

CHAPTER 2

MANAGEMENT LEARNING PAST TO PRESENT

Learning Objectives and Takeaway Questions

Upon completion of the chapter, the student should be able to:

1. Identify what can be learned from the classical management approaches.
Takeaway 1: What can we learn from classical management thinking?
2. Identify what can be learned from the behavioural management approaches.
Takeaway 2: What insights come from the behavioural management approaches?
3. Identify what can be learned from the modern management approaches.
Takeaway 3: What are the foundations of modern management thinking?

Chapter 2 Overview

Historical records indicate that people have been “getting things done through others” since at least biblical times. In all likelihood, prehistoric people also practiced management in order to secure shelter, direct hunting expeditions, and cultivate the land. The systematic study of management through the use of the scientific method, however, is a relatively recent development. Contemporary managers can benefit from the organized body of knowledge we call “management.” It is a source of theories that managers can use to guide their actions.

This chapter outlines the historical evolution of management thought. The systematic study of management as a science began in earnest with the classical management approaches. Individuals such as Frederick Taylor, Frank and Lillian Gilbreth, Henri Fayol, Mary Parker Follett, and Max Weber contributed greatly to the development of the scientific management, administrative principles, and bureaucratic organization branches of classical management. The theories and ideas of these individuals are discussed in detail along with the lessons that were learned from these branches of the classical approach. Many of these lessons have value for managers in contemporary businesses.

With the advent of the human resources (or behavioural management) approaches, the assumptions of management theory shifted away from the notion that people are rational toward the idea that people are social and self-actualizing. The Hawthorne studies and Abraham Maslow’s hierarchy of needs provided the impetus for this shift. Douglas McGregor’s Theory X and Theory Y and Chris Argyris’ ideas regarding worker maturity further refined the notions regarding the social and psychological motivations of workers. W. Edwards Deming brought about the quality movement in management, leading to the emergence of total quality management with the concept of continuous improvement. The chapter provides a thorough discussion of the contributions and insights of these behavioural management approaches.

The chapter then examines modern approaches to management. The use of analytics, management science and operations management investigate how quantitative techniques can improve managerial decision making. Systems theory contributes to the modern perspective by providing managers with an appreciation for the complexity and dynamic interplay of organizations and their environments. Contingency thinking tries to match management practices with situational demands. Learning organizations continuously change and improve, using the lessons of experience. Finally, high-performance organizations consistently achieve excellence while creating a high-quality work environment.

Lecture Outline

Teaching Objective: The purpose of this chapter is to expose students to the historical roots of management theory and practice. By understanding the theoretical foundations for modern management, students can develop a greater appreciation of the concepts advanced in subsequent chapters.

Suggested Time: A minimum of 2 hours of class time is required to thoroughly present this chapter.

Takeaway Question 1: What can we learn from classical management thinking?

- Scientific management
- Administrative principles
- Bureaucratic organization

Takeaway Question 2: What insights come from the behavioural management approaches?

- Follett's organizations as communities
- The Hawthorne studies
- Maslow's theory of human needs
- McGregor's Theory X and Theory Y
- Argyris's theory of adult personality

Takeaway Question 3: What are the foundations of modern management thinking?

- Quantitative analysis and tools
- Organizations as systems
- Contingency thinking
- Quality management
- Evidence-based management

Supporting Materials

Figures

- Figure 2.1: Major Branches in the Classical Approach to Management
- Figure 2.2: Characteristics of Weber's bureaucracy
- Figure 2.3: Foundations in the Behavioural or Human Resource Approaches to Management

- Figure 2.4: Maslow's Hierarchy of Human Needs
- Figure 2.5: Organizations as Complex Networks of Interacting Subsystems

Thematic Boxes

- Analysis: *Best Employers for Work-Life Balance*
- Ethics: *Tracking Technology Monitors Worker Behaviour*
- Wisdom: *Former Marketing Executive Finds Fulfillment in the "Greening" of Canada*
- Insight: *Make Learning Style Work for You*
- Choices: *Employers Differ on Hiring and Retention Strategies*
- Recommended Reading: *Great by Choice: Uncertainty, Chaos, and Luck -- Why Some Thrive Despite Them All*

Management Learning Review

- Summary
- Self-Test

Management Skills & Competencies

- Evaluate Career Situations: What Would You Do?
- Reflect on the Self-Assessment: Managerial Assumptions
- Contribute to the Class Exercise: Evidence-Based Management Quiz
- Manage a Critical Incident: Theory X versus Theory Y
- Collaborate on the Team Activity: Management in Popular Culture
- Analyze the Case Study: Zara International: Fashion at the Speed of Light

Lecture Notes

Today's managers can draw on management theory to guide their actions; they can learn from the insights of people throughout history who have thought about effective management.

