadership Style</i>	207
Adding the Contracting Process	208
An Example—Contracting for Leadership Styles in a School	209
Using the Performance Readiness® Style Match	209
Summary	212 • Notes 212

Chapter 12 EFFECTIVE COMMUNICATION 214

<i>How Important is Effective Communication?</i>	214
<i>Communication Models</i>	215
Components of Communication	215
The Linear Model	217
The Interactional Model	217
The Transactional Communication Model	219
Active Listening	222
Pacing, Then Leading	223
How to Test for Rapport	223
<i>Organizational Communication</i>	225
<i>Patterns of Communication</i>	226
<i>Is There a "Best" Pattern of Communication?</i>	227
<i>Gender and Generational Communication Differences</i>	228
<i>Communicating across Cultures</i>	229
<i>When Communication Falters</i>	230
Summary	230 • Notes 230

Chapter 13 LEADING EFFECTIVE TEAMS 233

<i>Teams as a Competitive Strategy</i>	233
--	-----

<i>Definitions and Distinctions</i>	234
Group	234
Organization	235
Collection	235
Team	236
<i>Team Basics</i>	236
<i>Obstacles to Effective Team Performance</i>	237
Lack of Emotional Intelligence	237
Lack of Leadership Skill	238
<i>Leadership in a Team Environment</i>	239
<i>Team Problem-Solving Modes</i>	242
<i>Helping and Hindering Roles</i>	243
<i>51 (HT/LR) Competency</i>	245
Helping Role Category: Establishing	245
Establishing Behaviors	245
Hindering Role Category: Aggressive	245
Aggressive Behaviors	245
Games Played by Aggressive People	246
<i>52 (HT/HR) Competency</i>	246
Helping Role Category: Persuading	246
Persuading Behaviors	246
Hindering Role Category: Manipulative	246
Manipulative Behaviors	246
Games Played by Manipulative People	247
<i>53 (HR/LT) Competency</i>	247
Helping Role Category: Committing	247
Committing Behaviors	247
Hindering Role Category: Dependent	248
Dependency Behaviors	248
Games Played by Dependent People	248
<i>54 (LR/LT) Competency</i>	248
Helping Role Category: Attending	248
Attending Behaviors	249
Hindering Role Category: Avoidance	249
Avoidance Behaviors	249
Games Played by Avoidance People	249
<i>Summary</i>	250
<i>Notes</i>	250

Chapter 14 IMPLEMENTING SITUATIONAL LEADERSHIP®: MANAGING PERFORMANCE 251

<i>Defining Organizational Performance</i>	251
Goals	253 _
Standards	254
Feedback	254
Means	255
Competence	255
Motive	255
Opportunity	255
Improving Productivity	255
Balanced Scorecard	256
<i>Managing Individual Performance</i>	256
Performance Planning	257
Performance Coaching	257
<i>Feedback and the 360° Assessment Process</i>	258
Performance Review	260
<i>Performance Management Using the ACHIEVE Model</i>	260
Recap of the ACHIEVE Model	260
Readiness for Performance Planning	260
Diagnosis before Coaching	261
Follower Involvement in the Performance Review	261
<i>Summary</i>	262 • <i>Notes</i> 262

Chapter 15 IMPLEMENTING SITUATIONAL LEADERSHIP®: MAKING DECISIONS, BUILDING COMMITMENTS 264

<i>How Your Brain Makes Decisions</i>	264
<i>Decision Making in Context</i>	265
<i>Decision Style</i>	266
<i>Decision Making and Leader Latitude</i>	269
<i>Building Commitments</i>	270
Commitment to the Customer	272
Commitment to the Organization	273
Commitment to Self	274
Commitment to People	275
Commitment to the Task	276
Managerial Excellence	276
<i>Notes</i>	280

Chapter 16 PLANNING AND IMPLEMENTING CHANGE 281*General Framework for Understanding Change 282*

Diagnosis (Why Change?) 282

Implementation—Getting from Here to There 284

Lewin's Change Process 284

Force Field Analysis 285

Schein's Psychological Safety 289

*First-Order and Second-Order Change 290**Change Cycles 291*

Levels of Change 291

Participative Change 291

Directive Change 292

Is There a "Best" Strategy for Change? 292

Advantages and Disadvantages of Change Cycles 293

Change Process—Some Examples 295

*Bringing Change Theories Together 296**Change Process—Recommended Action 297**Summary 297 • Notes 297***Chapter 17 LEADERSHIP STRATEGIES FOR ORGANIZATIONAL TRANSFORMATION 299***Characteristics of Organizational Transformation 299**Transformational Leadership 300*

Personal Commitment to the Transformation by the Leadership 300

Firm, Relentless, and Indisputable Communication of the Impossibility of Maintaining the Status Quo 302

Clear and Enthusiastic Communication of an Inspiring Vision of What the Organization Could Become 302

Timely Establishment of a Critical Mass of Support for the Transformation 302

Acknowledging, Honoring, and Dealing with Resistance to the Transformation 302

Defining and Setting Up an Organization That Can Implement the Vision 302

Regular Communication of Information about Progress and Giving Recognition and Reward for Achievements 303

*No One "IDEAL" Way For Organizational Transformation 304**Organizational Readiness For Transformation 305**Transformational Leadership Actions 307*

Transformational Leadership Strategies 308
The Situational Leadership® for Transformation Model 308
Power Bases For Transformational Leadership 311
Summary 313 • *Notes* 314

Chapter 18 SYNTHESIZING MANAGEMENT THEORY: INTEGRATING SITUATIONAL LEADERSHIP® WITH THE CLASSICS 315

Managerial GRID® 315
Likert's Causal, Intervening, and Output Variables, and Skinner's Theory 318
Theories of McGregor, Likert, McClelland, Argyris, and Others 319
Maslow's Hierarchy of Needs 322
Herzberg's Theory of Motivation 323
Situational Leadership® and Power Bases 323
Personality Theories 324
Summary 325 * *Notes* 328 • *Reflection and Conclusion* 328

Index 329