

Chapter 5

Robbins & Judge
Organizational Behavior
14th Edition

Personality and Values

Kelli J. Schutte
William Jewell College

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-0

Chapter Learning Objectives

➤ **After studying this chapter, you should be able to:**

- Define personality, describe how it is measured, and explain the factors that determine an individual's personality.
- Describe the Myers-Briggs Type Indicator personality framework and assess its strengths and weaknesses.
- Identify the key traits in the Big Five personality model.
- Demonstrate how the Big Five traits predict behavior at work.
- Identify other personality traits relevant to OB.
- Define values, demonstrate their importance, and contrast terminal and instrumental values.
- Compare generational differences in values, and identify the dominant values in today's workforce.
- Identify Hofstede's five value dimensions of national culture.

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-1

What is Personality?

The dynamic organization within the individual of those psychophysical systems that determine his unique adjustments to his environment. - Gordon Allport

- The sum total of ways in which an individual reacts and interacts with others, the measurable traits a person exhibits

➤ Measuring Personality

- Helpful in hiring decisions
- Most common method: self-reporting surveys
- Observer-ratings surveys provide an independent assessment of personality – often better predictors

Personality Determinants

➤ Heredity

- Factors determined at conception: physical stature, facial attractiveness, gender, temperament, muscle composition and reflexes, energy level, and bio-rhythms
- This “Heredity Approach” argues that genes are the source of personality
- Twin studies: raised apart but very similar personalities
- There is some personality change over long time periods

Personality Traits

Enduring characteristics that describe an individual's behavior

- The more consistent the characteristic and the more frequently it occurs in diverse situations, the more important the trait.

➤ **Two dominant frameworks used to describe personality:**

- Myers-Briggs Type Indicator (MBTI®)
- Big Five Model

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-4

The Myers-Briggs Type Indicator

- **Most widely used instrument in the world.**
- Participants are classified on four axes to determine one of 16 possible personality types, such as ENTJ.

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-5

The Types and Their Uses

- **Each of the sixteen possible combinations has a name, for instance:**
 - Visionaries (INTJ) – original, stubborn, and driven
 - Organizers (ESTJ) – realistic, logical, analytical, and businesslike
 - Conceptualizer (ENTP) – entrepreneurial, innovative, individualistic, and resourceful
- **Research results on validity mixed**
 - MBTI® is a good tool for self-awareness and counseling.
 - Should *not* be used as a selection test for job candidates.

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-6

The Big Five Model of Personality Dimensions

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-7

How Do the Big Five Traits Predict Behavior?

- *Research has shown this to be a better framework.*
- **Certain traits have been shown to strongly relate to higher job performance:**
 - Highly conscientious people develop more job knowledge, exert greater effort, and have better performance.
 - Other Big Five Traits also have implications for work.
 - Emotional stability is related to job satisfaction.
 - Extroverts tend to be happier in their jobs and have good social skills.
 - Open people are more creative and can be good leaders.
 - Agreeable people are good in social settings.

See EXHIBIT 5-1

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-8

Other Personality Traits Relevant to OB

- **Core Self-Evaluation**
 - The degree to which people like or dislike themselves
 - Positive self-evaluation leads to higher job performance
- **Machiavellianism**
 - A pragmatic, emotionally distant power-player who believes that ends justify the means
 - High Machs are manipulative, win more often, and persuade more than they are persuaded. Flourish when:
 - Have direct interaction
 - Work with minimal rules and regulations
 - Emotions distract others
- **Narcissism**
 - An arrogant, entitled, self-important person who needs excessive admiration
 - Less effective in their jobs

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-9

More Relevant Personality Traits

➤ **Self-Monitoring**

- The ability to adjust behavior to meet external, situational factors.
- High monitors conform more and are more likely to become leaders.

➤ **Risk Taking**

- The willingness to take chances.
- May be best to align propensities with job requirements.
- Risk takers make faster decisions with less information.

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-10

Even More Relevant Personality Traits

➤ **Type A Personality**

- Aggressively involved in a chronic, incessant struggle to achieve more in less time
 - Impatient: always moving, walking, and eating rapidly
 - Strive to think or do two or more things at once
 - Cannot cope with leisure time
 - Obsessed with achievement numbers
- Prized in North America but quality of the work is low
- Type B people are the complete opposite

➤ **Proactive Personality**

- Identifies opportunities, shows initiative, takes action, and perseveres to completion
- Creates positive change in the environment

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-11

Values

Basic convictions on how to conduct yourself or how to live your life that is personally or socially preferable – “How To” live life properly.

➤ Attributes of Values:

- Content Attribute – that the mode of conduct or end-state is important
- Intensity Attribute – just how important that content is

➤ Value System

- A person's values rank ordered by intensity
- Tends to be relatively constant and consistent

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-12

Importance of Values

- Provide understanding of the attitudes, motivation, and behaviors
- Influence our perception of the world around us
- Represent interpretations of “right” and “wrong”
- Imply that some behaviors or outcomes are preferred over others

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-13

Classifying Values – Rokeach Value Survey

➤ Terminal Values

- Desirable end-states of existence; the goals that a person would like to achieve during his or her lifetime

➤ Instrumental Values

- Preferable modes of behavior or means of achieving one's terminal values

➤ People in same occupations or categories tend to hold similar values

- But values vary between groups
- Value differences make it difficult for groups to negotiate and may create conflict

