
Mis à jour :
Décembre 2012

Catherine VOYNNET FOURBOULCatherine VOYNNET FOURBOUL

Merci à Linda FULRAD-PITTERE

1

Alexandre-Bailly F., Bourgeois D., Gruère J.P., Raulet-Croset N.,
Comportements humains et management, 2eme édition, Pearson
education, 2006

Claude J-F Le management par les valeurs, Editions Liaisons, 2003

Mc Shane S. L., Von Glinow M. A., Organizational Behavior, Mc Graw-
Hill, 4th Edition, 2008

Rezsohazy R. Sociologie des valeurs, Armand Colin, 2006

Robbins S. P., Judge T., Gabilliet P., Comportements organisationnels,
Ed. Pearson, 12 éme edition, 2006

Schermerhorn J.R., Hunt J.G., Osborn R.N., Comportement humain et
organisation, 2ème édition, village mondial, 2002

Strauss, W., & Howe, N. (1991). Generations: The History of America's
Future, 1584 to 2069: Harper Perennial

2

 Les valeurs désignent les convictions
fondamentales

 en vertu desquelles un mode de conduite ou
 un état final d’existence spécifique
 serait personnellement ou socialement

préférable
 à un mode de conduite ou à un état final

d’existence contraire ou opposé.

3

Click to edit Master title style

4

les niveaux de la culture

Les artefacts explicites et les produits de la société
(langue, arts, architecture, nourriture,
habillement)

Normes et valeurs qui guident la société
(valeurs, religion, philosophie)

Pour repérer les valeurs :
•Comment elles se manifestent ?
•Quel choix d’action ?
•Quelles préférences en matière de
décision
•Quelles qualités sont reconnues ?
•Quelle norme de conduite ?

Pour repérer les valeurs :
•Comment elles se manifestent ?
•Quel choix d’action ?
•Quelles préférences en matière de
décision
•Quelles qualités sont reconnues ?
•Quelle norme de conduite ?

« Au départ les valeurs organisationnelles ne sont pas fixées, mais elles s'encastrent dans des
routines qui sont partagées par des générations de membres de l'organisation, en cela elle
développe de la durabilité » (Schein 1991).

Les niveaux de la culture

L’implicite,
suppositions

basiques qui guident
le comportement des

gens

Click to edit Master title style

5

Les valeurs

• Rokeach (1973) définit les
valeurs comme la croyance
durable en un mode de conduite
ou un état final de l'existence
qui est préférable

Secteur public Secteur privé
1. Responsabilité
2. Efficacité
3. Incorruptibilité
4. Fiabilité
5. Légalité
6. Expertise
7. Efficience
8. Transparence
9. Impartialité
10. Serviabilité

1. Profitabilité
2. Responsabilité
3. Expertise
4. Fiabilité
5. Efficacité
6. Honnêteté
7. Impartialité
8. Efficience
9. Innovation
10. incorruptibilité

Contraste des valeurs secteur privé et public aux Pays-Bas

Les valeurs peuvent
être positives ou
potentiellement
limitantes
•Valeurs Positives : confiance,
créativité, passion, honnêteté,
intégrité, clarté
• Valeurs potentiellement
limitantes : pouvoir, blâme,
avidité, statuts

Click to edit Master title style

6

Les valeurs et l’éthique
responsabilité : agir volontairement pour

justifier et expliquer ses actions
devant les parties prenantes
pertinentes

collégialité : agir loyalement et montrer
de la solidarité envers ses collègues

dévouement : agir avec diligence,
enthousiasme et persévérance

efficacité : agir pour réaliser les résultats
désirés

expertise : agir avec compétence,
comportement adapté et
connaissance

honnêteté : agir de façon authentique et
se conformer aux promesses

impartialité : agir sans préjugé ou biais
envers des groupes d'intérêts
spécifiques

incorruptibilité : sans préjugés et biais
envers des intérêts privés

innovation : agir avec initiative et
créativité

légalité : agir en accord avec les lois et
règlements existants

les valeurs et l’éthique (Van Der Wal, Z., De Graaf, G. & Lasthuizen, K., 2008)