David Wren's *The Evolution of Management Thought* notes that early management thinking began with the ancient Sumerian civilization in 5000 B.C. and evolved through many subsequent civilizations.

During the Industrial Revolution, Adam Smith established the principles of specialization and division of labour. Henry Ford and others further popularized these principles through their emphasis on mass production.

DISCUSSION TOPIC

One way to introduce this chapter is to ask students, "Why do we bother to study management history?" Students are quick to point out that we can learn from the experiences of others, and can capitalize on their successes and avoid their mistakes. After all, those who are "ignorant of history are doomed to repeat it."

CLASSICAL MANAGEMENT APPROACHES

Learning Objective 1: Identify what can be learned from the classical management approaches.

Takeaway 1: What can we learn from classical management thinking?

Figure 2.1 of the text depicts the major branches of the classical approach to management, which include scientific management, administrative principles, and bureaucratic organization.

Classical approaches share a common assumption: People at work act in a rational manner that is primarily driven by economic concerns. Workers are expected to rationally consider opportunities made available to them and to do whatever is necessary to achieve the greatest personal and monetary gain.

Scientific Management

Frederick Taylor is known as the “father” of **scientific management**, which emphasizes careful selection and training of workers and supervisory support. He advocated the following four principles of scientific management

1. Develop for every job a “science” that includes rules of motion, standardized work implements, and proper working conditions.
2. Carefully select workers with the right abilities for the job.
3. Carefully train workers to do the job and give them the proper incentives to cooperate with the job “science.”
4. Support workers by carefully planning their work and by smoothing the way as they go about their jobs.

Although Taylor called his approach “scientific” management, contemporary scholars question his reporting and the scientific rigor underlying his studies.

ENRICHMENT ACTIVITY

Students can appreciate Taylor’s work better if they understand that since his youth he looked for the “one best way” of doing things. For example, he searched for the “best way” to take cross-country walks. At Bethlehem Steel, Taylor searched for the “best way” to do various jobs. He studied the job of loading 92 pound “pigs of iron ore,” found a husky volunteer named Schmidt, and showed him the “best way” to load the ore. Interestingly, he told Schmidt to rest 58% of the time. The amount he could load rose from 12.5 to 47.5 tons per day and his wages rose 60%. In telling this story, ask a muscular student to load a mock pig of ore (use a moderately heavy object) before showing how to do so using fewer motions. This example illustrates the power of scientific management. Taylor popularized this approach, and its impact on manufacturing is still apparent.

Source: Wren, D.A. The Evolution of Management Thought, New York: The Ronald Press Company, 1972, pp. 112-133.

Practical insights from scientific management:

1. Make results-based compensation a performance incentive.
2. Carefully design jobs with efficient work methods.
3. Carefully select workers with the abilities to do these jobs.
4. Train workers to perform jobs to the best of their abilities.

5. Train supervisors to support workers so they can perform jobs to the best of their abilities.

Frank and Lillian Gilbreth pioneered **motion study** — the science of reducing a job or task to its basic physical motions. Wasted motions are eliminated to improve performance.

DISCUSSION TOPIC

You may also want to point out to students that Henry Gantt, another contemporary of Frederick Taylor, made important contributions, including: (a) an innovative task and bonus wage scheme in which workers and supervisors received bonuses for exceeding standards; and (b) the Gantt chart which graphically depicts the scheduling of tasks required to complete a project.

Administrative Principles

Henri Fayol was a French executive who advanced the following five “rules” of management:

1. Foresight — to complete a plan of action for the future.
2. Organization — to provide and mobilize resources to implement the plan.
3. Command — to lead, select, and evaluate workers to get the best work toward the plan.
4. Coordination — to fit diverse efforts together and ensure information is shared and problems solved.
5. Control — to make sure things happen according to plan and to take necessary corrective action.

Note the similarity of these “rules” to the contemporary management functions of planning, organizing, leading, and controlling.

Fayol believed that management could be taught, and formulated principles to guide management practice.

Fayol introduced the following key principles of management:

1. Scalar chain principle — there should be a clear and unbroken line of communication from the top to the bottom of the organization.
2. Unity of command principle — each person should receive orders from only one boss.
3. Unity of direction principle — one person should be in charge of all activities that have the same performance objective.

Bureaucratic Organization

Max Weber, a German intellectual, introduced bureaucracy as an organizational structure that promotes efficiency and fairness.

Weber viewed a **bureaucracy** as an ideal, intentionally rational, and very efficient form of organization founded on principles of logic, order, and legitimate authority.

