
VALUES COMPONENT

VALUES
Description
It is our values that carry the life-giving energy of the inner world into the external world of family and society. Values stand between as a brokerage unit that assesses information and enables the brain to synthesize it into everyday decision-making.
Brian Hall

The assertions that frame our understanding

The breadth of values
Personal Values link why we think & feel, what we say& write and how we choose to behave.

The depth of values
We can and do change our patterns of behaviour as we grow and develop.

The height of values
Differences in values and beliefs bring both strength and complexity to our work together.

ASSERTION
The breadth of values
Values link why we think & feel, what we say& write and how we choose to behave
IMAGE 	PATTERNS WE CREATE - Rubic Cubes of possibilities
 (
VALUES
) (
BEHAVE
)

 (
THINK & FEEL
)

 (
SAY & WRITE
)

STORY	WHEN THERE ARE GAPS BETWEEN
· WHAT WE BELIEVE ,
· WHAT WE SAY & WRITE AND
· HOW WE BEHAVE
PEOPLE LEAVE
“ If the corporate values say we operate through mutual respect – How come my boss yells at me in front of the staff ??
PEOPLE STAY BUT NO LONGER CONTRIBUTE 100%
“ My wife would kill me if I gave up this salary ,so I guess I’ll just have to grin and bear it here for a while.”
INSIDERS SHARE STORIES OF “ HOW TO REALLY GET THINGS DONE AROUND HERE – “ Join the Corporate cycle group @ 6 am every Thursday – That’s where all the real decisions are made !!!!!”

IMPACTS ON THE BUSINESS
Corporate image is strengthened when customers and employers share good news stories through informal networks. Conversely!!!!!!!!
Staff turnover costs 8-10 times the direct salary cost for each employee
ASSERTION
The depth of values
We can and do change our patterns of behaviour as we grow and develop

IMAGE 	HUMAN DEVELOPMENT
 (
Selfish Me (24 %?)
 Look after Number ONE in a hostile world. Control dependent followers who become rebels or victims. Dictators Rule !!!
Social Me (60 %?)
I am my job . I am my friendships. I lead by competence orderliness and efficiency. I lead by getting people to like me. The organisation rewards loyalty and obedience and “not making waves”.
Independent Me (15% ?)
I set my own boundaries to deal with external demands I can support challenge and confront the group. The organisation is a high performing, self managed team
My Selfless self (1%?)
I take action in partnership with other like minded people to serve the “Common Good". We no longer need to pretend that we can be all things to all people
)

 (
THE SELFLESS PART OF ME (1%?)
I take action in partnership with other like minded people to serve the “Common Good". We no longer need to pretend that we can be all things to all people
) (
THE INDEPENDENT PART OF ME (15% ?)
I set my own boundaries to deal with external demands I can support challenge and confront the group. The organisation is a high performing, self managed team
) (
THE SOCIAL PART OF ME (60 %?)
I am my job . I am my friendships. I lead by competence orderliness and efficiency. I lead by getting people to like me. The organisation rewards loyalty and obedience and “not making waves”.
) (
THE SELFISH PART OF ME (24 %?)
I look after Number ONE in a hostile world. I Control dependent followers who become rebels or victims.
)

 (
1 EGOCENTRIC SELF 5%
)
 (
3 INDEPENDENT SELF 20 % OF TOTAL
40%OF higher educated
) (
2 SOCIALIZED SELF 14%
) (
5 THE WISE SELF?
) (
4 INTEGRAL SELF
1%
)

 (
Transition 8%
) (
14 % Transitioning
)
 (
Transition 32 %
)
 (
Constructive Styles
Affiliative Achievement;
Self Actualizing Humanistic Encouraging
) (
Passive defensive styles of Approval; Conventional; Dependent; Avoidance
)
 (
Aggressive Defensive styles Perfectionism;
Competitive, Power; Oppositional
)

 (
C
o ordination
 C
ollaboration
) (
C
ompliance, communication

) (
C
ongruent complementary contributions
)

MY PROFILE
THE ESPOUSED VALUES PROFILE OF ST PATRICK’S COLLEGE
The balance has moved to the right .I assume these values are non negotiable The theory says this is ideal BUT need to appreciate that to deliver accountabilities at such a high level the hard compliance protocols need to be in place
THE PROFILE OF EXISTING BEHAVIOUR OF TEAM LEADERS ??
This is a sheer guess made up on your description of some individual team member profiles . It leads me to suggest that

 (
THE INDEPENDENT PART OF ME (15% ?)
I set my own boundaries to deal with external demands I can support challenge and confront the group. The organisation is a high performing, self managed team
)
 (
THE SELFLESS PART OF ME (1%?)
I take action in partnership with other like minded people to serve the “Common Good". We no longer need to pretend that we can be all things to all people
)

 (
THE SOCIAL PART OF ME (60 %?)
I am my job . I am my friendships. I lead by competence orderliness and efficiency. I lead by getting people to like me. The organisation rewards loyalty and obedience and “not making waves”.
)

 (
THE SELFISH PART OF ME (24 %?)
I look after Number ONE in a hostile world. I Control dependent followers who become rebels or victims.
)

 (
WORLD VIEW 1
AS I WAS AND SOMETIMES STILL AM & NEED TO BE
)
 (
WORLD VIEW 3
AS I WOULD LIKE TO BE & SOMETIMES TALK ABOUT
) (
WORLDVIEW 2
AS ITRY TO BE AND SOMETIMES AM
)

STORY
Fred was a great principal when he worked in small schools in the country and could talk to everybody every day . Now he’s in the city , he’s being pecked to death by ducks.- The 8 o’clock line up of well intentioned people who offer polite advice /want his advice /approval is a sight worth seeing !! n

Amazing how many times Joan has to answer the mobile phone when she’s away from the office !!!!!

