
an empirical EXAMINATION OF THe Structure of THE PSYCHOLOGICAL Contract

ORA SETTER, Ph.D.

Faculty of Management, Tel Aviv University, Israel
Abstract: This study explored the structure of psychological contracts, using facet theory. Three structural dimensions were hypothesized: direction (obligations to and from the organization), modality (cognitive, affective and instrumental) and orientation (individualistic and collectivistic). All hypotheses were supported using SSA method. Implications of the multidimensional structure and proposed post-priori binding facet are discussed.

WHAT IS A PSYCHOLOGICAL CONTRACT?

The construct of "psychological contract" has attracted a lot of academic and popular atten​tion lately. Breakthrough work was done by Rousseau (1989,1990,1995,1996,2001, 2001b) and some others in order to define the construct, measure it, differentiate it from related terms, assess its typologies, decipher its processes, discover its antecedents and consequences, and apply it to organizational strategy formulation and human resources management (Rousseau & Anton, 1988, Rousseau & Parks, 1992, Rousseau & Aquino, 1993, Rousseau & Wade- Benzoni, 1994, Rousseau & Greller, 1994, Rousseau 2001, Robinson & Rousseau ,1994, Robinson et al, 1994, Morrison, 1994, Robinson & Morrison, 1995).

Rousseau's definition of the psychological contract is "Individuals' beliefs regarding reciprocal obligations" (1990), or "Beliefs that individuals hold regarding promises made, accepted, and relied on between themselves and another " (1995, p. 9). Two key elements in her description of the psychological contract are the subjective and the promissory qualities of the contract: The subjective element of the contract means that it exists solely in the eye of the individual beholder. The promissory aspect of the contract can be derived from the legalistic origins of the "contract" term. All employment relations nowadays are more and more legally grounded, and based on contract (Rousseau & Parks, 1992). From this point of view, contract can be considered as "private legislation” between the parties.

A third aspect that characterizes the conceptualization of the psychological contract is the description of the relationship between the employee and the organization as a whole, or as a system. Systems approach to organizations is one of the leading organizational theories. It was applied to groups and individuals, but never before to the subject of mutual obligations of individuals and organizations. Entitlements are mentioned as a distinct concept or as part of a general construct. Obligations are also spoken of as part of a general construct There is abundant literature about particular entitlements and obligations, but it is the concept of psychological contract that ties them all to one theory.

Phenomena described as systems have orderly ensemble properties, and can be understood in terms of the properties and interactions of their elements. One way to explore a system is by uncovering its underlying order, or structure.

Defining the facets of the psychological contract.

 From review of the literature, it seems that there is some confusion between the structure of the psychological contract (defined as dimensions in the contract) and types of contracts, which are the "patterns in which discrete promises or contracts terms are typically arrayed" (Rousseau, 1995, p.91). In her early research Rousseau portrayed a typological continuum, based upon MacNeil (1974, 1985), between relational and transactional contracts. In later writings (Rousseau & Wade-benzoni, 1994, Rousseau 1995), a more elaborate model was suggested. In addition to the relational and transactional types, contracts can be transitional (or weak relational and transactional obligations) or balanced (strong obligations).

In her first empirical study, Rousseau (1990) computed separately the entitlements and obligations of new hires, and was able, in a canonical correlation analysis, to combine two patterns of mutual obligations. That pattern corresponded to the relational-transactional continuum. In subsequent studies, entitlements and obligations were factor analyzed separately. Two ortagonal factors emerged, that corresponded to the relational-transactional distinction
 (Robinson, Kraatz & Rousseau, 1994, Robinson & Rousseau, 1994, Robinson & Morrison, 1995). However, this method implies a bi-dimensional structure of a contract and not different types of contracts. Barkdsale & Shore (1995) commented on it, as they used the same questionnaire to evaluate individuals but not items, and analyzed data using cluster analysis, in order to determine whether "Groups of individuals having similar patterns of employee and employer obligations showed predictable differences in attitudes and behavior". They found evidence for three clusters - relational (high mutual obligations), weak (low mutual obligations) and disgruntled, which have high entitlements but low obligations. To confuse the matter more, no evidence was found for the transactional type, and the type Rousseau (1995) treated as "balanced" was called by them "relational".

