
Journal of Defense Resources Management No. 1 (1) / 2010

49

to new technology, restructuring
and remodeling organizational
processes, reinventing organizational
image [4] or its type of response to
external challenges (i.e. reactive
or proactive) the most important
resource needed in the transformation
process is the human one [5]. As
a result, its values, attitudes and
behaviors are of utmost importance.
Their proper understanding and
management with tangible results
in terms of employee involvement
and commitment to organizational
objectives are the keystone in
supporting and accomplishing the
change desideratum. On the other
hand, poor management or disregard
for the aforementioned aspects both

1.	 INTRODUCTION

Organizational change is a
salient feature of organizational
development [1]. In this respect, the
research in the field [2] defines it as a
proactive search and identification of
development opportunities. Hence,
organizational change involves
identifying and/or formulating
flexible answers to the economic,
social, technological and political
dynamics of an organization’s
external environment [3].

Regardless of its target (i.e.
changing an organization’s legal
status, organizational services/product
diversification, redefining individual
and team tasks and activities, adapting

ORGANIZATIONAL CHANGE: A MATTER
OF INDIVIDUAL AND GROUP BEHAVIOR

TRANSFORMATION

Aura CODREANU

Regional Department of Defense Resources Management Studies

Abstract: Contemporary life is raising a plethora of challenges for all organizations.
Therefore, flexibility and continuous change ought to be their priorities. The main
problem is how to actually implement change and make it work. The answer suggested
by this article is that by transforming people’s behavior and attitudes one can actually
lead to organizational change. However, some insight into the prerequisites needed to
transform individual and work group attitudes and behavior is required. As a result,
in order to identify and list a set of principles that should play the role of the 10
Commandments in any organizational change process the aim of this article is to take
a theoretical approach to this issue.

Keywords: organizational change, behavior transformation, attitude, group dynamics

ORGANIZATIONAL CHANGE: A MATTER OF
INDIVIDUAL AND GROUP BEHAVIOR TRANSFORMATION

50

Journal of Defense Resources Management No. 1 (1) / 2010

at organizational level, involves
creating an imbalance in the field
of forces that lead to a behavioral
status quo.
Concerning the first hypothesis,

Lewin emphasizes that understanding
and predicting individual behavior
requires grasping the interdependence
between an individual and his
conditioning environment. The latter
has an important say in consolidating
social habits and group norms and
rules that underlie individual and
organizational behavior. Therefore,
long lasting behavioral changes
and transformations consist in
deconstructing the equilibrium of
these habits and norms. Moreover, the
more valued the latter are, the greater
the change effort required. Hence,
the ensuing dilemma: what actions
are required to produce behavioral
change not only at an individual level
but also in the environment to which
belongs the individual.

Lewin’s solution is to first change
group norms by creating a state
of disequilibrium (the unfreezing
stage, as called by the theorist) in
these forces, namely a feeling of
dissatisfaction and discomfort. The
ultimate aim of such an action is
to undermine the self- satisfaction
feeling induced by group norms
acceptance. In practice, such action is
possible by confronting the individual
with a set of information that comes in
contradiction with his expectations.
However, the information must be
linked to what the same individual
values most [9].

Second, a transition stage
(moving) is needed. The latter
involves identifying unproductive
behavioral patterns, defining the

at group and individual level can lead
to apathy, passive, active or, at worst,
aggressive resistance [6].

Based on the above observations,
the aims of this article are threefold.
First, a theoretical model describing
the link between organizational
change and individual and group
behavior transformation will be
briefly overviewed. Moreover,
a set of principles grounded in
behavioral psychology, underlying
any description of human behavior
in terms of values and attitudes and
enabling the view on organizational
change as an unfolding process
will be presented. These theoretical
assumptions will contribute to the
identification of a number of factors
that need to be taken into account
when approaching attitude (and,
inherently, behavior) transformation
as a necessity for organizational
change. All this will result in a
number of laws that should govern
any organizational change attempts.

2. KURT LEWIN: A
THEORETICAL MODEL OF

ORGANIZATIONAL CHANGE

One of the theoretical models
of great impact upon research and
practice in the field of organizational
change was developed by Kurt Lewin
[7]. The propositions underlying it
can be formulated as follows [8]:
	Individual behavior is a merger

between personality traits
and environmental features.
Therefore, the best means to
change behavior is to change the
environment.

