

1. Culture nationale

(motivation intrinsèque enfants US & Chinois)

activités centrales pour une organisation

- ▶ atteindre les objectifs
- ▶ maintenir les systèmes organisationnels
- ▶ s'adapter à l'environnement externe

ressources

- ▶ économique
- ▶ humaine

Comportement Organisationnel : science

- ▶ psychologique
- ▶ étude systématique (méta-analyse)

Schéma du cours

Culture nationale

- ▶ apprise
- ▶ forte importance sur la perception de la réalité (code sociaux, montrer émotions, religion) => comportement moyen
- ▶ valeur
 - ▶ implicite
 - ▶ explicite

- ▶ influence fortement valeur & attitudes (hofstede)
- ▶ structure le système organisationnel

influencé par

- ▶ géographie (température, ~ PIB, besoin technologique)
- ▶ histoire
- ▶ démographie

EU, US

- ▶ cultures monochromatiques: temps linéaire, systématique, sphère privé importante
- ▶ bas (pauvre) contexte: communication explicites, confiance aux étrangers, importance du savoir
 - ▶ SO: plat (horizontaux)
 - ▶ comportement = disposition + (situation)
- ▶ individualisme: motivé par le choix, soi-même
- ▶ Distance hiérarchique basse: confiance plus facile à gagner (Suisse, exception Costa Rica)

Amérique latine, méditerranéen, pays arabes, orientaux

- ▶ cultures polychromatiques: vue multidimensionnelle du temps, moins organisé, moins de sphère privé
- ▶ haut (riche) contexte: communication cryptique, traditionnelles, maintien du statu quo, groupes sociaux cohésifs (fermé), importance du réseaux de connaissances
 - ▶ SO: très hiérarchisés
 - ▶ influencé par le contexte
 - ▶ comportement = (disposition) + situation
- ▶ Collectivisme: motivé par le but commun, le groupe
- ▶ Distance hiérarchique haute: respect pour l'autorité, statut (Japon)

Pays masculins: hommes dominants, compétitifs, ambitieux

Pays féminins: attentes égales

Etude 1 (formes)

- ▶ américain le plus motivé par propre choix
- ▶ chinois le plus motivé quand le choix est imposé par une personne connue/respecté (mère)

Etude 2 (jeux vidéo)

- ▶ américain le plus motivé par propre choix
- ▶ chinois le plus motivé par membres du même groupe, même si inconnue, significant others)

2. Les différences individuelles (autonomie modérateur des Big Five)

Caractéristiques qui prédisent la performance: physique, apparence, aptitude, personnalité, comportement, valeur

Test Stundford-Binet: mémoire, imagination, attention, compréhension

Traits: personnalité, tempérament, motivation, QI, expertise

Situations fortes: attentes à la conformité des individus

- ▶ les dispositions individuelles ne prédisent pas le comportement (expérience électricité)
- ▶ erreur fondamental d'attribution (due aussi à la culture)

Situations faibles: plus de liberté (parc, chambre)

- ▶ les dispositions individuelles jouent un rôle important

Big Five: 50% héritable, 50% environnement

- ▶ Stabilité émotionnelle (névrosisme): haut = sensible / émotionnel
- ▶ Extraversion (haut) / Introversiion (bas)
- ▶ Ouverture d'esprit : (haut) = ouvert
- ▶ Agréabilité : (haut) = aimable
- ▶ Conscience : (haut) = consciencieux, organisé / (bas) = inconscient, mal organisé

Test de validité

- ▶ validité convergente : corrélation avec tests existant similaire
- ▶ validité divergente : non corrélation des valeurs différentes
- ▶ validité concurrente : régression % expliqué
 - ▶ sample selection bias : si l'échantillon est trop petit

Prédiction de la performance

- ▶ Corrélation entre complexité du poste $r_{QE} = r_{QI}$
- ▶ QE pas meilleur que QI, car pas une mesure objective
- ▶ $QI \sim$ bon travaille \sim si complexité haute
- ▶ QI pas liée à la personnalité

