CONTENTS

List of figures	xi
List of tables	xiii
About the editors	xiv
About the contributors	xv
Foreword	xx
Preface and editors' acknowledgements	xxi
Tour of the book	xxii
Digital resources	xxiv
About the Spotlight on Skills contributors	xxvi
Active Case Study grid	xxx
Building your skills	xxxi
Publisher's acknowledgements	xxxvi
Chapter One – Introducing organisational behaviour Michelle Hammond, University of Limerick	1
What is organisational behaviour (OB)?	3
Why does OB matter?	4
Where does OB knowledge come from?	7
Research methods in OB	8
Historical perspectives of OB	10
Why is OB more important today than ever?	15
Chapter Two – Personality Jill Pearson, University of Limerick	23
What is personality?	25
Nature–nurture debate	26
Theories of personality	28
The Five-Factor Model (or Big Five)	31
How does personality influence behaviour at work?	34
Measuring individual personality characteristics	38
Other classifications of personality characteristics	39
Chapter Three – Perception Jennifer Hennessy, Waterford Institute of Technology	49
What is perception?	51
How perception works	52
The measure of muchas	

Perceptual distortions	61
Perceptual defence and confirmation bias	64
Attribution theory	65
Chapter Four – Work-related attitudes and values Ultan Sherman, University College Cork	71
Explaining the term 'attitude'	72
Connecting attitudes and behaviour	76
Attitude change	78
Prejudice, stereotypes and discrimination	79
Work-related attitudes	84
Job satisfaction and performance	86
Attitudes towards the organisation	87
Work-related attitudes and behaviour	90
Chapter Five – Motivation in the workplace Colette Darcy, National College of Ireland	97
What drives individual performance?	99
What is motivation?	100
Content theories	101
Process theories	108
Reinforcements and consequences	115
What role do situational factors play in influencing motivation?	117
Money as a motivator – a special case	120
Team motivation	121
Chapter Six – Emotions and the workplace Deirdre O'Shea, University of Limerick	126
What are emotions?	128
Is there such a thing as an emotional trait?	130
Where do emotions and mood come from?	132
What function do emotions serve?	134
Emotions in the workplace	136
Emotional labour	142
Section One Case Study	151
Chapter Seven – Groups and teams in the workplace Christine Cross and Caroline Murphy, University of Limerick	153
What are groups?	155
Group development	158
Group properties	160
Groups and teams	165

Team roles	170
High-performing work teams	172
	470
Chapter Eight – Leadership	178
Ronan Carbery, University College Cork	
What is leadership?	180
Trait theories of leadership	182
Behavioural theories of leadership	184
Contingency theory	186
Leader-member exchange theory	193
Charismatic leadership theories	195
Gender and leadership	198
Developing leaders	199
Chapter Nine – Power, politics and conflict at work Christine Cross and Lorraine Ryan, University of Limerick	205
Power in organisations	207
Sources of power	208
Power in action – power tactics	210
Empowerment	212
Authority and leadership	213
Power and ethics	214
Organisational politics	216
What is conflict?	219
Causes of conflict	221
Perspectives on conflict at work	223
Resolving conflict: dual concerns model	224
Chapter Ten – Communication in the workplace Vivienne Byers, Dublin Institute of Technology	230
What is the purpose of communication?	232
How does the communication process work?	232
Interpersonal communication	235
Communication channels	236
Communication direction	238
Modes of interpersonal communication	240
Barriers to effective communication	243
Inter-cultural communication	244
The impact of technology	245
The impact of social media	246
Section Two Case Study	255

x CONTENTS

Chapter Eleven - Organisational structure	257
Paul McGrath, University College Dublin	
Organisational structure and design	258
Parts of an organisation	262
Dimensions of structure	263
Organisation types	266
Approaches to organisational design	269
Current trends and debates	276
Chapter Twelve – Understanding organisational culture Jean McCarthy and Caroline Murphy, University of Limerick	284
What is organisational culture?	286
Organisational culture and climate	287
Types of organisational culture	293
Impact of culture on organisational performance	297
Promoting creativity and innovation	298
Culture change	299
National and international cultures	302
Chapter Thirteen – Managing organisational change Gráinne Kelly, Queen's University Belfast	309
The nature of organisational change	311
Forces for change	313
The planned change process	316
Employee resistance to change	321
Leadership and organisational change	326
Organisational development	328
Glossary	333
Bibliography	338
Index	355