Characteristics of bureaucratic organizations include the following (see **Figure 2.2**):

- Clear division of labour: Jobs are well defined, and workers become highly skilled at performing them.
- Clear hierarchy of authority: Authority and responsibility are well defined for each position, and each position reports to a higher-level one.
- Formal rules and procedures: Written guidelines direct behaviour and decisions in jobs, and written files are kept for historical record.
- Impersonality: Rules and procedures are impartially and uniformly applied, with no one

- receiving preferential treatment.
- Careers based on merit: Workers are selected and promoted on ability and performance, and managers are career employees of the organization.

Possible disadvantages of bureaucracy:

- Excessive paperwork or “red tape.”
- Slowness in handling problems.
- Rigidity in the face of shifting customer or client needs.
- Resistance to change.
- Employee apathy.

DISCUSSION TOPIC

Modern management theory does not consider bureaucracy to be appropriate or inappropriate for all situations; instead, the bureaucratic structure is recommended for simple and stable environments, while more flexible structures are suggested for dynamic and complex environments. Ask students to explain why a bureaucratic organization would be an inappropriate structure for organizations operating in very dynamic and complex environments.

BEHAVIOURAL MANAGEMENT APPROACHES

Learning Objective 2: Identify what can be learned from the behavioural management approaches.

Takeaway 2: What insights come from behavioural management approaches?

Behavioural approaches to management maintain that people are social and self-actualizing. People at work are assumed to seek satisfying social relationships, respond to group pressures, and search for personal fulfillment.

Figure 2.3 of the text depicts the foundations of the human resource approaches to management. These are the Hawthorne studies, Maslow’s theory of human needs, McGregor’s Theory X and Theory Y, Follett’s organizations as communities and Argyris’ theory of adult personality. The historical foundations set by these approaches are found in the field of **organizational behaviour**, which is devoted to the study of individuals and groups in organizations.

Follett’s Organizations as Communities

Mary Parker Follett describes organizations as communities within which managers and workers should labour in harmony, without one party dominating the other and with the freedom to talk over and truly reconcile conflicts and differences.

The Hawthorne Studies

These studies started off as scientific management experiments designed to determine how economic incentives and the physical conditions of the workplace affected the output of workers. Despite repeated efforts, however, no consistent relationship was found. The researchers concluded that psychological factors had influenced the results.

Social Setting and Human Relations

Elton Mayo and his associates manipulated physical work conditions to assess their impact on

output. Experiments were designed to minimize the “psychological factors” associated with previous experiments in the Hawthorne studies. Once again, output increased regardless of the changes made. Mayo and his colleagues concluded that increases arose from a group atmosphere that fostered pleasant social relations, and from the participative supervision found in the experimental groups.

Lessons of the Hawthorne Studies

People’s feelings, attitudes, and relationships with co-workers influence their performance.

The **Hawthorne effect** was identified as a tendency of people who are singled out for special attention to perform as anticipated merely because of expectations created by the situation.

The Hawthorne studies contributed to development of the **human relations movement** during the 1950s and 1960s, which asserted that managers who use good human relations in the workplace would achieve productivity. In turn, the human relations movement became the precursor of contemporary **organizational behaviour**, the study of individuals and groups in organizations.

DISCUSSION TOPIC

To the Hawthorne researchers’ surprise, the workers in the Bank Wiring Room established an informal group norm regarding the quantity of output that was below the standard set by management. Output was restricted despite a group incentive plan that rewarded each worker on the basis of the total output of the group. Group members enforced this output restriction norm by using disciplinary devices such as sarcasm, ridicule, ostracizing co-workers, and “binging.”

For fun, ask the students if they know what “binging” means; chances are they won’t. Then find a volunteer for a demonstration. Pretend that you are going to “bing” the student by punching him or her in the arm but stop short before making contact. This amuses the class while demonstrating the lengths that groups will go to in enforcing norms. Wrap up the demonstration by noting the contribution of the Hawthorne Studies in revealing these subtle group processes.

Maslow’s Theory of Human Needs

Figure 2.4 of the text illustrates Maslow’s hierarchy of needs.

A **need** is a physiological or psychological deficiency that a person feels compelled to satisfy.

Maslow’s hierarchy identifies five levels of human needs: physiological, safety, social, esteem, and self-actualization.

The **deficit principle** states that people act to satisfy “deprived” needs — that is, needs for which a satisfaction deficit exists; conversely, a satisfied need is not a motivator of behaviour.

The **progression principle** states that the five needs exist in a hierarchy of prepotency, and that a need at any level only becomes activated once the preceding lower-level need is satisfied.

The deficit and progression principles cease to operate at the self-actualization level.

McGregor’s Theory X and Theory Y

The Hawthorne studies and Maslow's theory of human needs heavily influenced Douglas McGregor, the developer of Theory X and Theory Y. He argued that managers should devote more attention to people's social and self-actualizing needs at work.