Etude

- ▶ plus il y a d'autonomie $r_{QE} = r_{QI}$ plus la personnalité prédit la performance
- ▶ validité : conscience (+), extraversion (+), \sim agréabilité (-)

3. Perception et attribution (attribution de succès homme/femme)

attribution : explication de la cause de l'effet

- ▶ Interne: cause imaginé
 - ▶ uniformité ~ situation
 - ▶ spécificité
 - ▶ consensus
- ▶ Externe: cause visible
- ▶ biaisé par manque d'information ou attentes
 - ▶ garder constance cognitive
 - ▶ attentes initiales

inférence

Succès

- ▶ Comportement = Disposition

Echec

- ▶ Comportement = Situation (garder l'estime de soi)

Erreur fondamentale d'attribution : ignorer la puissance de la situation

Perception

- ▶ automatique
 - ▶ identification
 - ▶ attribution
- ▶ correction avec effort cognitif (si disponible)
 - ▶ pas réfléchir à qqch d'autre
 - ▶ question
 - ▶ mensonge
- ▶ sinon
 - ▶ attribution initial
 - ▶ attribution non verbale (car travail toujours)
 - ▶ oublie de la puissance de la situation
- ▶ besoin d'interview structuré

Etude 1 : attribution de la performance interne / externe au groupe

- ▶ Normal
 - ▶ Bonne performance: interne
 - ▶ Mauvaise performance: externe
- ▶ Mauvais sexe pour la tâche

- ▶ Bonne performance: externe
- ▶ Mauvaise performance: interne

Etude 2 : information unique / information partagé (biais)

Etude 3 : information sur la performance antérieur détaillé / vague (biais)

Il n'y a pas de biais, uniquement quand l'attribution est indéniable

- ▶ performance individuel prouvé

4. Les théories de la motivation (argent, feedback, reconnaissance sociale)

motivation: état cognitif reflétant les attributions fait au sujet de leurs actions

- ▶ intrinsèque: interne par rapport à ses valeurs
- ▶ extrinsèque: congruente, valeur externe
- ▶ démotivation: incongruente

satisfaction des besoin

renforcement

- ▶ situation
- ▶ comportement
- ▶ conséquences

Théories initiale

- ▶ Pyramide des besoin de Maslow (top->bottom)
 - ▶ Actualisation : autoréalisation
 - ▶ Estime de soi
 - ▶ Appartenance
 - ▶ Sûreté et sécurité
 - ▶ Physiologique
- ▶ Existence-Relation-Développement (Alderfer)
 - ▶ besoin de Maslow non séquentiel
- ▶ Motivationnelle-Hygiène (Herzberg)
 - ▶ Motivationnelle: intrinsèque -> satisfaction
 - ▶ Hygiène: extrinsèque -> insatisfaction
- ▶ Théorie des besoins (McClelland)
 - ▶ Besoin de pouvoir
 - ▶ Besoin d'accomplissement: risque micro-management
 - ▶ Besoin d'affiliation: vision influencé

- ▶ Théorie de l'expectative (Vroom)
 - ▶ individus calculent conséquences de leurs actions

Théories actuelles (individu rationnel)

- ▶ Théorie de l'équité
 - ▶ ratio *Sortie* < standard de référence
 - ▶ changer de ratio
 - ▶ dissonance cognitive des facteurs
 - ▶ changer de référence
- ▶ Théorie de la justice procédurale
 - ▶ justice distributive: résultat d'échange (équité) (constructive / destructive)
 - ▶ justice procédurale: attribution
- ▶ Théorie sociale cognitive
 - ▶ Modèle de maîtrise: acquisition de connaissance pour le but
 - ▶ Croyance d'auto-efficacité: contrôle sur action pour atteindre le but
 - ▶ Systèmes de buts: réduire l'écart aux buts

Extension Shamir

- ▶ Concept rationnel que pour situations fortes, ignore valeur morales
- ▶ Théorie de concept de soi
 - ▶ Dirigé par buts et l'expression de soi (sentiments, attitudes,...)
 - ▶ Motivé à accroître son estime de soi et ses valeurs
 - ▶ Motivé à augmenter la cohérence interne (dans le temps)
 - ▶ identification aux collectifs
 - ▶ attentes + croyances