	Facilitating behavioral change at
individual level and, as a result,

ORGANIZATIONAL CHANGE: A MATTER OF
INDIVIDUAL AND GROUP BEHAVIOR TRANSFORMATION Journal of Defense Resources Management No. 1 (1) / 2010

51

and ensuing individual roles. From
this point of view, Homans [11]
formulates a number of theoretical
propositions derived from behavioral
psychology:
	Behavior is the result of the

benefits it yields.
Thus, individual behavior

is described by a set of actions
undertaken in a given environment.
Their consequences may be positive
ones (such as rewards, incentives,
positive reinforcers) or negative
ones (such as sanctions, punishments
or other negative reinforcers).
Therefore, behavioral alternatives
are modeled in accordance with the
results of initially made decisions.
	Social behavior is an exchange

process.
From this point of view, the

exchange process can be defined as the
social interaction between behavioral
systems. Such an interaction, also
known by the name of “action and
reaction” [12], is grounded in the
benefits gained by an individual
from another individual’s behavior
and it takes the form of sociability,
cooperation, competition, etc.

The theoretical principles
accounting for individual and group
behavioral variations are formulated
as follows [13]:
	The success principle: the

more frequent an action’s
reinforcement, the greater the
likelihood of that action to be
repeated.

	The principle of stimuli
similarity upholding that
similar situations yield general
reinforcing effects. Thus, if a
certain stimulus was used as an
action reinforcer in the past, the

desirable ones. In this respect,
changes in organizational processes
and structures are required. Some
of the most important include
the following: redefining roles,
responsibilities and organizational
relationships, developing skills and
competencies, encouraging change
promoters and removing change
resistance agents [10].

As a result of the two previous
stages a new organizational
equilibrium (refreezing) is needed.
The solution towards creating
it consists of consolidating
organizational culture and structure,
as well as the reward system.

The conclusions that can be
drawn from this theoretical input can
be formulated as follows:
	Individual behavior change is

possible by acting upon the group
norms enforcing it.

	Behavioral change rests upon
identifying and acting upon the
values upholding the attitudes of
affiliation to group norms.
As a result, organizational change

must be first and foremost grounded
in understanding individual and
group values, attitudes and behaviors.
Therefore, to accomplish it one needs
a better theoretical understanding
of these concepts and of their
interrelationships.

3. INDIVIDUAL BEHAVIOR:
SOME THEORETICAL

PROPOSITIONS

Social systems and social behavior
(and in the case of organizations
individual and group behavior) can
be defined and explained in terms
of values, norms, communities

ORGANIZATIONAL CHANGE: A MATTER OF
INDIVIDUAL AND GROUP BEHAVIOR TRANSFORMATION

52

Journal of Defense Resources Management No. 1 (1) / 2010

reinforcers and, inherently, on a
complex set of expectations derived
form them. As a consequence,
these principles are important to
remember when attempting to
induce organizational change since
they underlie a “spontaneous order”
[14] within social systems and are
strongly connected to reinforcement
strategies.

Two concepts complementary to
these principles are necessary to be
understood before taking any change
effort. These are: expectancy and
value.

As far as expectancy is
concerned, the latter is the result of
previous experience and influences
future behaviors. It cannot be held
under scrutiny like behavior but it
establishes the values underlying
behavioral variables and thus plays
an important role in influencing
behavior. As a result, alongside with
its positive or negative assessments, it
is an inherent component of attitudes.

Value, from the perspective of
the above principles, is defined
as the frequency of the choices
made by an individual to perform
or not a series of actions based on
the benefits or costs they incur at
a personal level. These costs and
benefits are nothing but means and
desirable goals [15], even if in an
idealistic definition they are equaled
to universal values such as equality,
freedom, etc. [16] or individual ones
like self- development, recognition,
love, security, etc.[17]. Thus, even
though generally speaking values are
described as more abstract and all-
inclusive compared to the attitudes
they uphold, this article will be
referring to values in terms of the

more future stimuli resemble
that specific stimulus, the greater
the likelihood for an individual
to perform identical or similar
actions to the one previously
reinforced.

	The value principle: the
more valued an action’s result,
the greater the likelihood of
reiterating that very action.

