Discussion Questions for Steers, Porter & Bigley articles assigned

Please prepare a short paragraph in response to each of the following questions (due on the date we discuss the article) and provide a hard copy for me when you come to class. Don’t forget to bring a copy for yourself so you will know what you said.

(2) Feb 5
Steers et al. Chapter 1 Motivation and Leadership in Organizations (p. 2-7)

1. How are motivation and leadership concepts related to one another?

2. What are some dependent variables that would capture effects of motivation and leadership

3. How do motivation and leadership concepts help to understand OCB (org citizenship behavior)?

Steers et al. Chapter 2 Models of Work Motivation (p.8)

1. Which of the need theories (Maslow, Alderfer, Herzberg, McClelland) is most viable theory and why?

2. Compare the implications for controlling OB depending upon whether instinct or drives/reinforcement theories are true.

3. Summarize in a paragraph, the information in Exhibit 2-2 (p27) that compares traditional, human relations and HR models of motivations

(Komaki, et al.) Motivation as Implications of Reinforcement Theory (p. 34)

1. Why has reinforcement theory been so popular in industry but such a failure when applied incorrectly?

2. Give two examples of organizational behaviors that are typically controlled by negative reinforcement?

(Mowday) Equity theory predictions of Behavior in Organizations (p. 53)

1. Explain why you think the overpayment hypothesis in equity theory is often not supported by research.

2. How does Ed Lawler show that expectancy theory predicts the findings on studies with piece-rate conditions as well as equity theory?

3. List three potential dependent variables that could be used for Valences (Expectancy) and Outcomes (equity) that could be useful other than employee pay or other traditional compensation.

 Bass: Chapter: 1 Introduction (p. 1)

1. How is the FRLM related to transformational leadership?

2. What differentiates the socialized charismatic leader from the personalized charismatic? Give an example of a contemporary leader who fits each description.

3. Describe behaviors of a transformational leader you know that fit the descriptions of the four characteristics (CL, IM, IS, IC).

(3) Feb 12 (Cropanzano, Folger) Procedural Justice and Worker Motivation (p.72)

1. Give an organizational example of procedural and distributive in-justice other than ones given in the article.

2. Explain how Procedural Justice supplements equity theory and give an example.

3. Which of the two types of justice are more important for a manager to be concerned about, and why?

 (Wood, Bandura) Social Cognitive theory of Organizational Management (p.84)

1. Explain how do the three types of incentive motivators (p.85) can be incorporated into Porter/Lawler’s concept of Valence in expectancy theory.

2. Explain, by providing a concrete example, how the three aspects of Guided Mastery Modeling can be used to ensure transfer of training for managers learning how to reinforce subordinates.

3. What do YOU think is the most important thing a manager can do to ensure that a subordinate develop self-efficacy in a job competency?

(Locke, Latham) Goal Setting theory: An Introduction (p.95)

1. How does goal setting as proposed by Locke, go beyond the Thorndike’s ‘law of effect’ that provided the behavioristic explained for motivation (p97)?

2. What are two of your values and what are some goals that correspond to each of them?

3. How do goal-setting concepts relate to notions central MBO, Human Relations and VIE theory?

4. Can any motivational theory (e.g. control theory) fail to recognize the assumption of either explicit or implicit goals?

Bass: Chapter 2 Commitment, Involvement, Loyalty, and Performance (p.28)

1. How do the characteristics of a transformational leader (CL, IM, IS, IC) affect commitment particularly in a military environment?

2. What is the essential difference between a transformational leader and a pseudotransformational one?

(4) Feb 19

(Klein) An Integrated Control Theory Model of Work Motivation (p.122)

1. Principles of reinforcement (operant conditioning) are not explicit in the control theory model. At what stage(s) (1-12) is reinforcement implicitly considered and how does it affect motivation?

2. How could you use the Control theory model in a practical application?

Steers et al. Chapter 4 Social Influence and Power (p.276)

1. The emphasis on leadership theories has come full circle back to trait theory (i.e. charismatic) from its original focus on traits (stogdill) through behaviors and contingency. Why?

2. In what way does Vroom, Yetton and Jago’s model differ essentially from all the others?

(Kirkpatrick, Locke) leadership: Do Traits Matter? (p.186)

1. Of the six traits that Kirkpatrick and Locke believe to be important for leaders (except Other Traits), which do you believe are essential and which are not?

2. How do the personalized and socialized power motives mentioned by the authors relate to concepts within Bass’ Transformational leadership theory?

(Schriesheim, Neider) Leadership Theory and Development: (p.200)

1. According to Schriesheim, Neider, what are the two primary reasons behavioral approaches to leadership have failed?

2. What do you think are two of the most important factors a manager must consider when choosing the appropriate form of decision making from extreme autocratic to extreme delegation?