Meta-analyse

- ▶ intégration quantitative des études indépendantes (relation entre les variables)
- ▶ différence standardisé entre deux moyennes de groupes $d = \frac{2r}{\sqrt{1-r^2}}$
- ▶ population $r = \frac{d}{2}$
- ▶ corrige
 - ▶ variation
 - ▶ erreur de mesure
 - ▶ augmente l'échantillon => plus significatif
 - ▶ contrôle l'effet de la variable modératrice

Etude

- ▶ argent
 - ▶ motivation par la valeur

- ▶ feedback
 - ▶ motivation par l'information
 - ▶ plus important à haute complexité
 - ▶ Indicateur de performance pour la variation au résultat et l'exécution
 - ▶ Clarifie la tâche
- ▶ reconnaissance social
 - ▶ comme l'argent
 - ▶ valeur = futur social
 - ▶ Prédit la réalisation
- ▶ argent + reconnaissance : ne marche pas
- ▶ le meilleur est la combinaison des 3 > 1 + 2 + 3

5. La conception de poste

(récompenses lié à la performance ou non, hôpital)

Herzberg : motivation ~ satisfaction du travail

satisfaction <-> performance ↑ avec la complexité du travail

facteurs influençant la relation

Modèle intégratif de la relation entre satisfaction au travail et performance. Source: Judge et al. (2001) 1

Performance = [capacité + motivation] + capacité * motivation

Si pas motivé

- ▶ recherche d'équilibre : erreurs, actions informel, désintérêt du travail
- ▶ augmentation de l'importance des aspect financier

Arggis : l'individu se développent, immaturié (CT) à maturité (LT) [p8]

conception de poste

- ▶ Influence sur la performance pas prouvé

Croyance d'auto efficacité : explique performance

Etude : Attention les montant n'était pas communiqué => incertitude

- ▶ Si la récompense dépend de la performance, la motivation intrinsèque
- ▶ Si la récompense ne dépend pas de la performance, la motivation intrinsèque

6. Evaluation de la performance

(récompenses monétaire/non-monétaire, fast-food)

Fixation des buts à atteindre

- ▶ supérieur doit les fixer en collaboration avec ses subalterne => motivation

But

- ▶ fonction directive et attentionnelle
- ▶ doit être un challenge
- ▶ affect persistance et rapidité des efforts
- ▶ nouvelles connaissances

Récompenses monétaires (contingent à la performance)

- ▶ marche avec des tâches simple
- ▶ pour des tâches complexe le salaire devient plus important
 - ▶ fix => évalue capacité, confiance

Evaluation

- ▶ objective: observable, quantifiable
- ▶ subjective: tâche complexe, groupe
 - ▶ Attention biais
 - ▶ besoin d'approche 360°

Evaluation 360 degrés

- ▶ Doit être anonyme
- ▶ Données: chefs, pairs, clients, subalternes
- ▶ Feedback multi source
 - ▶ évaluation de performance
 - ▶ changement organisationnel
 - ▶ développement du leadership
- ▶ même comportement évalué différemment
- ▶ voir des comportements différents (fréquence d'observation)

Influence de l'évaluation

- ▶ performance
 - ▶ général
 - ▶ spécifique
- ▶ biais
 - ▶ Idiosyncrasies de l'évaluation (tendance individuel), influence beaucoup => schéma cognitifs
 - ▶ Perspectives organisationnelles (traitement de l'information)
 - ▶ erreurs de mesure
- ▶ => besoin de 360° pour . erreurs
- ▶ « Adapteurs »: plus sensible au récompense monétaire
- ▶ Innovateurs: autonomie, créativité, n'aime pas les règles

Etude

- ▶ Argent et feedback
 - ▶ même résultat au bout de 9 mois
 - ▶ sauf pour le taux de rotation (job à faible complexité)
 - ▶ à très court terme argent > feedback