In order to clear this ambiguity a bit, we propose to uncover the underlying structure of the contract., by defining the basic facets of the domain and testing the definitional framework empirically. .

The structure of the psychological contract domain

The number and content of dimensions of a construct is a matter of convention and usefulness. Operationalization that has fewer dimensions may give a more general idea of the content universe, but less discriminating one. Although the psychological contract can be treated as a monolithic idea, we propose to analyze it as a multi-dimensional construct.

Multi dimensional structure: We assume that the psychological contract is a complex system. If this is the case, the best methodology of tapping the structure is Facet Theory, or SSA (Guttman, 1971, 1982, Shye & Elizur, 1994). Though quite controversial as a scientific method, it is one of the best tools to generate and test hypotheses concerning the structure of constructs. A facet is defined as a "set of elements that classify objects of interest, and make distinctions that are, by definition or by hypotheses, relevant for the scientific investigation" (Borg & Shye, 1995, p. 25).

We hypothesized the existence of three facets of the psychological contract: direction, modality and orientation. We adopted Borg &Shye’s recommendation to have few and abstract facets. The study being an exploratory one, we did not formulate regional hypotheses.

Direction: individual's obligations to and from the organization - pertains to two elements (or two distinct regions): obligations and entitlements. This operationalization of the psychological contract is similar, but not identical, to the definitions of the International Research Team for the Meaning of Working (MOW, 1987). One domain of the Meaning of working is societal norms concerning work: the entitlement norm and he obligation norm. Measuring the balance of these norms in individuals portrayed differences between countries , professions, regions, hierarchical levels, employment contract, sex, age and education (Mow, 1987, Harpaz, 1990.).

Modality One of the basic facets of social attitudes is the modality, classified into the three modes of cognitive, affective and instrumental elements. It is inherent in the definitions of entitlement and obligation (

see page 1). The cognitive elements of contracts are those reciprocal obligations that have to do with the belief system, the non material, ideological or intrinsic aspects of the contract. The affective elements are obligations that are relational, and capture the emotional and social aspects of the employment contract. The instrumental elements has to do with the material, practical and concrete components of the contract.

A similar classification regarding entitlements only can be found in motivational theories, the one most resembling the present study is ERG theory (Alderfer, 1972). Another similar classification that roughly resembles this one is the materialism-non-materialism orientation of work values (Ronen, 1993). It is identical in concept, though not always in the assignments of items, to the structure of work values (Elizur et al, 1991).

Orientation: the orientation of the contract can be individualistic or collectivistic. An individualistic orientation treats the individual as the focus of attention and assigns higher value to professionalism, initiative, achievement, esteem, autonomy and growth. In the collectivistic orientation the individual defines himself in terms of his relations to the unit or the organization: "an entity extending beyond the individual to include a particular group of others" (Wagner, 1995). Higher value is placed on security, recognition and being "in", and on willingness to supersede organizational interests to personal ones.

Lately, a concerted empirical effort has been done in the obligation literature, focused on in-role and extra-role behaviors. In-role behaviors are the expected activities associated with the occupancy of a given position or job. Extra -role behavior is defined as " behavior which benefits the organization and/or is intended to benefit the organization, which is discretionary and which goes beyond role expectations" (Van Dyne et al, 1994). It is possible to align in-role behavior, when one is considered as a job incumbent to individualistic orientation, and extra-role behavior when one is considered as an organizational member, to collectivistic one.

Moreover, we would like to suggest that the individualistic and collectivistic oreintations of the contract are actually at the base of the transactional- relational continuum (Rousseau , 1991, 1996, Macneil 1975, 1986).

n facet theory, the definitional framework is summarized in the form of a mapping sentence, that clarify the facets and facet-elements used in the study. The mapping sentence provides guidelines for the formulation of hypotheses and collecting the observations. (The three structural hypotheses are presented in table 1).

