

Logotherapy in Project Management Performance

Peter D. Purcell

A thesis submitted to the Viktor Frankl Institute Ireland in partial fulfillment of the

requirements for the Diploma in Logotherapy and Existential Analysis.

Preceptor: Dr Stephen Costello

Table of Contents Page

Acknowledgement

Abstract 1

Chapter 1 Defining Project Management 2-18

Chapter 2 Project Management as a Phenomenon 19-29

Chapter 3 Seeing Project Management Differently 30-53

Chapter 4 Natural Tendencies of Project Failure 54-71

Conclusion 72-73

Bibliography 74-76

Acknowledgement

I would like to thank Dr Stephen Costello for his genuine support, important insights and

professional encouragement in the writing of this thesis.

1

Abstract

“How do you do”?, not “what do you do”?, is a formal social greeting depending on your

vintage, yet when it comes to occupation, “what do you do”? is a prominent question. Project

managers who manage projects rarely get asked “how do you do it”? in terms of the manner

in which they conduct their work, yet frequently get asked “what do you do”. This is a

challenge for people working in the project management profession as the information and

education available to them is heavily based on “what to do” in order to manage a project and

less about “how to do it” in terms of the manner in which to manage a project and the project

team members. This suggests an industry’s obsession with a technical model that wittingly or

unwittingly only offers “what to do” and in doing so, is detrimentally determining how

project management is understood and applied.

This obsession is challenged by comparing definitions of a project and project management,

between global institutions in the profession along with a brief history of the craft, while

proposing that a technical model is in fact a mechanistic model that only goes some of the

way in helping projects achieve increased levels of performance.

Project management is then proposed as a phenomenon to show the manner in which

logotherapy and existential analysis can enable it to be more wholly understood and applied,

by which this thesis means, help the profession to acknowledge, that only by taking a human

centred approach towards the people at the heart of every project, can it determine the manner

in which projects succeed or fail.

This approach is then linked to project failure by understanding what is generally understood

to be the natural tendencies towards disorder represented by six elements that are then linked

to the manner in which project performance can be improved.

2

Chapter 1 Defining Project Management

In this chapter we will define what a project and project management is according to the

world’s prominent project management association. The discipline will be explained in terms

of its multi dimensionality and the overall relevance of taking a multi dimensional approach

to how project performance is perceived. But first by going back through the history of

project management we can see how the current process began and why it has by necessity

formed to be the limiting practice that it is today.

The history of project management goes back to ancient civilizations of which some

examples are the construction of the Giza Pyramid in Egypt, the Parthenon in Greece, the

Colosseum in Rome, the Gothic Cathedrals of Europe, the Taj Mahal in India and the

Transcontinental Railway or pacific railroad in the USA. The pyramids of Egypt testify to a

magnificent achievement where each of these projects, by nature of their magnitude and scale

must have used disciplined and scientific methods to achieve a successful outcome (Chiu,

2010, p. 2)
1
. So in practice they worked with the principles of project management even

though the technical definition had not been invented (Chiu, 2010, p. 2)
i
. It is assumed that

the science behind these builder’s projects included planning and control of product

materials, deliveries and relevant supplies of skills and materials, however in applying these

techniques little concern may have been given to the behavioural aspects of a project, as was

the case when project management arose from the need of the federal government in the US

to plan and control product deliveries from independent vendors on large projects.

1
John M. Nicholas quotes “Despite the lack of sophisticated machinery, the Egyptians were able to raise and fit some

2,300,000 stone blocks, weighing two, to seventy tons a piece, in to a structure the height of a modern 40 story building.
Each facing stone was set against the next, with an accuracy of 0.04inch, and the base, which covers 13 acres, deviates less
than 1 inch from level. Equally staggering was the number of workers involved. To quarry the stones and transport them
down the Nile about 100,000 labourers were levied. In addition 40,000 skilled masons in attendance were employed in
preparing and laying the blocks and erecting or dismantling the ramps. Public works were essential to keep the working
population employed in Fayette, and it is estimated that no less than 150,000 women and children also had to be housed
and fed”.

3

“The government was not concerned with how the vendors managed their people” (Graham,

1989, p.7)
ii
.

Therefore within the aspects of project management, scheduling and control have been

historically considered the key to successful project management. However, the way

something is done can make all the difference. It is not the same as ‘what’ they do or ‘how’

they do it in terms of the ‘means by which’, that brings us back to ‘what’ they do. The

‘manner’ in which is different and is more of a way of being, a characteristic of human

existence through “a certain kind of being – the specific manner of being of which man and

man alone is capable” (Frankl, 1967, p. 129)
iii

 implying a certain disposition and personal

conduct towards the work.

In the project management profession there is much literature and subject matter expertise

offering education and support services from global and local institutions and associations.

There is extensive industry knowledge, best practice thinking and expert advice available

from academic professionals, industry peers and personal experience of members.

The PMI is the world’s leading project management association with over 2.9 million

professionals worldwide
2
 followed by the APM the largest professional body of its kind in

Europe
3
. Both offer people who are working in the profession a body of knowledge

4
 that

2 The Project Management institute, PMI, is the world’s leading not-for-profit professional membership association for the
project, program and portfolio management profession. Founded in 1969, PMI delivers value for more than 2.9 million
professionals working in nearly every country in the world through global advocacy, collaboration, education and research.
PMI advances careers, improves organizational success and further matures the profession of project management
through its globally recognized standards, certifications, resources, tools, academic research, publications, professional
development courses, and networking opportunities.

3
The Association for Project Management is a registered charity with over 21,150 individual and 550 corporate members

making it the largest professional body of its kind in Europe. As part of its strategy to raise awareness and standards in the
profession it is currently in the process of applying for a Royal Charter. APM's mission statement is “To provide leadership
to the movement of committed organisations and individuals who share our passion for improving project outcomes”.

4
 PMI’s A Guide to the Project Management Body of Knowledge (PMBOK

®
 Guide) states that project

management processes fall into five groups: Initiating, Planning, Executing, Monitoring and Controlling, Closing. The APM
Body of Knowledge aims to provide high level definitions for each of the 69 topic areas which are divided over four
sections; context, people, delivery, and interfaces.

http://apps.charitycommission.gov.uk/Showcharity/RegisterOfCharities/CharityWithPartB.aspx?RegisteredCharityNumber=290927&SubsidiaryNumber=0
https://www.apm.org.uk/CharteredStatus

4

outlines the standards set by the association
5
 and various definitions. The PMI defines a

project as “a temporary endeavour undertaken to create a unique product, service or result. A

project is temporary in that it has a defined beginning and end in time, and therefore defined

scope and resources. And a project is unique in that it is not a routine operation, but a specific

set of operations designed to accomplish a singular goal”
 6

. It goes on to define project

management as “the application of knowledge, skills, tools, and techniques to project

activities to meet the project requirements”
7
.