	The deprivation/sufficiency
principle: the more frequently
used a reinforcer, the less
valuable the latter becomes to an
individual.

	The aggressiveness/approval
principle:

- when the reward or sanction received
for a specific action contradict the
individual’s expectations, the latter
will react emotionally. Hence,
the likelihood of an aggressive
behavior increases and, in the end,
its results may be positively valued
by that person. (the aggressiveness
principle).
- when the reward for a specific
action meets or even exceeds the
individual’s expectations or when an
action is not sanctioned as expected,
the likelihood of valuing the results
of the ensuing behavior and, hence, of
repeating it increases. (the approval
principle).

Referring to the latter principle,
Homans introduces the distinction
between reflex and voluntary
behavior. Thus, if in the initial stages
an emotional outburst can only be a
matter of reflex behavior, the positive
reinforcement of its results may lead
to future voluntary behavior.

The above principles are based
on the hypothesis of a personal
history of positive and negative

ORGANIZATIONAL CHANGE: A MATTER OF
INDIVIDUAL AND GROUP BEHAVIOR TRANSFORMATION Journal of Defense Resources Management No. 1 (1) / 2010

53

automatic association (an association
which in its turn is the result of a
continuous process of learning and
updating) between the features of an
object and its assessment in terms
of the strong emotions it yields.
On the other hand, a low intensity
attitude results from the association
between an object and its medium to
neutral emotional assessment. In this
respect, it is important to emphasize
that an individual may be familiar
with an object’s features without
automatically associating them with
their positive or negative evaluation.

The conclusions emerging from
the experiments done in order to
appropriately describe the concept
of accessibility and, inherently, the
relationship between behavior and
attitude [21] are as follows:
	The more frequent the mental

association between an object and
its emotional assessment, the more
complex their interrelationship.
From this point of view, the object

of love or of hatred is associated
with negative or positive feelings,
as the case may be. Thus, the more
automatic the association is, the more
intense and the more influential the
attitude at a subconscious level for
individual behavior becomes.
	Humans are more likely to pay

more attention to the objects
associated with accessible
attitudes.
In other words, the more intense

the feeling towards certain objects,
the more likely for those objects to
draw our attention.
	Accessible attitudes act as filters

for information processing.
The likelihood of processing

information in a biased manner is

costs and benefits an individual
attaches to his actions.

An important argument in favor
of such an approach is brought
by Muzafer Sherif and Carolyn
Sherif [18]. According to them,
the assessment of an individual,
object, situation (in other words,
the attitude) does not depend on the
quality of the arguments presenting
the advantages and disadvantages,
but on its alignment with an already
existing attitude and on the results
it may have upon future individual
actions (in other words, on the costs
and benefits).

4. ATTITUDE CHANGE:
A PREREQUISITE FOR
BEHAVIORAL CHANGE

A definition of attitudes highly

relevant for the purposes of this
article suggests the following [19]:

“When we talk about attitudes we
actually talk about what a person has
learnt as a result of his integration
into a family, group, or society and,
hence, about what enables him to
reject transitory reactions in favor of
a constant and characteristic manner
of acting. As a result, such a person
can no longer be neutral in assessing
the surrounding environment and
therefore it includes it in the dichotomic
categories of pleasant- unpleasant,
favorable-unfavorable,agreement
disagreement”.

The more frequent an object
(e.g. a person, place or problem) is
assessed, the more likely a certain
attitude to emerge (the concept of
attitude accessibility) [20]. Thus, an
attitude of high intensity (i.e. highly
in favor or against) is the result of an

ORGANIZATIONAL CHANGE: A MATTER OF
INDIVIDUAL AND GROUP BEHAVIOR TRANSFORMATION

54

Journal of Defense Resources Management No. 1 (1) / 2010

to listen to a source’s message and,
eventually, to change his attitude
and behavior. Moreover, the greater
the need to understand certain issues
is, the more open the receiver is to
message processing. In this respect,
competence plays a major role in
maintaining or changing attitudes:
the more knowledgeable someone
is, the more difficult it becomes to
convince that person.

The impact of a message aimed
at transforming an attitude/behavior
depends on the quality of arguments
and on the conversational style (i.e.
fluency, rhetorical devices, etc.)
chosen to present them.