7. Le processus décisionnel

(acquisition d'expertise éducation/expérience, crédit)

normative: logique rationnel

descriptive: comment

heuristiques de jugements (l'intuition) / raccourcis

- ▶ manque de temps
- ▶ cognitivement occupé
- ▶ manque d'information

⇒ **stéréotype**

⇒ **apprentissage par exposition répétitif**

heuristiques

- ▶ heuristique d'accessibilité: exemple influence estimation (fréquence)
- ▶ heuristique de représentabilité: comparer à un stéréotype (modèle)
- ▶ ancrage et ajustement: base pour une heuristique d'accessibilité, sur/sous-ajustement même si on sait que l'ancre est fausse
- ▶ heuristique d'affectivité: émotion (risque averse)

Biais de confirmation: vouloir confirmer ses attentes

Rationnel (Système 2)	Intuitif (Système 1)
1. Analytique	1. Holistique (schématique)
2. Logique	2. Heuristiques
3. Connexions logiques/règles	3. Connexions associationnistes
4. Appréciation consciente	4. Appréciation subconsciente
5. Traitement lent des données	5. Traitement rapide des données
6. Basé sur des concepts concrets	6. Basé sur des images, stéréotypes
7. Neutre	7. Emotionnel
8. Contrôlé (flexible)	8. Automatique (peu modifiable)
9. Explicite	9. Implicite

Schémas

- ▶ facile à retenir (peux d'effort mentaux)
- ▶ donne un sens au monde (besoin d expliquer l'incomplet)
- ▶ traitement de l'information plus rapide
- ▶ types
 - ▶ catégories
 - ▶ stéréotypes
 - ▶ causalité / scénarios

Problème dans l'organisationnel: Feedback pas toujours disponible

Danger

- ▶ ignorer les signaux de l'environnement
- ▶ ancrage des stéréotypes
- ▶ accessibilité de la confiance dans no schéma
- ▶ problème de confondre indice et preuve
- ▶ recherche de confirmation des données / attentes

Etude

- ▶ Professeurs et étudiant étaient meilleur que les managers (non académique)
- ▶ L'expérience marche pas car
- ▶ le feedback arrive trop tard
- ▶ difficile de transformer expérience en expertise
- ▶ même si feedback rapide
- ▶ quel information était relevant / indicatif
- ▶ gestion de clients => annihilation de sont propre feedback

8. Le fonctionnement des groupes

(influence de l'importance de la tâche sur la conformité, line-up)

Groupes

- ▶ formel / informel
- ▶ permanent / temporaire

Etapas

- ▶ constitution
- ▶ tumulte
- ▶ cohésion
- ▶ performance
- ▶ dissolution

Conformité

- ▶ individu
 - ▶ collectivistes
 - ▶ individualiste
- ▶ taille de la majorité
- ▶ proportion de femmes
- ▶ après 3-4 personnes cela ne change plus beaucoup

Performance du groupe

- ▶ individu

- ▶ environnement
- ▶ interaction
- ▶ rendement
- ▶ productivité: QI, conscience, agréabilité, stabilité émotionnelle
- ▶ viabilité: QI, extraversion, stabilité émotionnelle
- ▶ performance ~ efficacité en soi

Groupthink (Janis p.8)

- ▶ facteurs
 - ▶ manques d'informations
 - ▶ leadership partial
 - ▶ pas d'objectif précis
 - ▶ homogénéité => pensée unique
 - ▶ stress
- ▶ symptômes
 - ▶ raisonnement collectif (stéréotype)
 - ▶ trop optimiste
 - ▶ autocensure
 - ▶ unanimité
 - ▶ protéger le leader des informations
- ▶ conséquences
 - ▶ alternatives ignoré
 - ▶ pas d'opinion d'experts externe
 - ▶ biais de confirmation
- ▶ besoin
 - ▶ rôle évaluation critique
 - ▶ leader impartial
 - ▶ groupe ad hoc, division
 - ▶ contact externe
 - ▶ hétérogénéité ou simulée

