
Encourage or Discourage Employee Proactivity:
The Role of Trust in Managerial Relationships

Item Type Poster

Authors Huang, Yung-Kuei

Download date 2026-01-15 00:17:24

Link to Item https://hdl.handle.net/20.500.14394/30023

https://hdl.handle.net/20.500.14394/30023

Encourage or Discourage Employee Proactivity: The Role of Trust in Managerial

Relationships

Yung-Kuei Huang

Department of Recreation, Sport and Tourism

University of Illinois at Urbana-Champaign

ABSTRACT

The recent economic recession has brought to light the importance of human capitals. The

contributions of employees who go above and beyond typical expectations in their performance

necessitate that recreation agencies overcome their financial crises and secure their

organizational survival with innovative alternatives. The notion of employee proactivity, which is

characterized by self-directed and future-focused and an attempt to improve and challenge status

quo in an organization (Bindl & Parker, 2010; Crant, 2000), describes as a form of behavioral

manifestation that exceeds what is specified by role prescriptions. It is imperative that managers

in recreation agencies have a better understanding about the ways to solicit employee

proactivity. The aim of this study is to empirically investigate the relationship of being trusted by

and trusting in managers with two forms of proactivity (i.e., taking charge and feedback seeking

behavior) from a perspective of employees.

Keywords: trust, proactive behaviors, taking charge, feedback seeking.

INTRODUCTION

The recent economic recession has brought to light the importance of human capitals.

The fulfillment of assigned tasks by employees is no longer sufficient in response to increasing

economic uncertainty and socio-cultural and technological changes (Grant, Parker, & Collins,

2009). The contributions of employees who go above and beyond typical expectations in their

performance necessitate that recreation agencies overcome their financial crises and secure their

organizational survival with innovative alternatives. The notion of employee proactivity, which

is characterized by self-directed and future-focused and an attempt to improve and challenge

status quo in an organization (Bindl & Parker, 2010; Crant, 2000), describes as a form of

behavioral manifestation that exceeds what is specified by role prescriptions. While

organizational researchers have arrived at a consensus that there are multiple forms of proactive

behavior (Bindl & Parker, 2010), there are increasing research attempts, at different levels of

analysis, devoted to identifying factors that predispose employees to exhibit proactive behaviors

(e.g., Parker, Williams, & Turner, 2006).

Trust in managers has been shown to be associated with numerous desirable

organizational outcomes, such as employees’ job performance, organizational citizenship

behavior, job satisfaction, and organizational commitment (Colquitt, Scott, & LePine, 2007;

Connell, Ferres, & Travaglione, 2003). Brower, Schoorman, and Tan (2000) note that an

employee’s trust in the leader and the leader’s trust in the employee are distinct constructs that

should not be expected to converge. Accordingly, the employee’s perception of the leader’s trust

in him/her and the employee’s trust in the leader may convey different meanings and behavioral

cues to employees. To date, there is relatively little research that examines the effects of trust

within vertical dyads on employee proactivity. The aim of this study, therefore, is to empirically

investigate the relationship of being trusted by and trusting in managers with two forms of

proactivity (i.e., taking charge and feedback seeking behavior) from a perspective of employees.

HYPOTHESIS DEVELOPMENT

Taking charge refers to “voluntary and constructive efforts to effect organizationally

functional change with respect to how work is executed within the contexts of their jobs, work

units or organizations” (Morrison & Phelps, 1999, p. 403). Feedback seeking refers to that, in

order to adapt to new or uncertain environments, individuals may actively seek out information

in guiding their behavior (Ashford, 1986; Ashford & Cummings, 1983). Feedback seeking

deploys two major strategies: feedback monitoring (employees observe various situational cues

or others’ reactions to their words and deeds), and feedback inquiry (employees either explicitly

or implicitly inquire as to how others perceive and evaluate their behavior). Callister, Kramer,

and Turban (1999) further differentiated feedback seeking into two types based on the source of

feedback: supervisor feedback seeking and peer feedback seeking. This study will focus on

employees seeking feedback from supervisors.

According to leader-member exchange theory, trust evolves as a result of reciprocal

exchanges between the leader and the follower, motivating them to expend efforts beyond formal

contracts, help each other, and take on additional responsibilities within the organization (Graen

& Uhl-Bien, 1995). The growth of trust may also reduce the propensity to be calculating (Liden,

Sparrowe, & Wayne, 1997) as well as mitigate the perceived risk of opportunism (Korsgaard,

Brodt, & Whitener, 2002). Since taking charge is not always welcomed or valued in a work

context due to fear of uncertainty, sense of insecurity, or conflict of interest (Morrison & Phelps,

1999; Grant et al., 2009), trust in managers or perceptions of being trusted by managers are

likely to reduce employees’ perceptions of running the risk of being stabbed in the back when

they take on personal initiative.

Ashford, Blatt, and VandeWalle (2003) suggest three primary motives underlying

feedback seeking: instrumental motives, ego-based motives, and image-based motives.