This helps companies who embrace project management to decide what association to join

and adapt or adopt working processes to the relevant body of knowledge as a means to setting

and achieving those standards. Company staff interested in the profession can qualify as a

certified project management professional (PMP) through various accredited training

programs offered by the relevant associations.

Certification is comprehensive and includes a wide range of subjects, topics, competencies

and skills suited to the individual’s level of qualification.
iv

 Fundamentally, it is recognized

throughout the industry worldwide that there are two primary, mutually exclusive dimensions

that comprise project management, the technical and the people as “at its most fundamental,

project management is about people getting things done” (Barnes, 2012)
v
.

5
 A standard is a document, established by consensus and approved by a recognized body, which provides for common and

repeated use, rules, guidelines or characteristics for activities or their results, aimed at the achievement of the optimum
degree of order in a given context. Developed under a process based on the concepts of consensus, openness, due process,
and balance, PMI standards provide guidelines for achieving specific project, program and portfolio management results.
6
 PMI web site www.pmi.org ‘About us’ “What is Project Management? More specifically, what is a project? It's a

temporary endeavour undertaken to create a unique product, service or result. A project is temporary in that it has a
defined beginning and end in time, and therefore defined scope and resources. And a project is unique in that it is not a
routine operation, but a specific set of operations designed to accomplish a singular goal. So a project team often includes
people who don’t usually work together – sometimes from different organizations and across multiple geographies. The
development of software for an improved business process, the construction of a building or bridge, the relief effort after a
natural disaster, the expansion of sales into a new geographic market — all are projects. And all must be expertly managed
to deliver the on-time, on-budget results, learning and integration that organizations need. Project management, then, is
the application of knowledge, skills, tools, and techniques to project activities to meet the project requirements.

7
 PMI web site www.pmi.org ‘About us’.

http://www.pmi.org/
http://www.pmi.org/

5

That the profession talks of dimensions as opposed to layers or levels is of particular

relevance, as layers and levels can be separated and therefore seen as parallel or dual by

design. Dimensions on the other hand are more integrated, whole or unified. Likewise,

logotherapy and existential analysis espouses a dimensional approach providing relevance

and potential to illuminate and assist in seeing project management as a multi dimensional

practice, that this thesis argues is tri-dimensional not two dimensional as currently perceived,

but first the multi dimensionality of project management should be understood.

The Multi - Dimensionality of Project Management

It is central to this thesis that the profession and majority of organizations that practice this

type of management are obsessed with the technical dimension of ‘what’ project management

is and therefore what it does, as well as the people dimension and ‘how’ in terms of the

means by which it does it, to the determent of the human dimension that results in the lack of

consideration for the ‘manner’ in which projects are more wholly understood and applied.

There is no evidence to be found in the PMIs global standards that suggests this to be the

contrary, yet substantial evidence exists for the many ways that a project may fail in its multi

dimensionality
8
, relating more to the specific dimension that this thesis suggests is blocked

from view, for reasons of which one is the project implementation process, as an internally

orientated measure of performance of the project team that comprises the human dimension,

where “maintaining smooth working relationships within the team and parent organization is

strongly related to Perceived project Failure”
 9

vi

.

8
 Martin Allen quotes in Cross Talk The Journal of Defence Software Engineering in his article Human Asset Management

that “People aspects seem to dominate the most expensive project disasters”.
9
 This report states that “even though it is difficult to define exactly what constitutes a failed project, in examining a variety

of failed projects, there appear to be some common aspects that suggest certain characteristics are strongly related to

perceived project failure. Based on an examination of the literature and interviews with experienced project managers,

three distinct aspects of project performance (outcome) were identified as benchmarks against which to assess the success

or failure of a project. These aspects are: 1) the implementation process itself; 2) the perceived value of the project; and 3)

6

Another finding in the Pinto and Mantel report, specifically for R&D project managers, who

have the goal of maximising these internal efficiencies is that, if “there is one generalization

that applies almost uniformly, it concerns the importance of competent trouble-shooting for

the project”, suggesting this is more of a way in which to control the process or a manner in

which one approaches planning and controlling the challenges and issues for the project,

rather than, what the project does, or the means by which it is done. The report concludes by

suggesting “The results demonstrated empirical justification for a multi-dimensional

construct of project failure, encompassing both internal efficiency and external effectiveness

aspects. The fact that the critical factors associated with failure depended on the way in which

failure was defined, suggests that we need to know considerably more about how project

managers define failure (and success) and, indeed, how the parent organization makes

judgments on the matter”
vii

.

In “Project managers and the journey from good to great”
viii

 the authors state “The present

paper studied the increasingly important subject of project management education. The core

message that can be taken away from this study is that, educating managers and developing

their competencies should be viewed as a multidimensional and complex process.

Interviewees identified three main factors which educational institutions should consider in

developing project managers: developing critical thinking for dealing with complexity,

developing softer parameters of managing projects, especially interpersonal skills as opposed

client satisfaction with the delivered project. The first of these aspects is primarily concerned with the internal efficiency of

the project implementation process. The second and third aspects of project performance are concerned with the project’s

external effectiveness. The success or failure of the implementation process itself is an internally-oriented measure of the

performance of the project team, including such criteria as staying on schedule, on budget, meeting the technical goals of

the project, and maintaining smooth working relationships within the team and parent organization. The key issue for the

implementation process is efficiency. Also in Project managers and the journey from good to great: “The benefits of

investment are in project management training and education” by Jalal Ramazani and George Jergeas. Department of Civil

Engineering, University of Calgary, 2500 University Drive NW, Calgary, Alberta T2N 1N4, Canada. Received 29 September

2013; received in revised form 10 February 2014; accepted 27 March 2014 Available online 10 May 2014. Finally in An

operational project management culture Framework Part 1, Yvonne Du Plessis & Crystal Hoole, South Africa journal of

human resource management 2006, 4 (1), 36-43 in the department of human resources management University of

Pretoria.

7

to just technical skills, and preparing project managers to be engaged within the context of

real life projects. They also explained that none of these factors are sufficient by themselves.

This implies that successful project management is a complex process always involving

alignments of multiple factors. Project practitioners are likely to be successful if they succeed

in coping with complexity by applying both interpersonal and technical skills while

simultaneously paying attention to context. Since successful project managers need to

perform these complex processes, they should receive an appropriate level of training to

develop these competencies. Based on the findings of this research and accepting its

limitations, project management teaching and learning initiatives require new and non

traditional ways of thinking in the delivery and design, in order to transform managers to

reflective and creative practitioners. In line with other researchers in the field of management

education, we introduce the idea that educational institutions should move away from the

delivery of standard package solutions and technique-orientated pedagogy to learning and

development which facilitates the development of reflective practitioners who can learn,

operate and adapt effectively in complex project environments.”(Ramazani, 2014, p.46-52).