obéissance agir en conformité avec les
instructions et selon les politiques

profitabilité : agir pour obtenir des gains
fiabilité : agir d'une façon digne de confiance

et consistante envers les parties
prenantes pertinentes

réactivité : agir en accord avec les
préférences des citoyens et des clients

épanouissement : agir pour stimuler le
développement professionnel et le bien-
être des travailleurs

serviabilité : aider et offrir des qualités et
services pour les citoyens et les clients

justice sociale : agir pour une société juste
durabilité : agir pour la nature et

l'environnement
transparence : agir de façon ouverte, visible et

contrôlable

 Elles sont arbitraires
 Elles sont plus ou moins personnelles
 Elles sont stables et pérennes
 Elles se constituent d’un contenu et d’une

intensité
◦ Contenu : montre l’importance d’une ligne de

conduite ou d’un état d’esprit
◦ Intensité: un degré

7

Nombreuses
classifications des valeurs
•Valeurs centrales / Valeurs

spécifiques
•Valeurs structurantes / Valeurs

périphériques
•Valeurs globales / Valeurs

sectorielles
•Valeurs explicites / Valeurs

implicites

10

6 catégories selon ALLPORT

Valeurs terminales / Valeurs
instrumentales – ROKEACH

Continuum de SCHWARTZ

Valeurs personnelles et
organisationnelles BARRETT

 Six catégories selon ALLPORT
 Conçu au début des années 30 par le

psychologue Allport, et ses collaborateurs :
1. Valeurs théoriques
2. Valeurs économiques
3. Valeurs esthétiques
4. Valeurs sociales
5. Valeurs politiques
6. Valeurs religieuses

11

Typologie selon l’inventaire de ROKEACH

VALEURS

INSTRUMENTALES

VALEURS

TERMINALES

Ambition

Largeur d’esprit

Compétence

Joie

Propreté

Courage

Indulgence

Prévenant

Honnêteté

Imagination

Autonomie

Intelligence

Logique

Affection

Obéissance

Politesse

Responsabilité

Maîtrise de soi

Existence
confortable

Vie excitante

Sentiment
d’aboutissement

Paix dans le monde

Monde plein de
beauté

Egalité

Sécurité dans la
famille

Liberté

Bonheur

Harmonie Intérieure

Amour adulte

Sécurité nationale

Plaisir

Salut

Respect de soi

Reconnaissance
sociale

Amitié véritable

Sagesse
1

3

Milton ROKEACH (1918-1988) le Rokeach
Value Survey (RVS)

 SCHWARTZ
◦ les valeurs sont organisées selon un continuum (ou

circumplex), des valeurs proches ayant une
signification proche, des valeurs opposées ayant
une signification opposée. Leur signification est
indépendante des cultures et du sexe du sujet.

 Les valeurs
◦ Pouvoir, Accomplissement, Hédonisme, Stimulation,

Auto-Orientation, Universalité, Sécurité,
Bienveillance, Tradition, Conformité

15

SCHWARTZ: The Schwartz Value Survey

UNIVERSALITE BIENVEILLANCE

TRADITION

CONFORMITE

SECURITE

POUVOIR

HEDONISME

STIMULATION

AUTO

ORIENTATIO
N

17

Catégorie Entrée dans la vie
active

Nés Valeurs professionnelles dominantes

Vétérans Années 1950-
1960

Avant 1940 Travailleurs, conventionnels,
conformistes, fidèles à l’organisation

Baby-boomers 1965-1985 Entre 1940 et
1960

Succès accomplissement, ambition,
aversion pour l’autorité, objectifs de
carrière

Génération X 1985- 2000 Entre 1960 et
1980

Equilibre travail / vie privée, goût pour le
travail en équipe, normalisation

Génération Y 2000- aujourd’hui Après 1980 Confiants, attirés par le succès
financier, autonomes, appréciant travail
en équipe, fidèles à eux-mêmes et leurs
relations

18

(Strauss & Howe, 1991)

 Vétérans : ont connu la Grande Dépression, la 2nde
Guerre Mondiale, le blocus de Berlin.
◦ Respect de l’effort, le statu quo, l’autorité