Table 1: Definition of the Mapping sentence:

The degree to which an employee's belief in an:

Facet A:
1) cognitive

obligation

Modality
2) affective

3) Instrumental

Facet B:
1) to

the organization, that is

Direction
2) from

Facet C:
1) individualistic

in nature, is

Orientation
2) collectivistic

Facet d:
 1) High (definitely obligated)

Range

2). (Quite obligated)

3). Medium (not so sure)

4). (Not quite obligated)

5) Low
(definitely not obligated)

Method

Overview

The main goal of this research was to build from scratch an empirical tool to measure the psychological contract and reveal its structure. The general strategy was first to build a massive reservoir of items that are common to diverse populations. We collected a large number of items of entitlements and obligations from a large variety of employees, from diverse organizations and cultures, using a combination of qualitative and quantitative methods. The second step was to reveal the underlying categories of the content of the contract by factor analysis (and shorten the list of items) by administrating questionnaires that include these items to another set of diverse employees. Last step was to validate these scales and the emerging questionnaire in yet another sample, and than test the structure hypotheses by using facet analysis.

Respondents and data collection

Several pretests were conducted during 1995. Items were collected in qualitative as well as quantitative methods in order to tap the content universe of the psychological contract, and were assigned to categories by factor analysis .

The major research was conducted in 8 organizations: an electronics company, software, food processing plant, bank, insurance company, investment company, medical institute and a home for the aged. Questionnaires were administered on company time and premises, with the help of company personnel. Feedback was promised (and given) to the management of these organizations. All in all, 625 employees completed the questionnaires. Of all respondents, 60% were females, average age - 36.83, average education 14.15 years, 79.9% married, with an average of 2.44 children. 71.5% were born in Israel, 14.3% in east Europe, 4.9% in Asia and north Africa, 1% in Ethiopia and the rest - in Europe and the Americas. Of all respondents, 59.9% were union members, 41.7% managers and 44.8% low level employees. Average tenure in the organization was 6.33 years, and average years in job 3.88. 84.2% of the sample have full time job, and work an average of 8.47 hours per day.

Measures

In order to arrive at the categories of the contract, a questionnaire comprising 99 obligations and 130 entitlements was used in the pretest. The statistical procedure used was factor analysis, using the software of SPSS 6.0 for windows. Common factor analysis with oblique rotation was conducted. The questionnaire used for the final test included 50 entitlements and 44 obligations that loaded high in the pretest, and factor analysis was run to the total sample.

11 categories of entitlement and 9 categories of obligation (that emerged from the factor analysis) were used. The reliability, average and standard deviations of the scales in the final sample are presented in tables 2.1 and 2.2. (next two pages) .

Procedures and statistical analyses

The structure of the contract was examined with SSA procedures, using the FSSA (Faceted Smallest Space Analysis) software version 3.02 written by Shye (1993). Categories are mapped into a geometric space. Then, the program seeks the best partitioning of the space in accordance with each of the facets. A separation index (SEPRN) measures the goodness-of-fit between hypothesized and actual facets. The range of this index is between 0 (no fit) to 1 (perfect fit). Analyses were conducted both to the original single items (94) and to the scaled categories. For clarity sake, only the SSA maps containing the categories will be presented here. Assignment of items to facet elements was done according to theoretical considerations. Actual assignments are also presented in tables 2.1 and 2.2.

Table 2.1: Reliability, average, and standard deviation of categories

	Entitlements

	No. of items
	Reliability
	Average
	S.D.
	modality
	orientation

	Fair treatment.
	5
	.81
	4.75
	.40
	cognitive
	individual

	Benefits
	5
	.79
	3.13
	.88
	instrumental
	individual

	Security
	4
	.73
	3.59
	.86
	instrumental
	collective

	Familial organization
	4
	.84
	4.20
	.73
	affective
	collective

	Intrinsic job attributes
	5
	.80
	4.28
	.63
	cognitive
	individual

	Influence
	5
	.79
	3.87
	.76
	affective
	collective

	Leadership
	5
	.74
	4.59
	.46
	cognitive
	individual

	Cooperation
	4
	.79
	3.93
	.79
	affective
	collective

	Personal welfare
	5
	.75
	3.68
	.90
	affective
	collective

	Resources.
	4
	.74
	4.71
	.48
	instrumental
	individual

	Development
	5
	.81
	4.11
	.76
	affective
	individual

Table 2.4: Reliability, average, and standard deviation of categories

	Obligations

	No. of items
	Reliability
	Average
	S.D.
	modality
	orientation

	Initiative
	5
	.78
	4.11
	.78
	cognitive
	individual

	Professionalism
	5
	.84
	4.79
	.38
	cognitive
	individual

	Cooperation
	5
	.78
	4.11
	.78
	affective
	collective

	Obedience
	3
	.76
	3.94
	.77
	instrumental
	collective

	Work discipline
	5
	.73
	4.35
	.53
	instrumental
	individual

	Disclosure
	3
	.74
	4.08
	.76
	instrumental
	collective

	Willingness to change
	4
	.73
	3.02
	.86
	affective
	collective

	Attitudinal commitment
	4
	.76
	4.25
	.64
	affective
	collective

	Behaviors of membership
	5
	.77
	2.94
	.95
	instrumental
	collective

	
	
