	CHAPTER 9 – ATTITUDES AND VALUES


KEY CONCEPTS

attitudes – the cognitive, emotional and behavioural components that determine orientations towards facts, people and events
selective orientation – a unique set of values and attitudes
beliefs – convictions
opinions – unique cognitive interpretations of the merits of an issue
cognitive dissonance – an imbalance between thoughts, beliefs or behaviour
self-perception – one’s awareness and interpretation of one’s own behaviour 

credibility – reliability ascribed to an information source
messages – verbal or non-verbal communication transmitted to others
job satisfaction – a positive attitude towards one’s job
work involvement – one’s identification with one’s job
organisational commitment – one’s identification with one’s workplace or employer
values – aspects of an enduring belief 

intrinsic values – values inherent in a person
personal value-orientation – one’s dominant values
cultural values – values associated with specific groups
organisational values – beliefs emphasised in an organisation
work versus working – difference in meaning attached to work
centrality – focus point
self-fulfilment – expression of one’s talents
difference – dissimilarity
This chapter focuses on the nature of attitudes and values. Attitudes relating to the work situation include job satisfaction, job involvement and organisational commitment. Values form an inherent part of a person’s personality and direct that person’s behaviour and his/her orientation towards work. Cultural values such as individualism or collectivism are reflected in organisational culture. 

9.1

Introduction

The term “values” refers to attitudes, interests, norms, needs and aims. Attitudes can be based on the individual’s value system. Attitudes and values can therefore be regarded as selective orientations that direct the individual’s preferences and modes of behaviour. The aim of this chapter is to show that values and attitudes are relatively fixed and unobvious, and must be understood as forces in perceptions and behaviour. 

9.2

The nature of attitudes

An “attitude” is defined in relation to three elements, namely cognitions, emotions and behaviour. Some attitudes are difficult to change and they are regarded as central attitudes. Other attitudes are regarded as peripheral attitudes, as they are temporary and subject to change. Attitudes may be based on beliefs, or a belief may be the cognitive component of an attitude. An opinion is specific because it is the interpretation of given facts. An opinion, like a belief, can either be true or false, and has emotional content.

Attitudes form part of prejudice, stereotypes and discrimination. Prejudice involves derogatory attitudes and cognitive beliefs, the expression of negative feelings or the use of discriminatory behaviour towards people based on their membership of a specific group. Stereotypes are generalisations that could be negative. 

Discrimination involves the unjustified use of category labels to judge or treat people in a negative manner.

9.3

Functions of attitudes

The functions of attitudes can be understood as follows:

· Attitudes determine the meaning of facts and situations.

· Attitudes become substantiated by the organisation of facts.

· Attitudes select facts.

· Attitudes defend the self.

· Attitudes express the self.

· Attitudes provide the individual with a position in the social environment.

· Attitudes transmit social beliefs.

· Attitudes justify and explain the individual’s orientations in the social world.

9.4

Attitude change

Attitude change can be the result of changes in an individual’s cognitions or behaviour, which means that individuals are active agents in attitude change. Change can also be produced by external factors, which means individuals are the recipients of communications that influence their attitudes. 

9.4.1

The individual as active agent

9.4.1.1
Cognitive dissonance

“Cognitive dissonance” refers to an imbalance in two or more of the individual’s cognitions (thoughts or beliefs, or cognitions and actions) that need to be consistent with each other. This imbalance causes tension, which the individual tries to reduce by employing mechanisms that can provide consonance. 

The four mechanisms that are used to handle dissonance are the following:

· seeking new information to support one’s beliefs and avoiding information that will increase dissonance

· misinterpreting information that might increase dissonance

· finding social support for the attitudes one wishes to maintain by seeking out individuals with similar attitudes

· playing down the importance of factors that contribute to dissonance.

The need to reduce dissonance depends on the significance of the factors causing dissonance, the degree of influence the individual has over these factors, and the rewards involved in changing or living with the dissonance. 

9.4.1.2
Self-perception

According to Self-Perception Theory, individuals’ attitudes can change through their perception of their own behaviour.

9.4.2

The individual as recipient

External factors that can result in attitude change include the credibility of the communicator, the organisation of the communicators and the situation in which communication occurs. 