In “An operational project management culture”
ix

 the authors sought to answer the question

“what are the dimensions and supportive elements that constitute a valid project management

culture framework as an operational culture in organizations?

The authors found a multi dimensional group of elements best describe an organizations

culture and can be “divided in to four dimensions, i.e. people in projects (people), systems

and structures in projects (control), processes within projects and the project environment”

(planning). They go on to say that “project failure happens despite of extensive research on

the technical side of project management, theory and methodology that has been written

about how to organize and manage new project teams and delivering project success. Many

organizations including certain government departments are not used to project work and do

8

not comply with the principles and practices of typical project management environments

thus adding to the high project failure rate” (Kendra & Taplin, 2004, p. 36).

It is acknowledged by Gray & Larson (2003) within the report that as the project managers

must “shape a project culture that stimulates teamwork and high levels of personal motivation

as well as a capacity to quickly identify and resolve problems that threaten project work” it

assumes a manner in which the shaping is done, that includes the conduct of project managers

to be responsible in their identification of issues and progression towards successful

outcomes, as opposed to what the project does or the means by which it is done
x
.

The importance for project managers to achieve this mini culture for their team members and

other stakeholders in the business from a logotherapeutic perspective is not to be

underestimated. It is about creating the positive effect that directly deals with that which

makes people feel special in projects and is about being treated on a personal level because

that facilitates the seeking of meaning in life. And, being treated so and finding meaning in

life is apparently no less important than fair pay as revealed in a report by Gefen, Shah, and

Ragowsky /It Is All Personal (2014, p. 9)
10

xi

.

Another reason for project failure is the natural tendency towards “disorder”, particularly in

projects that lack proper project management (Graham, 1989, p. 25)
xii

. Six elements attempt

to explain these natural tendencies of project failure and have been identified as:

1. Sufficient assets are not allocated and there is not enough time.

2. The schedule, if there is one, starts to slip one day at a time.

3. The project manager suddenly realizes the slip and seeks a culprit.

10

 As Mario Puzo put it in The Godfather, “Tom, don't let anybody kid you. It's all personal, every bit of business. Every

piece of shit every man has to eat every day of his life is personal. They call it business. OK. But it's personal as hell.”
It is all personal perhaps because “Man’s main concern is not to gain pleasure or to avoid pain but rather to see a meaning
in his life” (Frankl, 1997). The model supported in this study shows how true that is also in the context of IT vendor
employees.

9

4. People from various departments start to accuse people from other departments of delaying

the project. More time is wasted in finger pointing.

5. To make up time the project manager decides to crash the project by applying more assets

to all activities that are currently being performed.

6. Everyone scrambles to crash his job and people are infuriated to find that they are either,

further behind or finished and their part is not yet needed. Interest wanes as people chafe

under the new delays. The project is over budget due to all the crashing and the whole thing

is either on time but shoddy, well done but late, both shoddy and late or abandoned.

These multi dimensional elements represent the conduct of project management along with

the behaviour commonly experienced on some projects. As it is clear that a common finding

throughout each report is the multi-dimensionality involved in projects, whether it is the

multi-dimensional construct of causes of project failure, or the multi-dimensional processes

in competency development, or the multi-dimensional aspects of what constitutes a projects

culture, it would suggest that to consider the manner in which project management is more

wholly understood and applied, to take a multi-dimensional approach to the task will better

align with current natural thinking.

Therefore for the purposes of this thesis the natural tendency towards disorder will be

examined as the elements identified align more synergistically not only with current thinking

but also with how the multi dimensionality of logotherapy and existential analysis can

improve project management performance.

In light of this point, it will be shown that project management is in fact a multi-dimensional

phenomenon with multi-dimensional aspects. The assumption is that the multi-dimensional

aspects of a project are the planning, control (system) and people, while the multi

10

dimensional project types are the product being produced, the process used to produce it and

the strength of the culture (Graham, 1989, P. 8)
xiii

.

It is further assumed that these different types or dimensions of projects require different

amounts of emphasis on the different aspects of project management. Generally the less the

product is known the more planning required, the less the process is known the more control

and the weaker the culture the more emphasis needs to be placed on people (Graham, 1989,

p. 9)
xiv

. However none of these insights are found in the industry’s bodies of knowledge

whose view this thesis argues is too limited a view.

Too limited a View

It is the contention of this thesis that both associations’ bodies of knowledge offer extensive

project information, instructions and recommendations on what to do, but it is too limited a

view that contributes to project failure, not-withstanding the fact that the PMI distinguish

themselves in A Guide to the Project Management Body of Knowledge (PMBOK
®
 Guide) as

the preeminent global standard for project management covering 481 pages
xv

. In those 481

pages there is no knowledge being offered on the manner in which project management can

be more wholly understood and applied, only knowledge of what and how in terms of the

means by which project management should be adhered to and applied in standards and

process, according to the PMI.

Even the PMIs acquisition of ‘Human Systems International’ as “part of the PMI family”

omits to suggest the manner in which a human approach with a personal touch can help

project management be more wholly understood and applied
xvi

.

This omission suggests the emphasis on project management remains two dimensional in the

technical dimension and the means by which of the people dimension.

11

This can be understood better when reading the instructions in the PMI PMBOK Guide,

(2013, p.255) in the table of contents under section 9 entitled ‘Project Human Resource

Management’ (sub section 9.3 ‘Develop Project Team’) where it states “develop project team

is the process of improving competencies, team interaction and the overall team environment

to enhance project performance”.

It goes on to say ‘what’ you should do in paragraph two “project managers should acquire

skills to identify, build, maintain motivate, lead and inspire project teams to achieve high

performance and to meet the projects objectives”.

In sub section 9.3.2.1 under the heading of ‘Interpersonal Skills’, paragraph one, states

“Interpersonal skills sometimes known as soft skills are behavioural competencies that

include proficiencies such as communication skills, emotional intelligence, conflict

resolution, negotiation, influence, team building and group facilitation. These soft skills are

valuable assets when developing the project team. For example the project management team

can use emotional intelligence to reduce tension and increase co-operation by identifying

assessing and controlling the sentiments of project team members, anticipating their actions,

acknowledging their concerns, and following up on their issues.”

In sub section 9.4.2.4 under ‘Interpersonal Skills’ where leadership, influence and effective

decision making are referred to, the advice on offer is the use in “using appropriate inter

personal skills allows project managers to capitalize on the strengths of all the team

members”. This is what those skills do.

In the same sub section under leadership, examples are given “as most often used by project

managers” and “successful projects require strong leadership and leadership is important

through all phases of the project lifestyle”. This is what is important and what you need for

success.

12

In the ‘Influence’ section key skills are offered as “ability to be persuasive, active listening,

consideration for various perspectives” and in ‘Effective Decision Making’ it states that “this

involves the ability to negotiate and influence the organization and the project management

team”. This is what you need for influence and what ability you need to negotiate.