	
	
	
	
	

results

The research question pertained to the structure of the psychological contract . Three facets were hypothesized : direction, modality and orientation. Figure 1 presents the dispersion of the categories in the geometric space, and figures 2,3,4 the assignment of the categories to the facets.

Figure 1: SSA - Similarity Structure Analysis of the psychological contract

Figure 2: Direction

Figure 3: Modality

Figure 4: Orientation

 SEPRN value of the three facets, 1.00, .879 and .926 respectively, clearly demonstrate the validity of the hypothesized structure.

The direction facet is axial, which means that a straight line separating between entitlements and obligations partitions the space. All the variables are placed in the hypothesized regions.

The orientation facet also has an axial regional partition. Two variables were not in the assigned regions - commitment is on the border between the individualistic and collectivistic regions, and work discipline is definitely in the collectivistic region.

The modality facet is radial. The inner circle is the cognitive mode; the outer bands are of affective and than instrumental modes. It is significant that the cognitive element is the inner one. Some of the variables are also not in their assigned regions. However, a more elliptic circle would show most of the points in place.

Discussion

This study examined the structure of the psychological contract. The results indicate that the psychological contract is a multidimensional construct. The three hypothesized facets - direction, modality and orientation, were clearly supported.

Obligations to and from the organization were found to be two distinct elements of the direction facet. They can be taken as two separate dimensions of the psychological contract. It is significant that all scaled categories (and items as well) were placed in their appropriate region. Some of them were quite similar in meaning, like the obligation to act independently and the entitlement for autonomy, but the distinction proved to be sustainable (unlike, for example, inputs and outcomes in equity theory).

The orientation hypothesis was also supported by the results of this study. The positioning of the variables in the two regions of the facet elements was highly compatible with their a-priori assignment. One variables that was misplaced was work discipline, an obligations that was assigned to the individualistic region, because of its relation to ethics, but was definitely placed in the collectivist area. It seems that it has to do more with compliance and preceding the organizational interests over personal ones. Another problematic variable is the attitudinal commitment, that can be placed in both regions.

The psychological contract has, it seems, two different sets of exchange that operate simultaneously: one is individualistic. An exchange of intrinsic and extrinsic job attributes, getting adequate conditions, resources and leadership to do one's job, and development opportunities, with doing a professional job with initiative and commitment. It should be noted that there are 6 (out of 11) individualistic entitlements but only 2 (or 3, out of 9) collective obligations. The collective exchange is between security, being "in the know", cooperation from others and caring, homely organization, and obedience, compliant behavior, willingness to undergo changes and reveal personal matters and cooperative behavior to others. The similarity to the transactional-relational patterns that was described in the research of Rousseau (1991) is striking.

The modality hypotheses was also supported, in most variables. Three concentric bands describe the cognitive (non-material), affective and instrumental modes. The cognitive mode is placed at the center: it is the inner circle. This is in accordance with Lerner's definition of entitlement, as an event that is first and most a cognitive one, a judgment. The cognitive elements of the contract are at the core of the contract, which might suggest that they are the least differentiated: cognitive obligations and entitlements are meshed together, contrary to the affective, and the instrumental obligations. In addition to that, most of the cognitive variables have the highest consensual value: they average more than 4.5 from a scale of 5. It can be hypothesized , therefore, that violation of the contract in the cognitive domain will lead to serious consequences, and that entitlements and obligations placed there might be the most resistant to change.

When taken as a whole, the psychological contract construct has 12 regions, in a configuration of a radex. Not all of theses regions are represented as variables in the map. Facet theory enables the identification of content areas where data is missing. Empty spaces can be found in three regions: individualistic -instrumental - obligations, and collective-cognitive entitlements and obligations. It is possible that items that are fitting here were deleted in the factor analysis procedure. It is also possible that the respondents in the early pretests did not mention them. Further research should try and discover items that should be placed here.