5. ORGANIZATIONAL CHANGE
- A MATTER OF INDIVIDUAL

AND GROUP BEHAVIOR
TRANSFORMATION.

SOME PREREQUISITES

Based on the theoretical
input overviewed in the previous
subchapters some fundamental
prerequisites for organizational
change can be formulated. They are
as follows:
	Change involves undermining

the self- sufficiency feeling by
helping individuals and groups
unlearn some attitudinal habits;

	Change is a matter of
interrelationships and that,
in its turn, is facilitated by
organizational infrastructure;

	Change is synonymous to learning
by continuously questioning
individual and group habits and
norms;

	Change is a process of discovery,
of testing and validating
alternatives (first, the ones

heavily influenced by the automatic
activation of attitudes when
encountering real life situations.
The more associated the latter with
powerful feelings (whether negative
or positive), the more likely for them
to act as triggers for attitudes.

As for the factors that contribute
to attitude change and, inherently,
to behavior transformation they are
divided into four categories [22] (the
message- learning approach): the
source, the message, the receiver, the
target.

Concerning the source of the
message aimed at changing attitudes
and behaviors, its influence depends
on:
	Credibility: a highly credible

source is more likely to influence
a receiver. From this point of
view, the assessment criteria
for a source’s credibility are
competence and honesty.

	Source’s attractivity for the
receiver. The latter can be best
assessed by the following criteria:
familiarity, similarity with the
target and liking. Thus, a liking,
physically attractive or similar
source is much more convincing
than its less attractive alternatives.

	Power. From this point of view,
a source perceived as able to
reward or to punish can influence
a lot publicly or privately held
opinions.
As for the message target [23]

there are two important factors used
by any receiver to process messages,
namely: motivation (defined as the
degree of commitment and the need
to learn) and competence. The more
interesting and relevant a problem
is, the more motivated a receiver is

ORGANIZATIONAL CHANGE: A MATTER OF
INDIVIDUAL AND GROUP BEHAVIOR TRANSFORMATION Journal of Defense Resources Management No. 1 (1) / 2010

55

Heinemann, p. 22
[3] Huber, G.P., (1993) Understanding
and predicting organizational change
quoted in Huber, G.P., Glick, W.H.
(eds.) (1993) Organizational change
and redesign: ideas and insights for
improving performance. New York:
Oxford University Press, p. 215-254.
Cummings, T.G., Worley, C.G.,
(2008) Organization development
and change. Cengage Learning, p. 94.
Oden, H.W., 	 (1999)	Transforming
the organization: A Socio-Technical
Approach. Greenwood Publishing
Group, p. 3-9.
[4] Kubr, M. 	 (1992)	Management
consulting. Manualul consultantului
în management, AMCOR, Bucureşti
[5] Bogathy, Z. (coord) (2004)
Manual de psihologia muncii şi
organizaţională. Iaşi: Polirom, p.
283.
[6] Spector, B.	(2007)	Implementing
Organizational Change. Theory and
Practice. New Jersey:Pearson, p. 37.
[7] Cummings, T.G., Worley, C.G.,
(2008) Organization development
and change.Cengage Learning, p. 24.
[8] Spector, B.	(2007)	Implementing
Organizational Change. Theory and
Practice. New Jersey:Pearson, p. 27.
[9] Schein, E.	 (1996)	Kurt Lewin’s
Change Theory in the Field and in the
Classroom: Notes Toward a Model of
Managed Learning, Systems Practice,
No. 9, p. 28
[10] Spector, B. (2007) Implementing
Organizational Change. Theory and
Practice. New Jersey:Pearson, p. 29.
[11] Fararo, T. J.	 (2 0 0 1) 	
Social Action Systems. Foundation
and Synthesis in Sociological
Theory, Westport, Connecticut,
London:Praeger, p.221.
[12] Parsons and Shils quoted in

pertaining to individual and
group attitudes and behaviors
and second, the ones related to
an organizations’ mission and
objectives);

	Change is the result of
taking responsibility for the
consequences of one’s behavior
on the other individuals;

	Change is a matter of honesty to
oneself and to the others;

	Change is a matter of competence;
	An individual’s motivation to

change depends on the costs/
benefits ratio.
All of the above prerequisites are

based on interaction. The latter is
actually the keystone to organizational
development and change [24].