Some further guidelines on ‘what’ to do are offered as “focus on goals to be served, follow a

decision making process, study the environmental factors”.

While this is informative it is only purposeful in terms of defined functionality as knowing

that ‘interpersonal skills are sometimes known as soft skills’ is not meaningful, rather void of

any historical relational value, as the manner in which soft skills can be more wholly

understood and then applied is missing and “where meaning is absent, the historical factor

cannot be present” (Frankl, 1969, p. 45)
xvii

. This gap is a blind spot that requires further

understanding to be acknowledged.

Where Project Management has a Blind Spot

As seen from these examples, the profession can justifiably challenge that they are addressing

the technical and people dimensions in terms of the unity between leadership and technical

competence. However the technical model looks to have a blind spot, where the manner in

which this unification can be more wholly understood and applied is missing, thus restricting

its span of vision to only seeing what it expects to see technically, as ‘the model we choose to

use to understand something determines what we find’ (McGilchrist, 2012, p.97)
xviii

.

The assumption has been made that planning, control and people are the three basic concepts

or aspects of project management yet the PMI describes project management as “the

13

application of knowledge, skills, tools, and techniques to project activities to meet the project

requirements”
 11

.

The argument is that this definition is too limiting in view and although our knowledge is

always limited and there is a need to articulate things from a “definite perspective” (Frankl,

1999, p. xi)
xix

 this definition risks detrimentally influencing perceptions and therefore

performance, as the kind of attention paid from any perspective, alters what is found, “once

we have already decided what the world is going to reveal, we are unlikely to get beyond it,

we become prisoners of expectation” (McGilchrist, 2012, p.163)
xx

.

While this expectation is not wrong it is not helping the profession to improve and reduce

project failure. More fundamental than that, project management is so much more than

people and process, dimensionally so much more.

This limited unity represents a combination between the ‘what’ and the ‘how’ in the means

by which as a technical process, that is explicit and known, with tools and techniques and

logically grouped processes, categorized in to further process groups, static and

decontextualised, specific in nature but largely lifeless in its model. In other words, a

machine, not a living thing and like any machine model
12

, the value of it lies in what it does.

Therefore of primary concern, is the mechanistic disposition being held, both towards the

technical dimension and its projection in to the people dimension, a dimension we know is

assumed to be fundamental as quoted earlier by Barnes
13

.

11

 PMI web site www.pmi.org ‘About us’.
12

 Gordon Allport termed the ‘Machine Model’ or the ‘Rat model’ in Personality and social encounter, Beacon Press,
Boston, 1960. Frankl sites this in The Will to Meaning saying of the machine model “I deem it to be a remarkable fact, that
man, as long as he regarded himself as a creature, interpreted his existence in the image of god, his creator; but as soon as
he started considering himself as a creator, began to interpret his existence merely in the image of his own creation, the
machine p.16.

13
 Dr Martin Barnes, was APM President 2003-2012 of the award-winning Association for Project Management, a registered

charity with over 21,150 individual and 550 corporate members making it the largest professional body of its kind in

http://www.pmi.org/
https://www.apm.org.uk/news/apm-wins-best-association-and-best-london-conference
http://apps.charitycommission.gov.uk/Showcharity/RegisterOfCharities/CharityWithPartB.aspx?RegisteredCharityNumber=290927&SubsidiaryNumber=0
http://apps.charitycommission.gov.uk/Showcharity/RegisterOfCharities/CharityWithPartB.aspx?RegisteredCharityNumber=290927&SubsidiaryNumber=0

14

The danger here is that in the projection of that mechanistic disposition in to the people

dimension the people residing there such as project managers, core team members and other

project contributors also get reduced to a machine model and ‘’if we assume a purely

mechanical universe and take the machine as our model, we will uncover the view that –

surprise, surprise – the body and the brain with it, is a machine” (McGilchrist, 2012, p.97)
xxi

.

From a logotherapeutic perspective, the people dimension is multi dimensional with there

being more at stake than just body and brain, as the overall concept of reductionism and

being dimensionally more is a prominent theme throughout Frankl’s theories. So we could

add to McGilchrists comment, only for as long as we remain, in the dimension of body and

brain. The implications of this observation are that, wittingly or unwittingly, the project

management profession is reducing the human being by no less than one whole dimension, a

dimension within the people dimension of the human being, namely the specific human

dimension and in so doing, reducing the effectiveness and performance of the person by

association of being perceived as closed (Frankl, 1979, p. 25)
xxii

14

.

This human dimension within the person is ‘open’ and projects what is uniquely human from

a three-dimensional domain of the total human being to the two-dimensional plane of the sub-

human (Frankl, 2000, p.60)
xxiii

. When integrated, it is more of an anthropological wholeness,

a “unity in spite of multiplicity” (Frankl, 1997, p. 22)
xxiv

.

However, at the foundation of the mechanistic model lies the model of a closed system that

from this multi dimensional perspective seems to naturally contradict human beings who are

open to the world (Frankl, 2004, p.233)
xxv

. It then follows that by assuming the project

Europe. As part of its strategy to raise awareness and standards in the profession it is currently in the process of applying
for a Royal Charter. APM's mission statement is “To provide leadership to the movement of committed organisations and
individuals who share our passion for improving project outcomes”.

14
 In The Will to Meaning Frankl says “Well, man too, projected into a dimension lower than his own, seems to be a closed

system, be it of physiological reflexes or psychological reactions and responses to stimuli p. 25.

https://www.apm.org.uk/CharteredStatus
https://www.apm.org.uk/CharteredStatus

15

management profession is projecting a non living closed mechanised model from a limited

two-dimensional plain it may also be assumed they are projecting a form of sub-humanism.

This means that by neglecting to emphasise the manner in which project management can be

more wholly understood and applied, members of associations, certified personnel and

organizations adopting project management process must rely on their own, or clients

cultures and structures to interpret and adapt the machine model, promoting and supporting

this form of management. They are not getting the advice from their association.

As there are varying types of regular management adopted and in place in different types of

companies, the potential for contradiction and lack of compatibility as well as

misunderstanding is significant.

Logotherapy and existential analysis will attempt to reconcile these apparent contradictions

between what seems closed in the dimension of the technical and the people as in the means

by which project management is applied, compared to being open in the human dimension

that is the manner in which projects are conducted within the people dimension and where by

necessity, the closedness has to contradict the openness, but need not be incompatible with it.

The Challenge for Logotherapy

The challenge for logotherapy is to reveal the differences between the mechanistic, non living

model, not by asking ‘what it does’ but ‘how it does it’, not meaning the means by which

bringing us back to the machine model again, but the way it is attended to, the manner in

which project management can be more wholly understood and applied, something never

normally asked of a machine.