Post-priori Analysis: The Mutually Binding Facet

The support of the regional hypohtheses enables us to go one step further, and test the possibility of deriving new hypotheses from the results. I would like to suggest a more parsimonious model, based on what can be termed as the mutually binding facet, from minimal degree of binding to total one (Figure 5).

Atiya (1986) define binding as one of the most prominent feature of the contract: the freedom of the parties to act is restricted, in order to make the reliance on the contract possible. The reliance principle – when one party relies on the promises made by the other, and limits his alternative routes of action – is central. Reliance is built on trust, as it has present payment for future outcomes, or waiving of present rights for future consideration.

[image: image1.png]100

50.

10
Resources

secuity

3

Figure 5: The Mutually Binding Facet
How would the binding facet look like? On the upper region we can see the Basic Transaction: obligations for professional and responsible work in exchange for fair pay, tool and resources needed to perform the job, and fringe benefits. There are no assumptions about emotional or long term commitments , and degree of mutual binding is minimal.

The second region – termed Investment, includes wider range of obligations concerning the quality of work performed and terms needed for long term fulfillment: commetment for actions

beyond the line of duty (entrepreneurship) and commitment to organizational objectives and goals. On the other hand – entitlements of investment of the organization in the employee: automous and growth enabling job, job structuring, leadership and long term promotion and development. This is interest based, long termed contract, in which both sides invest resources appropriate to secure the longer term commitment of the other party. This is a stronger binding for both sides.

The third region – Alliance – expands the range of commitements given and taken to those of emotional and social nature. Loyalty, willingness to work beyond and above, high work morality, willingness to subordinate immediate interests for the good of the organization are exchanged for sincere care and concern for the welfare of the employee, and participation in organizational decisions. In short, each party has some degree of influence on the other.

The last region – Dedication – brings the mutual involvement to its peak, in the willingness of both side to give up basic rights and interests for the long term existence of the of the relations. While the emplyee gives up his autonomy and restrict his freedom by obedience and full disclosure of personal plans, the organization gives up its flexibility by providing long term security to the employee (what is termed “the old contract”. The degree of binding is total.

Smaller number of facets enable generalization, but might result in loss of sensitivity. The post-priori analysis presented here is aimed at getting the first without losing the other. It definitely strenghen the distinction between transactional and relational contracts, but more than that brings about deeper sensitivity to what I believe are critical nuances, mainly the distinction between transaction to investment, and between alliance and dedication.

This study tried to contribute to the meager empirically - based knowledge of the psychological contract construct. Understanding the structure of the contract strengther the wholistic and systemic analysis of the mutual obligations of employees and organizations, that extend beyond motivation or satisfaction theories. There are several limitations to this study. First, it is based on an all israeli sample, and not a representative one. A problem may arise as to the possibility of generalization from it to other populations. The problem may not be so hard, as studies of work values indicated striking similarities of structure across cultures (Ronen, 1993), but more research in needed in multiple populations to support it.

Another limitation is that the categories chosen were only those that were common to all respondents: idiosincretic obligations that did not apply to the whole sample were ruled out. This could bring about gaps in essensial content elements that are missing from the whole structure.

A third argument can be address at the assignment of the obligations and entitlements to their facet elements. The decision where does a varible belong is not self evident, and can be subject to different interpretations. Cultural, philosophical and even ideoligical orientations can effect this decision. Moreover, the same arrangement of variables in the map can yield other, different partitionings. Both these claims are true, but it still remains that the a-priori conceptualisations and assignments were validated by the empirical classification. It would be interesting, however, to try to deduce a different, maybe more elegant structure, from the map.

Further research should test the validity and reliablity of the findings in different cultures and subpopulations (of personal, positional and organiztional attributes). The value of the proposed typologies should also be considered in light of their utility and capability to discover differences and discern changes in the contract.

REFERENCES

Alderfer C.F. (1972). Existence, Relatedness and Growth: Human Needs in Organizational Settings. N.Y: The Free Press.

Atiyah P.S. (1986). Essays on Contract. Oxford: Clarendon Press.

Barksdale K. & Shore L. (1995). A Typological Approach to Examining Psychological Contracts. Paper presented at the Annual Meeting of the Academy of Management , Vancouver.
Borg I. & Shye S. (1995) Facet Theory: Form and Content. London:.Sage.