According to Fedor, Rensvold, and Adams (1992), employees will be more likely to use their

managers as an information source when managers are more trustworthy and can provide

accurate and diagnostic information. Since asking for feedback involves interacting with others

and monitoring involves observing situational cues, inquiry is more visible to others and may

entail greater face loss considerations than monitoring (Ashford & Cummings, 1983; Ashford et

al., 2003). Perceptions of being trusted by the manager may evoke employees’ awareness to

secure a positive image by reducing their feedback inquiry from their supervisors, because others

may view the act of inquiry as an indication of insecurity and lack of confidence (Ashford &

Cummings, 1983). On the other hand, the perception of being trusted may enhance employees’

self-confidence, which was found to be positively related to the frequency of feedback

monitoring (Ashford, 1986).

Hypothesis 1: When employees’ trust in their managers is higher, they will perform taking

charge, supervisor feedback inquiry, and supervisor feedback monitoring more frequently.

Hypothesis 2: When employees perceive being more trusted by their managers, they will perform

taking charge and supervisor feedback monitoring more frequently, but have less frequent

engagement in supervisor feedback inquiry.

Hypothesis 3: Employees’ perceptions of being trusted by their managers will moderate the

relationship of employees’ trust in their managers with employees’ taking charge, supervisor

feedback inquiry, and supervisor feedback monitoring.

METHODS

This proposed study will be conducted among full-time employees from the public sector

in the recreation industry in the state of Illinois. Due to the fact that some employees working for

public recreation agencies may not have email accounts, a mail survey method that is

inexpensive and laborsaving will be used to collect data. The Illinois Association of Park

Districts/Illinois Park & Recreation Association membership directory will be used to recruit the

sample. Executive directors or human resource directors of agencies will be contacted and asked

for permission to conduct this research. The questionnaire for subordinates will include

demographic items, measures of trust and trust propensity, measures of self-rated taking charge

and feedback seeking behavior, and supplemental items that describe relationship length,

interaction frequency, promotion opportunity, and basic organizational information. A follow-up

procedure will be adopted to increase the response rate. Hierarchical regression will be

performed to test the direct and moderated relationships proposed in the hypotheses.

REFERENCES

Ashford, S. J. (1986). Feedback-seeking in individual adaptation: A resource perspective.

Academy of Management Journal, 29(3), 465-487.

Ashford, S. J., & Cummings, L. L. (1983). Feedback as an individual resource: Personal

strategies of creating information. Organizational Behavior and Human Performance, 32,

370-398.

Ashford, S. J., Blatt, R., & VandeWalle, D. (2003). Reflections on the looking glass: A review of

research on feedback-seeking behavior in organizations. Journal of Management, 29(6),

773-799.

Bindl, U. K., & Parker, S. K. (2010). Proactive work behavior: Forward-thinking and change-

oriented action in organizations. In S. Zedeck (Ed.), APA handbook of industrial and

organizational psychology. Washington, DC: American Psychological Association.

Brower, H. H., Lester, S. W., Korsgaard, M. A., & Dineen B. R. (2009). A closer look at trust

 between managers and subordinates: Understanding the effects of both trusting and being

 trusted on subordinate outcomes. Journal of Management, 35(2), 327-347.

Brower, H. H., Schoorman, F. D., & Tan, H. H. (2000). A model of relational leadership: The

integration of trust and leader-member exchange. Leadership Quarterly, 11(2), 227-250.

Callister, R. R., Kramer, M. W., & Turban, D. B. (1999). Feedback seeking following career

transitions. Academy of Management Journal, 42(4), 429-438.

Colquitt, J. A., Scott, B. A., & LePine, J. A. (2007). Trust, trustworthiness, and trust propensity:

A meta-analytic test of their unique relationships with risk taking and job performance.

Journal of Applied Psychology, 92(4), 909-927.

Connell, J., Ferres, N., & Travaglione, T. (2003). Engendering trust in manager-subordinate

 relationships: Predictors and outcomes. Personnel Review, 32(5), 569-687.

Crant, J. M. (2000). Proactive behavior in organizations. Journal of Management, 26(3), 435-462.

Fedor, D. B., Rensvold, R. B., & Adams, S. M. (1992). An investigation of factors expected to

affect feedback seeking: A longitudinal field study. Personnel Psychology, 45, 779-805.

Graen, G. B., & Uhl-Bien, M. (1995). Relationship-based approach to leadership: Development

of leader-member exchange (LMX) theory of leadership over 25 years: Applying a multi-

level multi-domain perspective. Leadership Quarterly, 6(2), 219-247.

Grant, A. M., Parker, S., & Collins, C. (2009). Getting credit for proactive behavior: Supervisor

reactions depend on what you value and how you feel. Personnel Psychology, 62, 31-55.

Liden, R. C., Sparrowe, R. T., & Wayne, S. J. (1997). Leader-member exchange theory: The past

and potential for the future. Research in Personnel and Human Resources Management,

15, 47-119.

Korsgaard, M. A., Brodt, S. E., & Whitener, E. M. (2002). Trust in the face of conflict: The role

 of managerial trustworthy behavior and organizational context. Journal of Applied

 Psychology, 87(2), 312-319.

Morrison, E. W., & Phelps, C. C. (1999). Taking charge at work: Extrarole efforts to initiate

workplace change. Academy of Management Journal, 42(4), 403-419.

Parker, S. K., Williams, H. M., & Turner, N. (2006). Modeling the antecedents of proactive

behavior at work. Journal of Applied Psychology, 91(3), 636-652.