The manner in which something is done relates to a certain disposition, a way of being in the

world with meaning and values. This way is not interested purely in functions but in ways of

16

being, “something only living things can have” (McGilchrist, 2010, p. 4)
xxvi

. Logotherapy

recognizes this difference along with the knowledge that a primary motivation in people is

the need for them to have meaning in their lives. That is at the core of logotherapy and in the

values that Frankl suggests are the identifiers of meaning. Of these values, creative values

relate most directly to the tasks that we do and the meaning we derive from the work that we

can do. “As long as creative values are in the forefront of the life task, their actualization

generally coincides with a person’s work” (Frankl, 1969, p. 119)
xxvii

.

Any kind of work can be made meaningful, through the attitude we freely choose when

applying ourselves. Work becomes meaningful when people do it for the sake of things

greater than themselves, such as doing it for other people, the community, or a cause. Such a

sense of purpose in life is associated with enthusiasm, excitement of living, and clear life

goals (Schulenberg et al., 2011, p.861)
xxviii

. Career counselling even warns against an

existential vacuum
15

 created when work loses such meaning and is replaced thereafter by a

sense of void, alienation, and with it, a lack of investment and lethargy (Schultze and Miller,

2004, p. 142)
xxix

.

Logotherapy and its message of finding meaning in life through work has shown that creating

a sense of meaning in work is key to retaining and gaining the commitment of employees

(Morrison et al., 2007, p. 98)
xxx

. It also serves as a necessary corrective for those who think if

only they had another job they would be happier or are entirely devoted to earning money in

15

 In The Will To Meaning Frankl says “Today people are spared tension. First of all this lack of tension is due to that loss of
meaning which I describe as the existential vacuum, or the frustration of the will to meaning. In an editorial included in the
campus paper of the University of Georgia, Becky Leet asks the question “For today’s younger generation how relevant is
Freud and Adler? We’ve got the Pill to free us from the repercussions of sexual fulfilment –today there is no medical need
to be frustrated and inhibited. And we’ve got Power. Witness the sensitivity of American politicians to the 25-and-under
crowd or look at Chinas red guards. On the other hand Frankl says that people today live in an existential vacuum and this
existential vacuum manifests itself mainly in a state of boredom. Boredom - sound familiar? How many people do you
know who complain of being bored – even though we’ve got everything at our fingertips, including Freud’s sex and Adler’s
power? It makes you wonder why. Frankl may have the answer” p. 44/45.

17

their work, money being the means for living that they forget living itself and forget seeing

life as the end, not money as the end (Frankl, 1969, p.122)
xxxi

.

As Frankl explains, through a patient who once said to him, that she thought “her life

meaningless and therefore did not want to get well; but that everything would be different

and fine if only she had a job that fulfilled her – if, for example she were a Doctor or nurse or

a chemist or were engaged in some kind of scientific research. It was necessary to show this

patient that the job at which one works is not what counts, but rather the manner in which one

does the work. It does not lie with the occupation but always with us, whether those elements

of the personal and the specific which constitute the uniqueness of our existence are

expressed in the work and make life meaningful” (Frankl, 1969, p. 120)
xxxii

.

Therefore logotherapy can reveal this difference very clearly by helping project management

focus on the manner in which it is understood and applied as a way for people working in

projects to get a sense of how to treat the process, while treating people on a personal level.

This will be addressed by concentrating on the natural tendencies for disorder in projects,

those inherent laws that seem to govern project planning and execution (Graham, 1989, p.

24)
xxxiii

 that seem to originate as a result of people in projects not being treated on a personal

level, but rather as a resource for utility that can be prodded and cajoled in to various ways of

thinking and behaving. This thesis will show these seemingly natural laws to be unnatural

and that it’s personal not business for a change.

This logotherapeutic person centred approach to a mechanized model of planning techniques,

control mechanisms and people dynamics is implicit, interconnected and interdependent as

are the aspects of project management through planning, control and managing people
16

,

16

 Graham expands on his suggestion that planning, control and people are the basic concepts of the project management
process by stating that “although they are listed separately, it is important to realize that they are interdependent”.

18

based largely on experienced assumptions and convictions that managing people is indeed

more important than managing technical control systems (Graham, 1989, p. Ix)
xxxiv

.

This would then support a more relevant challenge to current global definitions of a project

based on the human aspects that need to be addressed, through a definition that suggests a

project is “a set of people and other resources temporarily assembled to reach a specified

objective, normally with a fixed budget and within a fixed time period” and project

management is “the process of planning, controlling and managing people as a temporary

team” (Graham, 1989, p.1)
xxxv

. These definitions start the process of understanding project

management to be an innately human practice with the humanness of the human being at the

centre of the work, not the scheduling, planning, control tools and techniques. If this can be

understood and applied, it means that treating people humanely and in a fair manner while

showing them the respect and dignity they deserve in their work, can also reduce employee

dissatisfaction and staff turnover
17

.

To understand the link between the process and the person within the people dimension,

chapter two will outline why project management is really a phenomenon and the ‘way we do

things around here’ is the human phenomenon at the centre of a project culture that must

support all projects from the start.

17

 Gefen, Shah, and Ragowsky in their report ‘It is all personal’ state “Current organizational behaviour research suggests
that key considerations in reducing employee turnover are issues of perceived fairness. These are summarized in Justice
theory as perceptions of distributive, procedural, interpersonal, and informational justice (Cropanzano et al., 2007; Miles et
al., 1994; Skarlicki and Folger, 1997). The importance of perceptions of fairness of various kinds are prominent also in the
meta-analysis about IT employee turnover done by Joseph et al. (2007). We do not challenge those theories, but add that
at least in the case of IT, maybe because IT development is still very much an art and so it attracts a certain type of
personality, there is also the issue of creating meaningfulness through work for the employees and creating among them a
sense of being treated on a personal level. Meaningfulness in work is undeniably a very broad concept, so in the current
study, as in the literature we cite, it is defined loosely based on Morrison et al. (2007) as employees investing through their
work to achieve a sense of purpose in life. This may include helping sick people, as nurses do and not just for the pay, in
Morrison et al., or by promoting social organizations or supporting a noble cause as in Frankl (1967; 1997). In the case of IT
personnel this may relate to feeling creative by creating amazing code, or feeling powerful by having the data and
organizational influence beyond one’s position in the hierarchy. Indeed, as some American CIOs told us, an important
motivation for an IT employee to move to another company is low professional challenge in their current job. IT project
management from its inception has typically dealt with many other important issues such as scheduling, planning tasks,
and breaking complex processes into manageable-sized modules (Beizer, 1990). It still does (e.g. Matta and Ashenas
(2003), Feld and Stoddard (2004), Hunter and Westerman (2007), Applegate et al. (2007)). Seeing the artist soul of the IT
person, as practitioners sometimes do (e.g. the classical book by Orr (1996)) may have been woefully missing” (2014, p. 1).