Etude

- ▶ tâche difficile + incitation = conformité
- ▶ tâche facile (plus confiance) + incitation = conformité
- ▶ => décision importante doivent être anonyme

9. Le leadership (influence externe d'un leader charismatique, Steve Jobs)

Définition

- ▶ processus pas une position
- ▶ influence vertical et horizontal
- ▶ dans la tête du suiveur

But: concrétiser une vision valable

- ▶ favoriser les collaborateurs
- ▶ la société
- ▶ authentique: charismatique et morale

Managers (correctement)	Leaders (ce qu'il faut)
Rationnel et non-émotionnel	Sentiments et émotions
Poussé par la bureaucratie	Motivé par des valeurs
Préserve le statu quo, la stabilité	Redéfinit le statu quo ; crée une nouvelle réalité, changement
Passif/réactif	Proactif
Impersonnel	Personnel
Concentré sur sa tâche	Concentré sur sa mission
Utilise les récompenses matérielles/sanctions	Utilise des récompenses intrinsèques
Transactionnel	Transformationnel

Théories comportementales

- ▶ orienté employé: relation interpersonnelles ~ contexte
- ▶ orienté production: aspect technique et tâches
- ▶ Théorie chemin-but (House)
 - ▶ Leader doit compenser les variables situationnelles qui rendent difficiles au subordonné l'atteinte de son but.
- ▶ Problème d'étude du leadership
 - ▶ biais d'attribution des signaux de performance
 - ▶ résultat <-> leadership: causalité inversé
 - ▶ heuristique d'accessibilité (exemples)
 - ▶ heuristique de représentativité (cause apparente typique)

Nouveau leadership

- ▶ théorie de la motivation

- ▶ Leadership charismatique (transformationnel)
 - ▶ métaphore, histoire, analogie
 - ▶ valeur, sens collectif, mission
 - ▶ motivation
 - ▶ estime de soi
 - ▶ pourquoi (raison)
- ▶ Leadership transactionnel
 - ▶ renforcer / sanction
 - ▶ comportement désirable / indésirable
- ▶ Leadership Instrumental
 - ▶ stratégique: performance de l'entreprise
 - ▶ travail: performance des collaborateurs

Possible de former le leadership

- ▶ Attention preuves des méthodes !

Etude

- ▶ Si les temps sont durs (information négative), un leader charismatique a plus d'influence sur les acteurs externes.

10. Film « 12 angry men »

Résumé

- ▶ Débat d'un jury sur la culpabilité ou non d'un jeune
- ▶ Jeune vient d'un quartier pauvre
- ▶ Un seul vote non-coupable par principe
- ▶ A la fin tous le monde vote non-coupable

Preuves

- ▶ Vieux monsieur entendu bruit et vue descendre les escalier
- ▶ Dame à lunette en face à vue d'en face à travers la dernière vitre du métro
- ▶ Couteau retrouvé
- ▶ Accusé ne se rappelais plus du film qu'il a vu au cinéma

Remarques

- ▶ chaleur de la salle => environnement augmente le stress
- ▶ vote à main lever
- ▶ Un contre par principe => bien (rôle...)
- ▶ apriori face aux origines => erreur fondamentale d'attribution (3)
- ▶ parler à tour de rôle, vote => besoin de conformité

- ▶ couteau => un même fait peut avoir plusieurs sens
- ▶ Preuves => heuristique d'accessibilité, erreur d'ancrage
- ▶ Dernier juré influencé par son histoire avec son fils => heuristique d'affectivité

11. Expérience

Partie 1

- ▶ Facteur qui corrèle avec la performance
- ▶ Profile de manager d'équipes au CHUV

Partie 2

- ▶ Questionnaire sur la sanction de subordonné par le manager
- ▶ Effets possibles
 - ▶ 1) Conséquence, sanction comme instrument
 - ▶ 2) Gestion des impressions
 - ▶ 3) Réaction + passé
 - ▶ 4) Attentes et réactions
 - ▶ 5) Equité
 - ▶ 6) Emotions

12. Congé

13. Théorie des jeux

14. Question / Réponse