Elizur D., Borg, I., Hunt, R. & Beck I.M. (1991). The Structure of Work Values: A Cross Cultural Comparison. Journal of Organizational Behavior, 12, 21-38.

Guttman L. (1971). Meassurement as Structural Theory. Psychometrika, 36, 329-347.

Guttman L. (1982). Facet Theory, Smallest Space Analysis and Factor Analysis. Perceptual And Motor Skills, 54, 491-493.

Macneil I.R. (1974). The Many Futures of Contracts. Southern California Law Review 47, 688-816.

Macneil I.R. (1985). Relational contract: what We Do and Do Not Know. Wisconsin Law Review 483-525.

Morrison D.E. (1994). Psychological Contracts and Change. Human Resource Management 33:3, 353-372.

MOW International Research Team (1987). The Meaning of Working. London: Academic Press,.

Robinson S. & Rousseau D.M. (1994). Violating the Psychological Contract: Not the Exception But the Norm. Journal of Organizational Behavior 15, 245-259.

Robinson S.L. & Morrison E.W. (1995). Psychological Contracts and Organizational Citizenship Behavior: The Effect of Unfilled Obligations on Civic Virtue Behavior. Journal of Organizational Behvior 16, 289-298.

Rousseau D.M. & Anton R. (1988). Fairness and Implied Contract Obligations in Job Termintion: A Policy Capturing Study. Human Performance 1, 273-289.

Rousseau D.M. & Aquino K. (1993). Fairness and Implied Contract Obligations in Job Terminations: The Role of Remedies, Social Accounts and Procedural Justice. Human Performance 6:2, 135-149.

Rousseau D.M. & Greller M.M. (1994). Human Resource Practices: Administrative Contract Makers. Human Resource Management 33:3, 385-401.

Rousseau D.M. & Parks J.M. (1992). The Contracts of Individuals and Organizations. in L.L. Cummings & B. Staw (Eds.) Research in Organizational Behavior Vol. 15, Greenwich CT, JAI Press.

Rousseau D.M. & Wade-Benzoni K.A. (1994). Linking Strategy and Human Resource Practices: How Employee and Customer Contracts Are Created. Human Resource Management 33:3, 463-489.

Rousseau D.M. (1989). Psychological and Implied Contracts in Organizaitons. Employee Responsibilities and Rights Journal 2:2, 121-139.

Rousseau D.M. (1990). New Hire Perceptions of their Own and Their Employer's Obligations: A Study of Psychological Contracts. Journal of Organizational Behavior 11:5, 389-400.

Rousseau D.M. (1995). Psychological Contracts in Organizations: Understanding Written and Unwritten Agreement Thousand Oaks,: Sage.

Rousseau D.M. (1996). Changing the Deal While Keeping the People. Academy of Management Executive 10:1, 50-61.

Rousseau D.M. (2001). Schema, promise and mutuality: The building blocks of the psychological contract. Journal of Occupational and Organizational Psychology, 74:4, 511-541.

Rousseau, D. M. (2001b). Idiosyncratic deals: flexibility versus fairness. Organizational Dynamics, 29, 260-273.

Shore L. & Tetrick L.E. (1994). The psychological contract as an Explanatory Framework in the Employement Relationship. Trends in Organizational Behavior 1, 91-109.

Shye S. (1993) Faceted Smallest Space Analysis: a Computer Program for the Personal Computer. Jerusalem: The Israel Institute of Applied Social Sciences.

Shye S. & Elizur D. (1994). Introduction to Facet Theory: Content Design and Intrinsic Data Analysis in Behavioral Research. Thousand Oaks: Sage.

Van Dyne, L., Graham J.W. & Dienesch R. M. (1994). Organizational Citizenship Behavior: Construct Redefinition, Measurement, and Validation. Academy of Managment Journal 37:4, 765-802.

Wagner J.A. (1995). Studies of Individualism-Collectivism: Effects on Cooperation in Groups. Academy of Management Journal 38:1, 152-172.

� with somewhat different items than the first study

�PAGE \# "'Page: '#'�'" ��

�PAGE \# "'Page: '#'�'" ��� EMBED SoundRec ���

1. 22
13

_912603309

_912695913

_1113509565

_912700590

_912695811

_912600118