19

Chapter 2 Project Management as a Phenomenon

In this chapter the multi dimensionality of a project will be explored along with the reasons

why a unique project culture supports project management as a phenomenon.

Project management is a phenomenon (Graham, 1989, p.1)
xxxvi

 as the process of planning,

controlling and managing people as a temporary team happens within an environment that

does not have the stability normally associated with more permanent programs or

departmental management. It is thus unique in that many practices associated with these more

permanent programs may have to be modified for the management of projects (Graham,

1989, p1)
xxxvii

.

Projects are large unique and complex tasks where the project manager has to identify, form

and lead a multi disciplined team of borrowed diverse personalities through a number of

process groups.

Managing people who can be borrowed from other areas across the business, in a temporary

environment, where many of them do not have to do what the project manager says, results in

the manager being in a position of responsibility but not authority. The direct line or solid

line reporting between a borrowed team member and their manager, can be back in the

function from where the resource has been borrowed from in the first place. This has

profound implications for a temporary team that goes through the multiple process groups of

a project.

Different process groups have different characteristics and different sets of achievements and

problems and often demand different types of behaviour on the part of the team and manager.

The number of groups can vary by company and industry sector from between three to nine

and groups can overlap and regress depending on activity so it can be a challenge for some

20

teams to say what group they are in. The PMI PMBOK (Guide)
18

process groups are as

follows:

This figure shows that the integrative nature of project management from the PMIs

perspective requires the monitoring and controlling process group to interact with the other

process groups as they interact at the same time as processes contained with the other process

groups. It does not show the three recognised stages of a group’s development as they

progress towards becoming a team while going through these process groups. They are

known as Invite, Invest, Invent
19

 and any project is not finished until all activities within all

process groups that these stages align with are complete.

18

 Project Management Body of Knowledge 2013 Project Management Institute, 5
th

 Edition.
19 The three stages of development (Invite, Invest, and Invent) are based on research by Georges Buzaglo and other

previous literature. Buzaglo, Georges and Wheelan, Susan, “Facilitating Work Team Effectiveness: Case Studies from

Central America,” from Small Group Research, Vol. 30, No. 1, February 1999, Sage Publications, pp. 108-129. Wheelan,

Susan A., Buzaglo, Georges, Tsumura, Eisaku. “Developing Assessment Tools for Cross-Cultural Group Research,” from

Small Group Research. Vol. 29, No. 3, June 1998, Sage Publications, Inc., pp. 359-370. Wheelan, Susan A., McKeage, Robert

L. “Developmental Patterns in Small and Large Groups,” reprint from Small Group Research, Vol. 24, No. 1, February 1993,

Sage Publications, Inc., pp. 60-83. The original model comprised four stages, Orientation, Positioning, Structure, and

Optimal Performance. The new three stage model was developed to be useful to team leaders in defining their impact on

team performance through team structures. The new names, Invite, Invest, and Invent, are designed to be easy to

understand and remember.

21

What is also omitted in the PMBOK is that the leadership style may have to change

depending on the stage of Invite, Invest and Invent that the evolving team is at, at that

particular time and process group. This necessary change in management style, to meet the

requirements of that stage within a defined process group, also needs to vary depending on

that stage.

In addition to the evidence reviewed as to what causes projects to fail being the natural

tendency towards disorder in projects that lack proper project management (Graham, 1989, p.

25)
xxxviii

 , uncertainty in the project environment is another reason for not completing projects

on time and within the original budget. The reason for this is as projects tend to be new they

tend to be learning situations. This is a creative process requiring learning among the

participants that is not predictable and therefore not repeatable, until such time as the learning

has been transferred. This requires a certain type of project culture, a mini culture within an

organizations culture to support and protect the project in its uncertainty. Any learning among

a group requires communication, therefore if a project management process is in place, it

should enhance the creative communication and learning opportunities.

The team may also have to create and gain knowledge of an unspecified product by using an

unspecified process but deliver it within a specified date applying different management

styles to different projects depending on the newness of the product, the knowledge of the

process and the strength of the project culture. This also creates management uncertainty.

This type of uncertain management requires special forms of management to cope with the

rapid changes to redefined concepts subject to those changes and to operate a system of teams

in an environment that makes teams hard to identify.

22

As a result projects are volatile and unstable so for people with a need for security,

bureaucratic beliefs, traditional values and conservative motivations, this form of

management in uncertainty can be different, stressful and challenging.

This difference in project management involves engaging in various degrees of multi

dimensionality that are understood to be planning, control and managing people in a

temporary setting, so they can now be viewed to show their structure and function in the

process.

If we keep with the ancient pyramid theme it transforms with credibility
20

 to Grahams

diagram showing the three parts of the process, allowing these multidimensional aspects of

project management to be viewed as the following concepts in figure A:

Figure A.

 Planning Control

 People

While these aspects are listed separately it is important to realize they are interdependent

(Graham, 1989, p. 10)
xxxix

.

20

 In an introduction to the history of project management the background study on page 1 states “The pyramids of ancient
Egypt for example, still stand in well preserved form and maintain their impressive attention to detail after centuries.
When examining such historical structures travellers may wonder how they were built without the use of modern
construction planning and technology. Building edifices of such magnitude and complexity must have required knowledge
of planning, organization and technology that allowed the builders to complete the project at hand. The process must have
involved some effective implementation of organisation procedures. This process whatever it may have been, along with
all of the resources pertaining to drafting, designing and overseeing the execution of such a structure form the basis of
project management (Chiu, 2004, p. 1).

23

That is, the way one plans affects the way one controls and the way one plans and controls

affects the people on the team. Likewise, the people on the team will often affect the way one

plans and controls (Graham, 1989, p. 10)
xl

.

In this pyramid people are seen to be the foundation and all three parts are required to form

the pyramid and interact with it, in order to hold it together. This would suggest that people

involved in executing projects should also be involved in the initial planning and in the

design of the control mechanisms, where quite often they are not. In other words a

participative planning approach is a more human centred and practical approach to a project.

In addition to the aspects of a project, there are three dimensions of project type consisting of

the product, the process and the culture.

The first dimension of the project type is the product. On some projects a totally new product

is produced while on others a similar end product has been produced before. So the amount

of product knowledge is the measure along the dimension.

Therefore this first dimension of project type differentiates the degree of end product

knowledge as:

 Product: Old New

Where the product integrates with a projects aspect is where the less the product is known the

more planning is required.

The second dimension of project type is the process that is being used to produce the product.

In some cases it will be fairly well known while in others it will be, learning by doing.

Therefore, this second dimension of project type differentiates the degree of end process

knowledge as:

24

 Process: Known Unknown

If the end product is fairly well known the process may also be fairly well known. Then

again, some projects involve creating a new process for producing a known product.

Where it integrates with a projects aspect is where the less the process is known the more

control required.

Thus the product-process dimensions form a matrix of project types as follows:

Figure B.