9.4.2.1
The credibility of the communicator

An attitude is changed more readily if the source of information is regarded as credible. The credibility of a person is determined by his/her past credibility, trustworthiness, expertise, physical attractiveness and authority. In organisations, credibility is an aspect of management practice and contributes to establishing trust in the relationship between management and employees. 

9.4.2.2
Characteristics of communication 

The following are important when attempting to change attitudes:

· The organisation of communication: Attitude change is influenced differently by messages that present only positive information (one-sided messages) and messages that present both positive and negative information (two-sided messages) about issues, a type of job or an organisation. 

· The emotional content of the communication: Messages arousing fear can have a compelling effect if they are not too intense.

· Discourse: In open discussion and debate the individual feels part of decision-making and can become committed to changing attitudes. 

9.4.2.3
The situation

The situation includes the effects of approaching either an individual or a group in order to change their attitudes. Groups tend to experience group polarisation, whereby groups form attitudes or opinions that are stronger than those held originally by the individuals in the group.

9.5

Work-related attitudes

9.5.1

Job satisfaction

Job satisfaction is a positive attitude towards the work situation. Research on job satisfaction indicates that the following factors are conducive to job satisfaction:

· mentally challenging work

· equitable rewards

· working conditions that are conducive to doing one’s job well

· working with co-workers and bosses who are friendly and supportive.

Job satisfaction is subject to change as job contexts and organisations change in the postmodern context of work. Job satisfaction is a process influenced by how a person:

· experiences events and conditions in the workplace

· evaluates these

· remembers them over time.

9.5.2

Organisational commitment

Organisational commitment is the extent to which the individual identifies with his/her employing organisation and its goals. An employee may not experience job satisfaction, but that employee may be satisfied with the organisation and continue to work for it. 

9.6

The nature of values

Two generally accepted definitions of a “value” are those of Rokeach and Kluckhorn. Rokeach defines a “value” as an enduring belief that a certain mode of conduct is personally or socially preferable to a converse mode. Kluckhorn defines a “value” as an implicit or explicit conception of the desirable, which influences behavioural choices. Kluckhorn believes that values can be inherent in the individual or group. 

Socio-cultural norms and requirements become personal aims of the individual, which are transformed into values. Therefore, values are cognitive conceptions of individuals that are based on what is socio-culturally sanctioned and applicable. The deterministic influence of culture results in institutional values of the culture to which an individual feels committed being internalised as value-orientations in the individual’s personality.

The following patterns can the distinguished universally:

· a pragmatic value-orientation

· an idealistic orientation.

The role of culture in the individual’s values can make values compelling forces of which the individual is not always aware. 

9.7

Values as part of personality

Spranger proposed that there are six value-orientations that are intrinsic to every individual’s personality: theoretical, economic, social, power, religious and aesthetic. These orientations are all present in the personality of an individual and function in relation to each other. However, one value-orientation is usually dominant in an individual’s personality.

Spranger’s six value-orientations have implications for the careers people choose, and whether they experience satisfaction in their jobs. The Allport-Vernon-Lindzey Study of Values is a psychological test based on these value orientations. 

9.7.1

The theoretical person

The theoretical person is the intellectual person who values knowledge and tends to generalise, not noticing the particular in the general. The theoretical person values objectivity.

9.7.2

The economic person

The economic person is driven by a utility motive. He/she regards work and income as synonymous. The economic person has to be involved in economic activities, be it at work, at home, nationally or globally. All activities must have visible utility value.

9.7.3

The social person

The social person is the selfless person who gives and receives love. He/she is not interested in theoretical knowledge of people, but is focused on sympathy, empathy and acceptance of the positive and the negative. The social person is drawn to life activities that focus on the needs of others. 

9.7.4

The power person

The power person finds meaning in life by expressing him/herself as a power. His/her greatest drive is to confirm this life power by being superior to other people. The power orientation is also a political orientation because the power person has to be above others.

9.7.5

The religious person

All aspects of the religious person’s life have a spiritual foundation. Economic activities are regarded as a service to God and the possession of earthly things as a gift from God. Nothing exists in itself because everything is part of the spiritual.