McGregor asserted that managers must shift their perspective from Theory X assumptions to Theory Y assumptions.

Theory X – managers assume that subordinates:

1. dislike work
2. lack ambition
3. are irresponsible
4. resist change
5. prefer to be led rather than to lead

Theory Y – managers assume that subordinates are:

1. willing to work
2. capable of self-control
3. willing to accept responsibility
4. imaginative and creative
5. capable of self-direction

DISCUSSION TOPIC

Once you have presented the assumptions held by Theory X and Theory Y managers, ask students to think about supervisors they worked for and to indicate if the supervisors seemed to make Theory X or Theory Y assumptions about their subordinates. Then ask: "How did these supervisors treat their employees?" "Do you consider them to be good or bad managers?"

McGregor believed that managers who hold either set of assumptions can create **self-fulfilling prophecies** — that is, through their behaviour they create situations where subordinates act to confirm their expectations.

Theory X managers create situations where workers become dependent and reluctant.

Theory Y managers create situations where workers respond with initiative and high performance. Theory Y assumptions are central to contemporary ideas about employee participation, involvement, empowerment, and self-management.

Argyris's Theory of Adult Personality

Argyris asserts that some classical management principles such as task specialization, hierarchy of authority, and unity of direction inhibit worker maturation by discouraging independence, initiative, and self-actualization. Thus, these classical management principles are inconsistent with the mature adult personality.

Argyris' advice is to expand job responsibilities, allow more task variety, and adjust supervisory styles to allow more participation and promote better human relations. He believes that the common problems of employee absenteeism, turnover, apathy, alienation, and low morale may be signs of a mismatch between management practices and mature adult personalities.

MODERN MANAGEMENT FOUNDATIONS

Learning Objective 3: Identify what can be learned from the modern management approaches.

Takeaway 3: What are the foundations of modern management thinking?

Quantitative Analysis and Tools

Today, managers use data to solve problems and make informed decisions using systematic analysis. This technique is known as **analytics**.

The terms **management science** and **operations research** are often used interchangeably to describe the scientific applications of mathematical techniques to management problems.

Operations management is the study of how organizations produce goods and services.

Management science applications include:

- *Mathematical forecasting* which helps make future projections that are useful in the planning process.
- *Inventory analysis* helps control inventories by mathematically establishing how much to order and when.
- *Queuing theory* which helps allocate service personnel or workstations to minimize customer waiting time and service cost.
- *Linear programming* which is used to calculate how best to allocate scarce resources among competing uses.
- *Network models* break large tasks into smaller components to allow for better analysis, planning, and control of complex projects.

Organizations as Systems

A system is a collection of interrelated parts that function together to achieve a common purpose.

A subsystem is a smaller component of a larger system.

An open system interacts with its environment in a continual process of transforming inputs from suppliers into outputs for customers.

Figure 2.5 on page 34 of the text shows organizations as complex networks of interacting subsystems.

Contingency Thinking

Contingency thinking tries to match managerial responses with the problems and opportunities specific to different situations, particularly those posed by individual and environmental differences.

Contingency approaches to management assert that there is no one best way to manage. Instead, managers should understand situational differences and respond to them in appropriate ways.

Quality Management

W. Edwards Deming is the cornerstone of the quality movement in management. His approach to quality emphasizes constant innovation, use of statistical methods, and commitment to training in the fundamentals of quality assurance.

Total quality management is a process of making a commitment to quality part of all operations.

Continuous improvement is a process of always looking for new ways to improve.

DISCUSSION TOPIC

Using the above core ingredients of learning organizations, have students analyze a business firm, a volunteer organization, or a college/university with which they are familiar. Make sure that they provide examples to illustrate each of the core ingredients. Also, you may wish to have them discuss how the presence or absence of these core ingredients seems to have affected the focal organization's effectiveness, efficiency, and ability to compete.

Many of today's scholars are critical of the scientific rigor used in establishing the historical foundations of management. Many past research studies are based on weak or questionable evidence, leading to questionable results.

Evidence-Based Management

Jeffrey Pfeffer and Robert Sutton make the case for **evidence-based management**, which involves making decisions based on hard facts about what really works. Accordingly, managers should make decisions based on:

- Practitioner expertise and judgment
- Evidence from local context
- Critical evaluation of the best available research evidence
- Perspectives of those people who might be affected by the decision

Managers can have more confidence in accepting and applying research that satisfies the following criteria:

- A research question or problem is clearly identified.
- One or more hypotheses is stated to describe possible explanations.
- The research design provides for a good test of the hypothesis.
- Data are rigorously gathered, analyzed, and interpreted.
- Hypotheses are accepted or rejected and conclusions made based on the evidence.