IMPACT ON BUSINESS
Creativity and innovation thrive in performance cultures

ASSERTION
The height of values
Differences in values and beliefs bring both strength and complexity to our work together

Image 	MODEL A “ THE CEO’s HALLUCINATION”

MODEL B 	“ I AM THE CENTRE OF THE UNIVERSE”

STORY
We hire people with the right attitude . We can train them to acquire the technical skills necessary to deliver our business.

Playing a Bigger Game.
Stay in the corporate world but jealously guard the ability to say no when moral issues were at stake.
I would rather not leave the position I love, and where I’m making
a difference. But I need to build up enough money to retire.
If I put my love for the environment first, my wife would shoot me.”

Playing to Win.	
Sceptical about grandiose aspirations, or altruistic ideas, especially in the workplace.
 Put your faith in drive, intelligence, and free markets to get to the top.

Playing to Live.
Remain committed to the job, but real satisfaction comes from life outside work, especially from their families. “I have a life outside of here. You sometimes have to pretend to be a shark, to avoid having your loyalty tested.”

Playing for the Good Guys.
Actively seek out employers whose mission or culture they could believe in. This group was passionate about customers, employees, organizational transformation, or businesses that “do well by doing good.”

Change the people/change the people, 	Leave the organizations to preserve integrity. Interestingly, this often happened when organizations with the highest aspirations contradicted themselves

How I think about our world
REFLECT ON BELIEFS & ASSUMPTIONS
Knowing WHY???

REFRAME PERSONAL MINDSET

Human development
Evolving Self: Problem and Process in Human Development
by Robert Kegan
 Publisher: Harvard University Press
Pub. Date: June 2006
ISBN-13: 9780674272316

The Developmental Stages of Erik Erikson
By Arlene F. Harder, MA, MFT
http://www.learningplaceonline.com/stages/organize/Erikson.htm
The Theory of Human Development: A Cross-Cultural Analysis
Christian Welzel Ronald Inglehart
University of Bremen University of Michigan
Hans-Dieter Klingemann
Wissenschaftszentrum Berlin
2002 Center for the Study of Democracy
(University of California, Irvine)
http://repositories.cdlib.org/cgi/viewcontent.cgi?article=1006&context=csd
E:\Research\Bill's Personal Models and Summaries\Values

REFOCUS ON RESPECTFUL RELATIONSHIPS TO CONTRIBUTE TO THE COMMON GOOD
Values
OECD WORLD VALUES SURVEY
http://www.worldvaluessurvey.org/statistics/WVSQuest_SplitVers_OECD_Bballot.pdf

A Business Case for Working with Values
http://www.valuesatwork.org/A4BusinessCaseforValues.pdf

Organisational Values as "Attractors of Chaos”:
An Emerging Cultural Change to Manage Organisational Complexity
Dolan S.L1., Garcia S2., Diegoli S3., Auerbach A4.,
http://www.econ.upf.edu/docs/papers/downloads/485.pdf

Kurt Lewin's Change Theory in the Field and in the Classroom: Notes Toward a Model of Managed Learning [1]
Edgar H. Schein Professor of Management Emeritus MIT Sloan School of Management
http://www.solonline.org/res/wp/10006.html

Images of Organization by Gareth Morgan
http://www.siliconyogi.com/andreas/it_professional/sol/complexsystems/ImagesofOrganizationbyGarethMorgan.html

The Social Construction of Life Meaning: The 2007 North Carolina Sociological Association Presidential Address by Stephen J. McNamee
University of North Carolina Wilmington
http://www.ncsociology.org/sociationtoday/v52/steve.htm

OUT THERE! -at your own risk

http://www.formlessmountain.com/collage.html
http://www.integralinstitute.org/public/static/default.html
OECD WORLD VALUES SURVEY

http://www.worldvaluessurvey.org/statistics/WVSQuest_SplitVers_OECD_Bballot.pdf

A Business Case for Working with Values
http://www.valuesatwork.org/A4BusinessCaseforValues.pdf

Organisational Values as "Attractors of Chaos”:
An Emerging Cultural Change to Manage Organisational Complexity
Dolan S.L1., Garcia S2., Diegoli S3., Auerbach A4.,
http://www.econ.upf.edu/docs/papers/downloads/485.pdf

The Omega Factor:
A Values-Based Approach for Developing Organizations and
Leadership
Brian Hall
http://www.hthall.com/company/OmegaFactor4.pdf
http://www.hthall.com/company/company_home.html