9.7.6

The aesthetic person

The aesthetic person gives form to his/her inner being through aesthetic experience. He/she is able to transform something from any sphere of life, be it intellectual, spiritual or physical, into an experience of beauty. The aesthetic person does not look at life, but expresses life. The aesthetic person does not have a power motive, but may have a feeling of power in that his/her individuality is an inner power with which he/she can influence people. 

9.8

Universal values

Spranger identified six values that are universal in that they are present to a greater or lesser degree in all people. Schwartz extended the list to ten values that seem to cover the full range of human values. Each value is identified by a goal that indicates its motivational function towards influencing behaviour. 

The ten values are interrelated on a continuum, which is presented in a circular structure. One dimension contrasts openness to change and conservation. The other dimension contrasts self-enhancement and self-transcendence. 

9.8.1

The motivational goals of values

Each value is defined by the following motivational goals and also includes related value concepts:

· “Stimulation” is defined by seeking excitement, novelty and challenge.

· “Self-direction” is defined by independent thought and action, such as choosing, creating and exploring. 

· “Universalism” is defined by understanding, tolerance and protection of the welfare of all people, as well as nature.

· “Benevolence” is defined by preserving and enhancing the welfare of those with whom one is often in personal contact, in other words one’s in-group.

· “Tradition” is defined by commitment to, respect for and acceptance of the customs and ideas in one’s culture or religion.

· “Conformity” is defined by restraint of inclinations and actions that might upset or harm others and violate social norms.

· “Security” is defined by safety and stability of the self, relationships and society.

· “Power” is defined by social status and prestige, and the controlling of people and resources.

· “Achievement” is defined by success, as determined by socio-cultural standards of competence.

· “Hedonism” is defined by pleasure or serious gratification for oneself. It derives from pleasure experienced through the satisfaction of biological needs, and involves valuing self-indulgence and enjoying life.

9.9

Cultural values in an organisational context

Hofstede found three types of value systems that influence the thinking of individuals and the thinking in organisations in predictable ways. These three value systems are power distance, individualism versus collectivism, and masculinity versus femininity.

9.9.1

Power distance

Power distance concerns the distribution of power in organisations, which is inevitably unequal because of the hierarchical nature of organisations. In many organisations power distance varies between the two extremes of a large power-distance situation and a small power-distance situation. The former is characterised by numerous inequalities and the latter by fewer.

9.9.2

Individualism versus collectivism

Individualism and collectivism are value systems that concern the role of the individual versus the role of the group. Individualism characterises societies in which the ties between individuals are loose. Everyone is expected to look after him/herself and his/her immediate family. Collectivism, however, concerns societies in which people are integrated into strong in-groups.

9.9.3

Masculinity versus femininity

In masculine societies children are socialised towards assertiveness and ambition, and in organisations outcomes are regarded as important. In feminine societies children are socialised toward modesty and solidarity, and in the work situation social relationships are important.

9.10

Values and the meaning of work

A significant factor in the meaning of work is the value that working has for the individual. This involves the centrality of work as a life interest. In a study of over 15 000 individuals in 8 industrialised countries, it was concluded that seeing work as a central life interest decreases as the importance of leisure time increases. Research findings have also concluded that in most countries people regard personal development, achievement and the utilisation of abilities, which are all related to self-fulfilment, as most important. A study involving South African school pupils indicated that the most important values were utilising ability, personal development and advancement. 

The importance of specific values can change as society and the workplace change. In postmodern society, value is placed on heterogeneity and the acceptance of differences. 

Assimilation and multiculturalism constitute two different types of cultural diversity. In assimilation, minorities abandon their heritage cultures in an attempt to melt into mainstream society. In multiculturalism, heritage cultures are retained and developed to form a multifaceted culture. Multiculturalism can be:

· active, where a policy supports the cultural heritage of people

· laissez-faire, where cultural diversity is neither protected nor suppressed

· collective, where heritage cultures are treated as equal and respected

· individual, where each individual is treated as a carrier of a particular culture.

9.11

Summary and conclusion

Attitudes and values are part of the individual’s intentional behaviour. Attitudes can be relatively constant or merely temporary. Values tend to be more constant, as they are intrinsic, but they can change as cultural influences change. Cultural diversity in the work context provides challenges to the values and attitudes of employees and employers. 