Takeaway Summary

Takeaway Question 1: What can be learned from classical management thinking?

- Frederick Taylor's four principles of scientific management focused on the need to carefully select, train, and support workers for individual task performance.
- Henri Fayol suggested that managers should learn what are now known as the management functions of planning, organizing, leading, and controlling.
- Max Weber described bureaucracy with its clear hierarchy, formal rules, and well defined jobs as an ideal form of organization.

FOR DISCUSSION: Should Weber's notion of the ideal bureaucracy be scrapped, or is it still relevant today?

Takeaway Question 2: What insights come from the behavioural management approaches?

- The behavioural approaches shifted management attention toward the human factor as a key element in organizational performance.
- Mary Parker Follett describes organizations as communities within which people combined talents to work for a greater good.
- The Hawthorne studies suggested that work behaviour is influenced by social and psychological forces and that work performance may be improved by better "human relations."
- Abraham Maslow's hierarchy of human needs introduced the concept of self-actualization and the potential for people to experience self-fulfillment in their work.
- Douglas McGregor urged managers to shift away from Theory X and toward Theory Y thinking, which views people as independent, responsible, and capable of self-direction in their work.
- Chris Argyris pointed out that people in the workplace are adults and may react negatively when constrained by strict management practices and rigid organizational structures.

FOR DISCUSSION: How can a manager still benefit by using insights from Maslow's hierarchy-of-needs theory?

Takeaway Question 3: What are the foundations of modern management thinking?

- Analytics that use advanced quantitative techniques in decision sciences and operations management can help managers solve complex problems.
- Organizations are open systems that interact with their external environments, while consisting of many internal subsystems that must work together in a coordinated way to support the organization's overall success.
- Contingency thinking avoids "one best way" arguments, instead recognizing the need to understand situational differences and respond appropriately to them.
- Quality management focuses on making a total commitment to product and service quality throughout an organization, maintaining continuous improvement and meeting world-wide quality standards such as ISO certification.
- Evidence-based management uses findings from rigorous scientific research to identify management practices for high performance.

FOR DISCUSSION: Can system and subsystem dynamics help describe and explain performance problems for an organization in your community?

Key Terms

Analytics The systematic analysis of large databases to solve problems and make informed decisions.

Bureaucracy A rational and efficient form of organization founded on logic, order, and legitimate authority.

Contingency thinking Thinking that tries to match management practices with situational demands.

Continuous improvement The constant search for new ways to improve work quality and performance.

Deficit principle The notion that a satisfied need does not motivate behaviour.

Evidence-based management Making decisions based on hard facts about what really works.

Hawthorne effect The tendency of persons singled out for special attention to perform as expected.

ISO certification Conformance with a rigorous set of international quality standards.

Learning style The manner in which an individual prefers to learn through receiving, processing, and recalling new information.

Motion study The science of reducing a task to its basic physical motions.

Need A physiological or psychological deficiency that a person feels compelled to satisfy.

Open system A system that interacts with its environment and transforms resource inputs into outputs.

Organizational behaviour The study of individuals and groups in organizations.

Progression principle The notion that a need is activated only when the next-lower-level need is satisfied.

Scientific management A system of management that emphasizes careful alignment of worker training, incentives, and supervisory support with job requirements.

Self-fulfilling prophecy What occurs when a person acts in ways that confirm another's expectations.

Subsystem A smaller component of a larger system.

System A collection of interrelated parts working together for a purpose.

Theory X The assumption that people dislike work, lack ambition, act irresponsibly, and prefer to be led.

Theory Y The assumption that people are willing to work, like responsibility, and are self-directed and creative.

Total quality management An organization-wide commitment to continuous improvement, product quality, and customer needs.

Self Test 2

Multiple-Choice Questions

1. The assumption that people are complex with widely varying needs is most associated with the ____ management approaches.

- (a) classical
- (b) neoclassical
- (c) behavioural
- (d) modern

Answer: c

2. The father of scientific management is ____.

- (a) Weber
- (b) Taylor
- (c) Mintzberg
- (d) Katz

Answer: b

3. When the registrar of a university deals with students by an identification number rather than a name, which characteristic of bureaucracy is being displayed and what is its intended benefit?

- (a) division of labour, competency
- (b) merit-based careers, productivity
- (c) rules and procedures, efficiency
- (d) impersonality, fairness

Answer: d

4. If an organization was performing poorly and Henri Fayol was called in as a consultant, what would he most likely suggest to improve things?

- (a) Teach managers to better plan and control.
- (b) Teach workers more efficient job methods.
- (c) Promote to management only the most competent workers.
- (d) Find ways to increase corporate social responsibility.