Evolving Self: Problem and Process in Human Development by Robert Kegan
 Publisher: Harvard University Press
Pub. Date: June 2006
ISBN-13: 9780674272316

Kurt Lewin's Change Theory in the Field and in the Classroom: Notes Toward a Model of Managed Learning [1]
Edgar H. Schein
Professor of Management Emeritus
MIT Sloan School of Management

http://www.solonline.org/res/wp/10006.html

Images of Organization by Gareth Morgan
http://www.siliconyogi.com/andreas/it_professional/sol/complexsystems/ImagesofOrganizationbyGarethMorgan.html

Leadership and the New ScienceDiscovering Order in a Chaotic World
Margaret J. Wheatley THIRD EDITION
Berrett-Koehler Publishers, Inc.; 2006

The Theory of Human Development: A Cross-Cultural Analysis
Christian Welzel Ronald Inglehart
University of Bremen University of Michigan
Hans-Dieter Klingemann
Wissenschaftszentrum Berlin
2002
Center for the Study of
Democracy
(University of California, Irvine)
http://repositories.cdlib.org/cgi/viewcontent.cgi?article=1006&context=csd

The Developmental Stages of Erik Erikson
By Arlene F. Harder, MA, MFT
http://www.learningplaceonline.com/stages/organize/Erikson.htm

The Social Construction of Life Meaning: The 2007 North Carolina Sociological Association Presidential Address
by
Stephen J. McNamee

University of North Carolina Wilmington
http://www.ncsociology.org/sociationtoday/v52/steve.htm

at your own risk
http://www.formlessmountain.com/collage.html
http://www.integralinstitute.org/public/static/default.html

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.png

image10.jpeg

image11.jpeg

image12.wmf

image13.wmf

Evolving Self: Problem and Process in Human Development

by Robert

Kegan

The Theory of Human Development: A Cross-Cultural Analysis

Christian

Welzel

 Ronald

Inglehart

Organisational

 Values as "Attractors of Chaos":

An Emerging Cultural Change to Manage

Organisational

 Complexity

Dolan

S.L1.

, Garcia

S2

.,

Diegoli

S3

.,

Auerbach

A4

.,

24 milliseconds RATIONAL THOUGHT /ABSTRACTIONS

500 years ago ?

my

theory

12milliseconds

BODY TEMPERATURE

HEART RATE

200 million years ago

THINK & FEEL

5 million years ago

MAGIC OF LANGUAGE

/ATTACHMENT/

AFFILIATION

50 thousand yeas ago

RULES & ROLES

1 thousand yeas ago

MY INTEGRATED MIND

MORBIDITY 1%

INFLUENCE

6%

Doing the “ Right Things

image14.emf

image15.jpeg
I THINK & FEEL
ABOUT MY "FIT" IN THIS SYSTEM

MY TEAM
ESTABLISHES PATTERNS OF BEHAVIOUR
THROUGH THEIR PRACTICES

THE WORK UNIT
SETS PROTOCOLS TO
SHAPE BEHAVIOUR
CEO & EXECUTIVE
INFLUENCE
BEHAVIOURAL GUIDELINES

REGULATORS
SET THE COMPLIANC]
FRAMEWORK

'OWNERS EXPECTATIONS
OF THE ENTERPRISE

image16.jpeg
TAM THE CENTRE
OF MY UNIVERSE . T WORK HERE BECAUSE
1 HAVE A WORLD VIEW & A LIFE TKNOW EXACTLY WHAT
THAT I BRING TO WORK WITH ME 1 AM SUPPOSED TO DO
AND WHAT I GET OUT C
1 CHOOSE
TO WORK HERE BECAUSE

the organisational values
are congruent with mine 1 CHOOSE TO WORK HE

Together we can make a difference T FEEL I BELONG

WE AGREE 1 DECIDE
WHAT I CONTRIBUTE WHAT I CONTRIBUTE

TO TEAM OPERATION
WE ALWAYS
OUR WORK UNIT DO WHAT WE ARE TOLD
DOES THE RIGHT THING \ WHEN WE ARE TOLD

So e sometimes bend the rules \ e o

SIMPLE RULES GUIDE \ we do nothing

EVERYBODY'S BEHAVIOUR \— NOBODY CAN
EVERYBODY KNOWS REMEMBER WHERE THE

WHAT WE DO & CCORPORATE VALUES ARE KEPT!
HOW WE WORK TOGETHER

image2.jpeg

image3.jpeg

image4.jpeg
17

VALUES COMPONENT

VALUES

Description

It is our values that carry the life

-

giving energy of the inner world into the external

world of family and society. Values stand between as a brokerage unit that assesses

information and enables the brain to synthesize it into everyday decision

-

making.

Brian Hall

The

assertions

that frame our understanding

The breadth of values

Personal

Values

link

why

we

think & feel, what we say&

write and how

we choose to behave

.

The depth of values

We can and do change our patterns of behaviour as

w

e

grow and

develop.

The height of values

Differences in values and beliefs

bring

both strength and complexity to

our work together.