◦ Valeurs terminales : confort de vie, sécurité de la famille

 Baby-Boomer: influence des mouvements des
droits civiques, luttes féministes, les Beatles, la
guerre du Vietnam, libre concurrence.
◦ Ethique hippie, méfiance de l’autorité

◦ Valeurs terminales : aboutissement, reconnaissance sociale

19

 Generation X : mondialisation, absence des parents
◦ Flexibilité, goût pour satisfaction professionnelle, l’argent est un indice de

réussite, mode de vie plus varié, moins disposé au sacrifice

◦ Valeurs terminales – amitié, bonheur, plaisir

 Generation Y : a connu l’abondance, mais connaît une économie de
récession.
◦ Insécurité professionnelle, génération attirée par l’argent et la

consommation

◦ Valeurs terminales - liberté et confort

 Intérêt:
◦ cette logique permet d’expliquer et d’anticiper les comportements.

◦ La jeune génération est moins sensible au modèle présentiel, et changera
d’emploi en milieu de carrière pour avoir plus de temps libre

20

 Les valeurs influencent nos perceptions
 Elles peuvent donc influencer le

comportement en milieu de travail.
 L’atmosphère au sein d’un groupe de travail

sera meilleure s’il y a congruence des valeurs.
 La non congruence peut provenir
◦ du décalage de générations, ou
◦ des différences culturelles.

21

22

De Maslow à Barrett, des besoins au valeurs

Besoins de développement
quand ces besoins sont accomplis,
ils ne disparaissent pas et génèrent
des niveaux plus profonds de
motivation et engagement.

Besoins déficients
Un individu n’obtient
pas de satisfaction
durable en satisfaisant
ces besoins, mais
ressent de l’anxiété si
ces besoins ne sont pas
comblés. Survie

Sécurité

Appartenance

Estime de soi

Connaitre et
comprendr

e

Abraham Maslow

Réalisation de soi

23

Des besoins de Maslow aux valeurs de Barrett

Know and
Understand

Survie

Sécurité

Appartenance

Estime de soi
Abraham Maslow

Connaitre et
comprendre

B e s o i n s C o n s c i e n c e

Réalisation de soi

Richard Barrett

24

Etapes du développement de la conscience personnelle

Focus Positif / Focus Excessif

Service

Réseau

Cohesion Interne

Transformation

Estime de soi

Relations

Sécurité
Sécurité Financière
Créer un environnement sûr pour soi et les
proches. Controle avidité

Appartenance
Sens de l’appartenance, et amour Etre apprécié,
blâmé

Valeur de soi
Être fier de soi et capacité à conduire sa vie.
Pouvoir, statut

Développement personnel
Comprendre ses motivations les plus profondes,
connaitre la liberté responsable, Apprendre à équilibrer
l'intérêt personnel avec l'intérêt collectif

Trouver un sens Personnel
Cohésion, Découvrir le sens des intentions, créer
une vision pour le futur à construire

Collaborer avec des partenaires
Inclusion, Travailler avec d’autres pour faire une
différence positive en mettant en œuvre les
intentions et la vision

Service à l’Humanité et la Planète
Unité, Consacrer sa vie à des services non égoïstes
pour des intentions et une vision, sagesse, pardon

25

Etapes du développement de la conscience
organisationnelle

Focus Positif / Focus Excessif

Service

Réseau

Cohesion Interne

Transformation

Estime de soi

Relations

Sécurité
Sécurité Financière
Valeur actionariale, croissance organisationnelle,
santé, sûreté. Controle corruption avidité

Appartenance
Loyauté, communication ouverte, satisfaction des
clients, amitié Manipulation, blâme

Performance
Systèmes, processus, qualité, bonnes pratiques,
fierté dans la performance. Bureaucratie,
autosatisfaction

Apprentissage et renouveau continuels
Adaptabilité, délégation, esprit d’équipe,
orientation sur les objectifs, développement
personnel

Construire une communauté d’entreprise
Valeurs partagées, vision, engagement, intégrité,
confiance, créativité, ouverture, transparence

Alliances stratégiques et partenariat
Conscience environnementale, implication à la
communauté, réalisation des salariés,
coaching/mentoring

Service à l’Humanité et la Planète
Responsabilité sociale, générations futures,
perspective LT, éthique, compassion, humilité