Answer: a

5. One example of how scientific management principles are applied in organizations today would be:

- (a) conducting studies to increase efficiencies in job performance.
- (b) finding alternatives to a bureaucratic structure.
- (c) training managers to better understand worker attitudes.
- (d) focusing managers on teamwork rather than individual jobs.

Answer: a

6. The Hawthorne studies raised awareness of how ____ can be important influences on productivity.

- (a) structures
- (b) human factors
- (c) physical work conditions
- (d) pay and rewards

Answer: b

7. Advice to study a job, carefully train workers to do that job, and link financial incentives to job performance would most likely come from ____.

- (a) scientific management
- (b) contingency management
- (c) Henri Fayol
- (d) Abraham Maslow

Answer: a

8. The highest level in Maslow's hierarchy includes ____ needs.

- (a) safety
- (b) esteem
- (c) self-actualization
- (d) physiological

Answer: c

9. Which management theorist would most agree with the statement "If you treat people as grown-ups they will perform that way"?

- (a) Argyris
- (b) Deming
- (c) Weber
- (d) Fuller

Answer: a

10. When people perform in a situation as they are expected to, this is sometimes called the ____ effect.

- (a) Hawthorne
- (b) systems
- (c) contingency
- (d) open-systems

Answer: a

11. Resource acquisition and customer satisfaction are important when an organization is viewed as a(n) ____.

- (a) bureaucracy
- (b) closed system
- (c) open system
- (d) pyramid

Answer: c

12. The loan-processing department would be considered a ____ of your local bank or credit union.

- (a) subsystem
- (b) closed system
- (c) resource input
- (d) cost centre

Answer: a

13. When a manager notices that Sheryl has strong social needs and assigns her a job in customer relations and gives Farhad lots of praise because of his strong ego needs, the manager is displaying ____.

- (a) systems thinking
- (b) Theory X
- (c) motion study
- (d) contingency thinking

Answer: d

14. Which is the correct match?

- (a) Follet–analytics
- (b) McGregor–motion study
- (c) Deming–quality management
- (d) Maslow–Theory X and Y

Answer: c

15. When managers try to avoid hearsay and make decisions based on solid facts and information, this is known as ____.

- (a) continuous improvement
- (b) evidence-based management
- (c) TQM
- (d) Theory X management

Answer: b

Short-Response Questions

16. Explain how McGregor's Theory Y assumptions can create self-fulfilling prophecies consistent with the current emphasis on participation and involvement in the workplace.

Answer: Theory Y assumes that people are capable of taking responsibility and exercising self-direction and control in their work. The notion of self-fulfilling prophecies is that managers who hold these assumptions will act in ways that encourage workers to display these characteristics, thus confirming and reinforcing the original assumptions. The emphasis on greater participation and involvement in the modern workplace is an example of Theory Y assumptions in practice. Presumably, by valuing participation and involvement, managers will create self-fulfilling prophecies in which workers behave this way in response to being treated with respect. The result is a positive setting where everyone gains.

17. How do the deficit and progression principles operate in Maslow's hierarchy-of-needs theory?

Answer: According to the deficit principle, a satisfied need is not a motivator of behaviour. The social need will only motivate if it is not present, or in deficit. According to the progression principle, people move step-by-step up Maslow's hierarchy as they strive to satisfy needs. For example, once the social need is satisfied, the esteem need will be activated.

18. Define contingency thinking and give an example of how it might apply to management.

Answer: Contingency thinking takes an "if-then" approach to situations. It seeks to modify or adapt management approaches to fit the needs of each situation. An example would be to give more customer contact responsibility to workers who want to satisfy social needs at work, while giving more supervisory responsibilities to those who want to satisfy their esteem or ego needs.

19. Explain why the external environment is so important in the open-systems view of organizations.

Answer: The external environment is the source of the resources an organization needs to operate. In order to continue to obtain these resources, the organization must be successful in selling its goods and services to customers. If customer feedback is negative, the organization must make adjustments or risk losing the support needed to obtain important resources.

Essay Question

20. Enrique Temoltzin has just been appointed the new manager of your local university bookstore. Enrique would like to make sure the store operates according to Weber's bureaucracy. Describe the characteristics of bureaucracy and answer this question: Is the bureaucracy a good management approach for Enrique to follow? Discuss the possible limitations of bureaucracy and the implications for managing people as key assets of the store.

Answer: A bureaucracy operates with a strict hierarchy of authority, promotion based on competency and performance, formal rules and procedures, and written documentation. Enrique can do all of these things in his store, since the situation is probably quite stable and most work requirements are routine and predictable. However, bureaucracies are quite rigid and may deny employees the opportunity to make decisions on their own. Enrique must be careful to meet the needs of the workers and not to make the mistake—identified by Argyris—of failing to treat them as mature adults. While remaining well organized, the store manager should still be able to help workers meet higher-order esteem and self-fulfillment needs, as well as assume responsibility consistent with McGregor's Theory Y assumptions.