Therefore, in order to understand
how organizational change can take
place by transforming individual and
group behavior one first needs to
understand the organizational scripts
that generate this behavior and its
underlying attitudes. Hence, the goal
of organizational change ought to
be the rewriting, the renegotiation
of those scripts and of the contracts
they generate for each and every
individual. Thus, by meeting the
prerequisites above a coherent
contribution of an organization’s
employees to the latter’s attempts at
changing itself becomes possible.

REFERENCES

[1] Martin, G. (2006) Managing
People and Organizations in
Changing Contexts, Butterworth-
Heinemann, p. 21
[2] Martin, G. (2006) Managing
People and Organizations in
Changing Contexts, Butterworth-

ORGANIZATIONAL CHANGE: A MATTER OF
INDIVIDUAL AND GROUP BEHAVIOR TRANSFORMATION

56

(1967) Attitude, ego-involvement,
and change, pg. 105-139, New York:
Wiley
[19] idem, p. 2.
[20] Fazio, R. H. (1990) Multiple
processes by which attitudes guide
behavior: The MODE model as
an integrative framework. quoted
in M. P. Zanna (ed.), Advances
in experimental social psychology
(Vol. 23, pp. 75-109). San Diego:
Academic Press.
[21] Fazio, R. H. (2000) Accessible
attitudes as tools for object
appraisal: Their costs and benefits.
quoted in G. R. Maio & J. M. Olson
(Ed.), Why we evaluate: Functions
of attitudes Mahwah, NJ: Lawrence
Erlbaum Associates.pp. 1-36
Roskos-Ewoldsen, D. R.(1997)
Attitude accessibility and persuasion:
Review and a transactive model.
quoted in B. R. Burleson (ed.),
Communication Yearbook, 20,185-
225.
Roskos-Ewoldsen, D. R., Arpan-
Ralstin, L., & St. Pierre, J. (2002)	
Attitude accessibility and persuasion:
The quick and the strong. quoted in
J. P. Dillard and M. Pfau (Ed.), The
persuasion handbook: Developments
in theory and practice (pg. 39–61).
Sage: Thousand Oaks, CA.
[22] Hovland et.al., 1953
[23] Perloff, R. M.	 (2 0 0 3) 	
The Dynamics of Persuasion.
Communication and Attitudes in the
21st Century, ed. a II-a, Lawrence
Erlbaum Associates, Mahwah, New
Jersey London, pp. 134-136.
[24] Heritage, J., Clayman, S.	(2010)	
Talk in action. Interactions, identities,
and institutions. Wiley Blackwell

Fararo, T. J. (2001)	 Social Action
Systems. Foundation and Synthesis
in Sociological Theory, Westport,
Connecticut, London:Praeger, p.
223-224.
[13] Homans, G.C. (1950) The
Human Group. New York: Harcourt
Brace Jovanovich, citat în Fararo, T.,
J. (2001) Social Action Systems
Foundation and Synthesis in
Sociological Theory. Westport,
Connecticut, London: Praeger
[14] Fararo, T. J.	 (2 0 0 1) 	
Social Action Systems. Foundation
and Synthesis in Sociological
Theory, Westport, Connecticut,
London:Praeger, p.225
[15] Kluckhohn, C. (1951) Values
and value-orientations in the theory
of action: An exploration in definition
and classification. quoted in T.
Parsons, E. A. Shils (eds.), Toward
a general theory of action (pg. 388–
433). Cambridge: Harvard University
Press. (Kluckhohn,1951.
[16] Rokeach, M. (1973) The nature
of human values. New York: Free
Press.
Schwartz, S.	 (1996)	V a l u e
priorities and behavior: Applying a
theory of integrated value systems.
citat în C. Seligman, J. M. Olson, &
M. P. Zanna (Ed.), The psychology of
values: The Ontario symposium (Vol.
8, pg. 1–24). Mahwah, NJ:Lawrence
Erlbaum Associates.
[17] Kahle, L. R.	 (1996)	 Social
values and consumer behavior:
Research from the list of values.
quoted in C. Seligman, J. M. Olson,
& M. P. Zanna (Ed.), The psychology
of values: The Ontario symposium,
(Vol. 8, pp. 135-151). Mahwah, NJ:
Lawrence Erlbaum Associates.
[18] Sherif, C. W., Sherif, M. (Ed.)	