 Process

 Known

 Product Old Product New

 Process

 Unknown

The third dimension of project type is the strength or weakness of the project culture.

If projects are rare then people may not be accustomed to working on project teams so the

basis for interaction on multi disciplined teams may not be understood. On the other hand

there may be a tradition of using multi disciplined teams so the standards for interaction may

be better known (Graham, 1989, p. 9)
xli

.

Where culture integrates with a projects aspect is where the weaker the culture the more

emphasis needs to be placed on people. A projects culture is unique and requires more

understanding as the following section will show.

25

A Project Management Culture

In light of the above points, projects tend to operate within their own mini culture. This is

important to understand as there are many mini cultures within an organization that have the

potential to clash and cause conflict if not understood in context of the work.

A project culture is basically a set of expectations and is established to help people who share

that culture to know how to interact between themselves and to solve a given set of problems

(Graham, 1989, p. 91)
xlii

A role based bureaucratic culture is good for solving technical problems that do not change

much over time. However, when problems change culture must change to enable people

solve those new problems. Different cultures exist in different departments so no one culture

rules, to the extent that one can expect harmony between people from different sections

(Graham, 1989, p. 91)
xliii

.

The hallmarks of bureaucratic departmental management are, repeatability, where the same

or similar processes are used to produce the same or similar products. Products or processes

maybe improved but there is little experimentation.

Another hallmark is predictability, where products and the processes used to produce them, is

fairly well known in advance and ‘bound’ being the third hallmark, where each department

has specific bounds and no department does another departments function such as accounting

doing finance and engineering doing testing.

To support this way of working a culture should also be constructed to support repeatability,

predictability and boundedness and reward its people for conformity and as culture is both

learned and shared through ideas, customs and social behaviour, people learn their repeatable

tasks and how to behave towards each other (Graham, 1989, p4.)
xliv

.

26

However, due to the turbulent nature of the project environment, shown to be volatile and

uncertain, it means new or similar products are rapidly emerging.

Change is constant and transition is rapid with “transitions that once took place over three or

five years now happen in 12 to 18 months” (Cisco systems, 2014, p. vii)
xlv

. Advancement in

digital technology and social media means processes of production are also changing.

The most effective response to this change is a move to “adhocracy”
21

(Graham, 1989, p. 3)
xlvi

where the hallmarks of management in adhocracy are non repeatability where new products

dictate new processes and vice versa. However, there is an air of constant experimentation

and learning because of constant change. This effects time estimating and low reliability

estimates as the percentage of time expired is not equal to the percentage of activity

completed. Little progress toward the final goal is achieved until about 80% of the allotted

time has expired (Graham, 1989, p. 29)
xlvii

 requiring experience and judgement on the team.

The second hallmark of adhocracy is non predictability as the result of any experimentation is

often not known in advance. Totally different products maybe discovered by accident (Klee,

2008)
xlviii

22

 in a non bound structure that is loose as people are called upon to perform many

different tasks. To support this adhocracy a culture needs to be constructed that is flexible

and task orientated (Graham, 1989, p.5)
xlix

.

Within this culture people will posses many skills, learn to function in multi disciplined

teams not department teams that are temporarily assembled around non repeatable tasks for a

specified period of time and then disbanded. The true reward system will be for flexibility

and performance. The model should not be drawn from the bureaucratic model as the ad hoc

manager needs to be flexible, task and people orientated and not bound by any departmental

21

 Donald Schon wrote in Beyond the Stable State (1971) and is cited by Graham in Project Management as if People

Mattered, 1989, page 3.
22

 Dr Brian Klee is Senior Medical Director/US Medical Affairs Group Lead, Cardiovascular at Pfizer.

27

affiliations. This is uniquely aligned with logotherapys theory of meaning and values where it

is stated that “each man is unique and each man’s life is singular; no one is replaceable nor is

his life repeatable” (Frankl, 1967, p. 27)
l
 and “this indispensability and irreplaceability

depends on who is doing the work and on the manner in which he is doing it. The work in

itself does not make the person indispensible and irreplaceable; it only gives him the chance

to be so (Frankl, 1969, p. 120/121)
li
.

Where imaginative new uses of systems, new products or new ways of using existing

products is required, the ad hoc culture seems to embody the set of norms and relationships

that are most appropriate for this most effective type of management, project management.

Bureaucratic Role vs. Ad Hoc Task Culture

As a comparison of both cultures shows below, the task culture seems most appropriate for

project management, particularly where people matter (Graham, 1989, p.6)
lii

.

Category Bureaucratic - Role Ad hoc - Task

General ethos of management Logic and rationality Get the job done

Work norms Job description important, do job

as described by procedures

Job stresses individual

sensitivity to people and self

control over work

Source of power Position power due to job title Expert power due to job

knowledge

Pro and con Good for routine bad for

innovation

Good for innovation bad for

routine

Chief problem Change Control

28

If an organization is used to running projects they may be familiar with operating

multifunctional teams that would indicate a strong project culture. If they are not used to

running projects they may not be used to the standards of interaction required in forming and

leading multi functional teams, indicating a weak project culture.

From a project management standpoint the simplest type of project would be one where the

product is known and the process is known and the culture is strong. This situation rarely

arises and the most difficult project is where the product is unknown, the process is unknown

and the culture is weak. This also rarely arises. However, it does imply that depending on the

different types of projects being run and degrees of relevant end knowledge, it should

determine the amount of emphasis being put on the aspects of planning, control and

managing people. “Generally, the less the product is known, the more emphasis needs to be

placed on planning: the less the process is known, the more emphasis needs to be placed on

control: the weaker the culture the more emphasis needs to be placed on managing people”

(Graham, 1989, p.9)
liii

. Therefore the project culture dimension can be used to split each of

the four quadrants of the product-process matrix seen before (Graham, 1989, p.10)
liv

 and now

revised in figure C below.

Figure C. Process Known

 Strong Strong

Product Old New

 Culture Culture

 Process Unknown

Weak culture

Weak culture

29

As “any culture is both learned and shared” (Graham, 1989, p. 4)
lv

 the human phenomenon, is

at the centre of the project management culture phenomenon that is at the centre of the

project management phenomenon described in this chapter
23

.

Literature also indicates other elements to be present in a project environment that establish

and foster the desired project culture such as eight critical success factors designed to

determine how well organizations support project management within socio technical

dimensions
24

.

Graham and Englund (1997) are cited for PEAT® the Project Environment Assessment Tool

that they designed listing the following eight success factors as critical, based on empirical

data from eight of the world’s leading organizations that are actually practicing these

practices; the success factors are as follows:

Strategic emphasis, upper management support, project planning support, customer/end user

input, project team support, project performance support, communications information

systems, organizational support.