Management Skills and Competencies

Evaluate Career Situations: What Would You Do?

Answer: Although this chapter provides theoretical support for certain viewpoints, students' answers will vary due to their own personal viewpoints. The class discussion provides an opportunity to discuss the importance of recognizing the issues that arise at work due to individual differences in perspectives between workers and managers.

Reflect on the Self-Assessment: Managerial Assumptions

Instructions

Read the following statements. Use the space to the left to write "Yes" if you agree with the statement, or "No" if you disagree with it. Force yourself to take a "yes" or "no" position. Do this for every statement.

- ___ 1. Is good pay and a secure job enough to satisfy most workers?
- ___ 2. Should a manager help and coach subordinates in their work?
- ___ 3. Do most people like real responsibility in their jobs?
- ___ 4. Are most people afraid to learn new things in their jobs?
- ___ 5. Should managers let subordinates control the quality of their own work?
- ___ 6. Do most people dislike work?
- ___ 7. Are most people creative?
- ___ 8. Should a manager closely supervise and direct work of subordinates?
- ___ 9. Do most people tend to resist change?
- ___ 10. Do most people work only as hard as they have to?
- ___ 11. Should workers be allowed to set their own job goals?
- ___ 12. Are most people happiest off the job?
- ___ 13. Do most workers really care about the organization that they work for?
- ___ 14. Should a manager help subordinates advance and grow in their jobs?

Scoring

Count the number of "yes" responses to items 1, 4, 6, 8, 9, 10, and 2; write that number here as [X = ____]. Count the number of "yes" responses to items 2, 3, 5, 7, 11, 13, and 14; write that score here [Y = ____].

Interpretation

This assessment provides insight into your orientation toward Douglas McGregor's Theory X (your "X" score) and Theory Y (your "Y" score) assumptions. You should review the discussion

of McGregor's thinking in this chapter and consider the ways you are likely to behave toward other people at work. Think, in particular, about the types of "self-fulfilling prophecies" your managerial assumptions are likely to create.

Instructor's Note

The key to this assessment is for students to recognize the implications of their scores, particularly with respect to their behaviour toward subordinates. You may want to provide students with an opportunity to discuss their scores with the classmate sitting next to them or in groups, before opening the discussion up to the class as a whole. Either way, it is a good idea to tell students that their scores are for their own benefit and it is not necessary to divulge them unless they want to do so. For those students who do wish to share their scores, however, be sure to ask them why they answered as they did. What kind of experiences have they had which lead to their assumptions about people? How might their scores affect them in their roles as group members? Leaders? What would it take to change their assumptions?

Some students are likely to report mixed scores. These students will probably argue that their assumptions vary depending upon the types of people they would be managing. This provides you with a good opportunity to discuss the contingency approach to management. In other words, you might argue that the validity of Theory X and Theory Y assumptions, and the consequent ability of the manager to delegate depend upon the subordinates and the situation.

Contribute to the Class Exercise: Evidence-Based Management Quiz

Answers:

1. T
2. F
3. F
4. T
5. T
6. F
7. T
8. T
9. T
10. T

All answers and additional notes are found on research findings summarized on p. 988 of the Rynes, Giluk and Brown article from *Academy of Management Journal*; and p. 57 of the Allan, Bryant, and Vardaman article from *Academy of Management Perspectives*.

Manage a Critical Incident: Theory X versus Theory Y

You've been at Magnetar Logistics Solutions for nine years and earned a reputation for leading a team that gets done what you say will get done when you say it will be done. Now your sales team is close to landing a new seven-figure contract with an established client, Peterson Warehousing, Inc. You brought Peterson on board six years ago and have since grown and nurtured the relationship, and gotten to know this client in depth. One of the reasons you've achieved so much over the years is that you've always trusted your team members and given them the room and support they need to operate in their own way. They've repaid you by coming through time and time again with top quality solutions that always matched clients' needs. But Peterson is a different case—at least it seems that way to you—it's your baby and it's a big account. You know Peterson better than anyone else, and now you're facing a very

hard deadline in only weeks, which will determine whether or not you get the new contract. At this point you're doing a lot of close supervision on this project and not giving team members very much space to operate. There are many complexities with Peterson that you're worried the team will overlook, but which you are on top of. The team as a whole is starting to feel the impact of your switch in management style.