3. Of the seven influence tactics, which, based on the authors’ research, is believed to be most effective?

Bass: Chapter 3 Stress and Transactional –Transformational Leadership (p. 48)

1. What must transformational leaders do to be successful in crisis situations?

2. What did Seltzer, Numerof and Bass (1989) find in their study comparing subordinates’ stress and burnout with different leadership types?

(5) Feb 26

Steers et al. Chapter 4 Social Influence and Power (p.276)

1. Discuss briefly how types of “power” (French & Raven) are related to principles of operant conditioning and charismatic leadership.

(Pfeffer) Understanding power in Organizations (p.280)

1. Compare, in terms of power, the similarities and differences between an organization and a government.

2. In today’s organization is too much power exercised by too many or two few?

3. According to Pfeffer, what does it mean to manage with power?

(Eagly, Johnson) Gender and Leadership Style: A Meta-analysis (p.315)

1. How do leadership styles in experimental settings differ from those in field settings?

2. In what way does a female leadership style differ from that of a man
?

Bass: Chapter 4 Contingencies of Transactional and Transactional Leadership

(6) March 5

(Yukl, Falbe, Youn) Patterns of Influence Behavior for Managers (p.355)

1. Of the eight influence tactics, which finding was the most counterintuitive regarding the directional hypotheses? Explain why.

2. How would you use these findings to help in designing an organizational communications training module?

(O'Reilly) Corporations, Culture and Commitment: Motivation and Social Control (p.370)

1. Through what mechanism(s) does culture control employee behavior?

2. Why do you think a comprehensive reward system would induce more organizational commitment and more Org Citizenship Behaivor than a system designed to reward at the individual level?

Chapter 5 Job Attitudes and Employee Behavior (p. 383)

1. Explain how beliefs, affect and behavior define an attitude.

2. What are some of the conditions necessary in order for job attitudes to predict work related behavior?

(Organ) A Restatement of the Satisfaction-Performance Hypothesis (p.386)

1. What is Organ’s explanation as to why satisfaction and performance are not typically found to be highly related?

2. Explain what you think is the relationship between satisfaction and OCB.

3. What dimensions of Transformational Leadership are most likely to induce OCB?

Bass: Chapter 5 Transformational and Transactional Organizational Culture (p. 62)

1. According to Bass, leadership and organizational culture have a reciprocal relationship. What role do norms play in this process?

2. What evidence does Bass provide to support his assertion that organizational culture is reliably measured with the ODQ?

House and Adityz: II Leadership Traits Paradigm

(7) March 12

(Staw) Organizational Psychology and the Pursuit of the Happy/Productive worker (p.396)

1. What did Ross and Staw’s conclude with regard to the relative contribution of dispositional and situation factors on job satisfaction?

2. Compare the advantages and disadvantages individual, group, and organizationally-oriented performance systems.

(Rhodes, Steers) Major Causes of Absenteeism (p.408)

1. What did Hackett and Guion (1985) conclude from the results of their meta-analysis of the pain-avoidance models
?

2. Which of the adjustment models (Gibson, Rosse & Miller, Chadwick-Jones) best explains the causes for absenteeism and why?

3. Describe a work environment you are familiar with in terms of the three sets of interactive factors identified in Rhodes and Steers Diagnostic Model
.

Bass: Chapter 6 Transformational and Transactional Leadership of Men and Women (p.72)

1. What is Bass’ position regarding how genders differ (on average) on their levels of transformation and transactional leadership characteristics?

Bass: 7 Implications of Transformational Leadership for Organizational Policies

1. What is the cascade effect and for which type of leader is it likely to most implications?

2. Explain how, for three of the numerous organizational policies, implications for one are directly related to implications for the other two.

House & Aditya: III The Leader Behavior Paradigm

Chapter 6 Cross-Cultural Influences on Motivation and Leadership (p.422)

1. Why has it been so difficult to determine if motivation and leadership theory are universal?

(Hofstede) Cultural Constraint in Management Theories (p. 425)

1. What are the essential differences in management styles between Germany, Japan and France?

2. Give an example of each of the three idiosyncracies of American management theories.

(Lincoln) Employee work Attitudes and Mgt Practice in the U.S. & Japan (p.440)

1. What do you find surprising about the differences between work attitudes for Japanese and American workers?

2. Do Japanese management styles work in the U.S.?

Bass: Chapter 8 Developments and Training in Transformational Leadership (p. 92)

1. What evidence does Bass provide convincing evidence that Transformational leaders can be developed through training?

Chapter 7 Reward Systems in Organizations

1. How do intrinsic and extrinsic motivation theories explain the relationship between motivation and performance?

2. What role does job satisfaction play in intrinsic and extrinsic motivational theories?

(Kerr) On the Folly of Rewarding A, while Hoping for B (p.503)