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-14

Value Differences Between Groups

Executives		Union Members		Activists	
Terminal	Instrumental	Terminal	Instrumental	Terminal	Instrumental
1. Self-respect	1. Honest	1. Family security	1. Responsible	1. Equality	1. Honest
2. Family security	2. Responsible	2. Freedom	2. Honest	2. A world of peace	2. Helpful
3. Freedom	3. Capable	3. Happiness	3. Courageous	3. Family security	3. Courageous
4. A sense of accomplishment	4. Ambitious	4. Self-respect	4. Independent	4. Self-respect	4. Responsible
5. Happiness	5. Independent	5. Mature love	5. Capable	5. Freedom	5. Capable

Source: Based on W. C. Frederick and J. Weber, "The Values of Corporate Managers and Their Critics: An Empirical Description and Normative Implications," in W. C. Frederick and L. E. Preston (eds.) *Business Ethics: Research Issues and Empirical Studies* (Greenwich, CT: JAI Press, 1990), pp. 123–44.

EXHIBIT 5-4

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-15

Generational Values

Cohort	Entered Workforce	Approximate Current Age	Dominant Work Values
Veterans	1950-1964	65+	Hard working, conservative, conforming; loyalty to the organization
Boomers	1965-1985	40-60s	Success, achievement, ambition, dislike of authority; loyalty to career
Xers	1985-2000	20-40s	Work/life balance, team-oriented, dislike of rules; loyalty to relationships
Nexters	2000-Present	Under 30	Confident, financial success, self-reliant but team-oriented; loyalty to both self and relationships

EXHIBIT 5-5

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-16

Linking Personality and Values to the Workplace

Managers are less interested in someone's ability to do a specific job than in that person's flexibility.

➤ Person-Job Fit:

- John Holland's Personality-Job Fit Theory
 - Six personality types
 - Vocational Preference Inventory (VPI)
- Key Points of the Model:
 - There appear to be intrinsic differences in personality between people
 - There are different types of jobs
 - People in jobs congruent with their personality should be more satisfied and have lower turnover

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-17

Relationships Among Personality Types

Need to match personality type with occupation.

Source: Reprinted by special permission of the publisher, Psychological Assessment Resources, Inc., from *Making Vocational Choices*, copyright 1973, 1985, 1992 by Psychological Assessment Resources, Inc. All rights reserved.

EXHIBIT 5-7

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-18

Still Linking Personality to the Workplace

In addition to matching the individual's personality to the job, managers are also concerned with:

➤ **Person-Organization Fit:**

- The employee's personality must fit with the organizational culture.
- People are attracted to organizations that match their values.
- Those who match are most likely to be selected.
- Mismatches will result in turnover.
- Can use the Big Five personality types to match to the organizational culture.

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-19

Global Implications

➤ Personality

- Do frameworks like Big Five transfer across cultures?
 - Yes, but the frequency of type in the culture may vary.
 - Better in individualistic than collectivist cultures.

➤ Values

- Values differ across cultures.
- Hofstede's Framework for assessing culture – five value dimensions:
 - Power Distance
 - Individualism vs. Collectivism
 - Masculinity vs. Femininity
 - Uncertainty Avoidance
 - Long-term vs. Short-term Orientation

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-20

Hofstede's Framework: Power Distance

The extent to which a society accepts that power in institutions and organizations is distributed unequally.

- Low distance
 - Relatively equal power between those with status/wealth and those without status/wealth
- High distance
 - Extremely unequal power distribution between those with status/wealth and those without status/wealth

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-21

Hofstede's Framework: Individualism

➤ Individualism

- The degree to which people prefer to act as individuals rather than as member of groups

➤ Collectivism

- A tight social framework in which people expect others in groups of which they are a part to look after them and protect them

Versus

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-22

Hofstede's Framework: Masculinity

➤ Masculinity

- The extent to which the society values work roles of achievement, power, and control, and where assertiveness and materialism are also valued

➤ Femininity

- The extent to which there is little differentiation between roles for men and women

Versus

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-23

Hofstede's Framework: Uncertainty Avoidance

The extent to which a society feels threatened by uncertain and ambiguous situations and tries to avoid them

High Uncertainty Avoidance:

Society does not like ambiguous situations and tries to avoid them.

Low Uncertainty Avoidance:

Society does not mind ambiguous situations and embraces them.

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-24

Hofstede's Framework: Time Orientation

➤ **Long-term Orientation**

- A national culture attribute that emphasizes the future, thrift, and persistence

➤ **Short-term Orientation**

- A national culture attribute that emphasizes the present and the here and now

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-25

Hofstede's Framework: An Assessment

- **There are regional differences within countries**
- **The original data is old and based on only one company**
- **Hofstede had to make many judgment calls while doing the research**
- **Some results don't match what is believed to be true about given countries**
- **Despite these problems it remains a very popular framework**

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-26

GLOBE Framework for Assessing Cultures

- **Global Leadership and Organizational Behavior Effectiveness (GLOBE) research program**
 - Nine dimensions of national culture
- **Similar to Hofstede's framework with these additional dimensions:**
 - Humane Orientation: how much society rewards people for being altruistic, generous, and kind
 - Performance Orientation: how much society encourages and rewards performance improvement and excellence

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

5-27

Summary and Managerial Implications

➤ Personality

- Screen for the Big Five trait of conscientiousness
- Take into account the situational factors as well
- MBTI® can help with training and development

➤ Values

- Often explain attitudes, behaviors, and perceptions
- Higher performance and satisfaction achieved when the individual's values match those of the organization

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.

**Copyright ©2011 Pearson Education,
Inc. Publishing as Prentice Hall**