Questions

1. What are the consequences of your shifting management style midstream on this project... for success with the client? for your team? for your reputation as a successful manager?
2. Is a hands-on Theory X approach the best way to go here, or have you made a miscalculation?
3. Should you back off and return to the Theory Y assumptions that worked well in the past?
4. Is it too late to revert to your normal approach?
5. How can you infuse your Peterson expertise into the project while still keeping team members motivated and satisfied with your leadership?

Collaborate on the Team Activity: Management in Popular Culture

Movies, television shows, and music display a lot about our popular culture. Many deal with work situations and themes—things like leadership, team dynamics, attitudes, personalities—that are topics of the management course. Management learning is readily available in popular culture. We just have to look for it.

Team Task

Choose one or more topics from this or a prior chapter and discuss popular culture examples that offer insights into them. Select one to share with the class at large in a multimedia presentation. Be sure to include a strong justification for your choice.

Suggestions

- Listen to music. Pick out themes that reflect important management concepts and theories. Identify what their messages say about management and working today.
- Watch movies, YouTube videos, and television episodes and advertisements. Look for the workplace issues and management themes.
- Read the comics. Compare and contrast management and working themes in two or three popular comic strips.
- Create your own alternative to the above suggestions.

Video Summary and Discussion Questions

Ladies Learning Code

The vast majority of technology workers are men, especially in a fast-growing niche like Apps. Ron Charles found a group that's trying to change that.

Ladies Learning Code is a not-for-profit organization with the mission to be the leading resource for women and youth to become passionate builders - not just consumers - of technology by learning technical skills in a hands-on, social, and collaborative way. In July 2011, it was a small idea - workshops for women who want to learn to code, but it quickly grew into so much more.

Today, Ladies Learning Code has chapters across Canada, thriving youth programs called Girls Learning Code and Kids Learning Code, Canada's first travelling computer lab — the code: mobile, and is a major force shaping digital literacy education in Canada.

The owner, Heather Payne, says that her workshops typically sell out in minutes. Many of the attendees work on the periphery of the overwhelmingly male-dominated software development industry. Women programmers are rare. The hope is that more women will be attracted to the field of technology as a result of organizations like Ladies Learning Code.

Questions for Students

1. For those who partake in the Ladies Learning Code workshops, which of Maslow's human needs are participants likely seeking to meet? Explain.
2. If a manager of a female employee who was currently working on the periphery of the software development function of the organization encouraged her to take the Ladies Learning Code workshops, thus empowering her to become part of that function, which of McGregor's theories would the manager be exhibiting? Explain.
3. Would the Ladies Learning Code workshops likely appeal to any female wanting to enter the software development industry or would they be more appealing to those who have certain learning styles as described by Kolb? Explain.

Case Study: Zara International: Fashion at the Speed of Light

1. In what ways are the elements of the classical management approaches evident at Zara International?

Answer: The classical management approach consists of scientific management, administrative management, and bureaucratic management. Zara's shows evidence of following this approach in a number of ways. Some examples are shown below:

- By coordinating production facilities with store inventories, Zara's experiences a quick turn-around time for new fashions. This is an example of both organization and coordination found in the administrative management area.
- One of the "rules" followed by Zara's is selling "what's hot" and dropping "what's not." This rule is applied uniformly across the chain, which demonstrates the bureaucratic principle of formal rules and procedures.
- By subcontracting garment production to specialist companies, which have the expertise in making Zara's garments, shows the scientific principle of selecting those with the ability to do the job.

2. What elements of the behavioural management approaches are being used by Zara's management team?

Answer: Some of the elements of behavioural management used by Zara's include

- Follet's organizations as communities – Zara's various subsystems all work together to ensure the most current fashions are available to customers. An example is stylists sending photos of new store fronts and layouts to store managers, who implement the designs.
- McGregor's Theory X and Y – Even though not specifically addressed by the case in detail, Zara's lets store managers decide what garments to carry in their stores, rather than dictating store inventory from the company headquarters. This demonstrates Zara's focus toward Theory Y away from Theory X.

By using the two examples shown above, student should also be able to relate these to both Maslow and Argyris' theories.

3. How can systems concepts and contingency thinking explain some the distinctive practices underlying Zara's success?

Answer: Zara's flexibility and ability to quickly adapt to changing tastes in fashion is an example of contingency thinking approach to management. Rather than hoping people will buy what is offered in its stores, Zara tracks sales and will replace items that are not selling with something new and different. Zara's also changes store fronts every couple of week, again based on staying ahead in the fashion industry.

Behind Zara's ability to respond quickly to market demands is an organization (system) that includes a number of subsystems. You have the designers, the garment workers, the distribution centres, and the stores, all working in concert with each other to get the latest designs into the hands of the consumers. Each subsystem is integral to the overall success of Zara's and if anyone should fail to do its job, then Zara's would not dominate the fast fashion scene.