1. Provide your own example of an instance in a work setting of the folly of rewarding A while hoping for B.

2. Which one of the four causes plays the biggest role in causing the folly to occur?

(Pearce) Why Merit Pay Doesn't Work: Implications from Organizational Theory (p.519)

1. How, according to Pearce, does the typical contingent reward system fail to build on the organizational form?

2. Does Pearce agree with Alfie Kohn’s view of incentive plans? (note: if you did not cover Kohn’s work in an earlier course, read his article on p. 512)

(Lawler) the Design of Effective Reward Systems (p. 527)

1. According to Lawler, what are the most essential things to consider in designing an effective reward system?

2. Explain how intrinsic and extrinsic motivation theories are employed in the assumptions of Kohn’s and Lawler’s view of compensation.

Bass: Chapter 9 Prediction of Transformational and Transactional Leadership (p. 117)

1. What traits in transformational leaders are least likely amenable to change through training? Which ones are most amenable to training?

Steers et al. Chapter 8 High-Involvement Management (p. 565)

1. How has management’s view of the worker changed from Taylor’s perspective and what implications does this change in philosophy have for modern managers?

2. Explain how certain components of the Job Characteristics Model relate to intrinsic motivation as an individual and/or situation variable.

(Manz) Self-Leading Work Teams: Moving Beyond Self-Management Myths (p. 581)

1. What are the essential differences between self-managed teams and those that are self-lead?

2. What are the implications for organizational leaders who expect to move to self-lead teams?

3. Discuss what you think are the most critical issues that need to be addressed if the self-lead team approach is to succeed.

Chapter 9 Leadership Challenges (p. 617)

1. What is the caveat emptor you authors allude to?

2. To which of the five contingency leadership theories discussed in House and Aditya’s article does this caveal emptor most apply? (There is a right answer).

(Kotter) What Leaders Really Do (p. 620)

1. How does Kotter make a distinction between management and leadership?

2. Describe a situation in which you would not expect to find one individual to perform both functions and one in which it is best to have one individual with both abilities.

Bass: Chapter 10 Rank, Status, and Transformational-Transactional Leadership (p. 128)

1. Does the transformational leader work better in the military or private industry? Why?

 Steers et al. (Bass) From Transactional to Transformational leadership (p.628)

1. Which of the specific training regimens Bass recommends do you think would work best for an organization you are familiar with?

 (Bass, 1997) Does the transactional-transformational Leadership paradigm transcend organizational and national boundaries? American Psychologist, 52, 0-139. (handout)

1. Why does the paradigm transcend organizational and national boundaries? Do you agree?

Bass: Chapter 11 Empowerment and Laissez-Faire Leadership (p. 138)

1. Relate each of the behavioral and cognitive-focused strategies to either principles of operant conditioning or intrinsic motivation.

(Howell, Bowen, Dorfman) Substitutes for Leadership: Effective Alternatives (p.672)

1. Describe a work situation with weak or ineffective leadership that operated successfully using one or more of the remedies.

2. Explain why you think organizations are becoming more or less reliant on leaders.

(Senge) The Leader's New Work: Building Learning Organizations (p.724)

1. Relate each of the New Roles that Senge talks about to the characteristics of transformational leaders

House & Aditya: V Recently Introduced Theories (notes)

1. Of the recently introduced theories, compare implicit leadership theory to the neo-charismatic and support your argument for which one has better construct standing.

Ryan, R.M. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. American Psychologist, 55, 68-78. hand out

1. Critique this course on how well or how poorly it is designed to elicit the important ingredients of intrinsic motivation.

Bass: Chapter 12 Substitutes for Transformational and Transactional Leadership (p. 151)

1. What explanation does Bass offer for the findings of Podsakoff, Mackenzie, and Fetter (1993)?

2. What alternative does Bass offer for substitutes and argue why or why they would not work well for teams.
Bass: Chapter 13 Conclusions

House & Aditya: VI Additional Opportunities for Future Research; VII Conclusion (notes)

1. According to House and Aditya, where should leadership research be focused?

2. In your opinion, what is needed to accomplish this type of research?

Steersquestions.doc

�PAGE \# "'Page: '#'�'" ��Women are more democratic, even in an organizational setting. But more research is needed to understand why.

But it may or may not be an advantage. Many organizations are moving to a more democratic, participatory culture.

�PAGE \# "'Page: '#'�'" �� Too simplistic, weak relationships, many other related variables (moderators) were statistical artifacts. Not fruitful to pursue this model.

�PAGE \# "'Page: '#'�'" ��1. Absence culture; 2. organizational practices; 3. Attitudes, values and goals.