This would suggest that ‘the way we do things around here’ influences the manner in which

project management is wholly understood and applied and if understood from the start as if

people not planning systems and control mechanisms mattered (Graham, 1989)
lvi

, it would

only serve to help in creating an operational project management culture, not hinder it. For

this to be acknowledged the profession has to start seeing project management differently.

23

 In research to answer the question “what are the dimensions and supportive elements that constitute a valid project
management culture framework, as an operational culture in organization, an operational Culture is defined and preferred
as “the way we do things around here” Deal and Kennedy 1982 from An Operational ‘Project Management Culture’
Framework (Part 1), SA Journal of Human Resource Management, 2006, 4 (1), 36-43.
24

 An Operational ‘Project Management Culture’ Framework (Part 1), SA Journal of Human Resource Management, 2006, 4
(1), 36-43.

30

Chapter 3 Seeing Project Management Differently

To see project management differently another perspective is required on the concept of

dimensions. This perspective will then be linked to the product/process matrix discussed so

far to show a relevant and important fit. However the environment required to support

successful projects must first be understood to see where the natural areas of culture clash

arise and where logotherapy can offer solutions.

Studies indicate that good human relations, people skills and senior management support are

all related to success in projects (Baker et all 1983)
lvii

. This would suggest that while

scheduling and control remain important, managing people in a temporary environment by

forming a team of diverse personalities, obtaining cooperation from people over which one

may not have control, is key (Graham, 1989, p. Ix)
lviii

.

Most organizational policies aim to preserve stability and therefore a degree of certainty,

while most projects aim to implement change. This allows for a natural culture clash between

organizations that support the bureaucratic role based culture addressed previously that has

been identified as being good for routine and not for creating something new or innovative

and organizations that are trying to introduce a project task based culture that is good for

innovation and bad for routine.

These policies also impact the person, on the needs of the person and the organization.

Argyris (1957)
25

 is cited by Graham and assumes that trends in individual development

suggest that the basic principles of organization can go against the natural tendencies of

individual development growth. For example, task specialisation is said “to ignore the

tendency towards self-actualization and requires an individual to use only a few of his

25

 Argyris, C. “The Individual and the organization: Some problems of mutual adjustment,” Administrative
Science Quarterly, 1-24, 1957.

31

abilities” (Graham, 1989, p.188)
lix

. This trend would support logotherapy and existential

analysis view on self actualization where Frankl cites Maslow
26

 and Maslow’s admission that

the “business of self-actualization can best be carried out via a commitment to an important

job” (Frankl, 1970, p.38)
lx

 therefore suggesting transcendence is the goal. This would suggest

that a task based culture supports logotherapy and existential analysis’ position in that it sees

the essence of existence in transcendence and that one characteristic of human existence is

that “man transcends his environment towards the world; but more than this he also

transcends his being towards an ought” (Frankl, 1967, p. 129)
lxi

, rather than the position of

actualization, suggested as the “unintentional effect of life’s intentionality” (Frankl, 1970,

p.38)
lxii

.

As a task based culture is more suited to project work with less of an emphasis on self

actualization and more of an emphasis on self transcendence it follows that logotherapy and

existential analysis can further support the move to seeing project management differently.

In addition, there is strong relevance for a theory and therapy whose founding Father was a

psychiatrist but for whom the move “from psychotherapy to logotherapy” was of critical

importance (Frankl, 1969, p. 3)
lxiii

 when one considers, that for the person being asked to

move outside of their comfort zone from regular management where a functional form of

management grouped by departments is common, to another form of management as part of a

project team, requires that person “to be part planner, part psychiatrist and part masterful

organizational politician. In addition, he or she is often deeply involved in the creation of a

workable project culture and that such a position is not for the faint of heart” (Graham, 1989,

p. 8).

26

 Abraham H. Maslow, Eupsychian Management: A Journal, R. Irwin, Homewood, Illinois, 1965, p.136. Frankl goes on to
cite Maslow on page 39 in the Will to Meaning regarding the pursuit of pleasure and happiness where Maslow admits
“hunting peaks is a little like hunting happiness” and “our inner experiences of happiness are very similar no matter what
stimulates them” and as to peak experiences he makes a parallel statement to the effect that they are uniform although
“the stimuli are very different: we get them from rock and roll, drug addiction and alcohol” yet “the subjective experience
tends to be similar”.

32

To see project management in this way also suggests that ‘not being for the faint of heart’ has

a part to play in current stressful work place findings as “74% of employees agree that the

workplace has become increasingly stressful, while 72% feel that a pressurised environment

has now become the norm. Stress is a fact of modern life. How we interpret and cope with it

is the critical factor. Managing it poorly will undermine our physical and psychological

health, while managing it well can make us stronger and more effective in our work and our

relationships” (Aviva workplace health index, p. 7)
lxiv

.

Not everybody has the capacity to see or cope with project management’s stresses and strains

in a particular way that might alleviate the strain, as was the case of the business man Pierre

Waulthier the CFO of Zurich insurance
27

 who committed suicide in August 2013.

Logotherapy and existential analysis offer a theory to how the man on the street and the

business man value their success based on dimensional anthropology that provides another

opportunity to see project management differently and in what is meant when it talks of

higher and lower dimensions.

Day by day the business man moves in a dimension whose positive pole is success and whose

negative pole is failure. It can be represented as follows:

Figure D.

 Failure - + Success

This is the dimension of the competent man, the clever animal, of the Homo Sapien. But the

suffering man who by virtue of his humanness, is capable of rising above and taking a stand

to his suffering, moves in a dimension perpendicular to the former. A dimension whose

positive pole is fulfilment and whose negative pole is despair.

27

 http://www.wsj.com/articles/SB10001424052702303532704579477263082892626

http://www.wsj.com/articles/SB10001424052702303532704579477263082892626

33

It can be represented as follows:

Figure E. Meaning / Fulfilment

 +

 -

 Despair

However, human beings strive for success but if need be, do not depend on their fate which

may or may not allow for their success. They will be capable of finding and fulfilling

meaning, by the very attitude they choose, in even a hopeless situation.

This is only understandable through logotherapys dimensional approach which can be

represented by creating a matrix of both dimensions in figure F as follows:

Figure F.

34

“The attitudinal values are the highest possible values and a higher dimension is allocated to

them than the creative and experiential values. The meaning of suffering – unavoidable and

inescapable suffering alone of course – is the deepest possible meaning” (Frankl, 1970, p.

75)
lxv

. This approach makes it easier to understand why a project manager or core team

member may suffer from a phenomenon such as the occurrence of despair despite success,

where despite the achievement of goals they are suffering under pressure from the work.

On the other hand, there is a phenomenon which could be described in terms of fulfilment

despite failure where they carry their cross lightly and shoulder their burden with courage

showing one can find meaning in failure, should the results not be perceived as successful.

Therefore in the light of dimensional anthropology and ontology, despair is well compatible

with success – as compatible as fulfilment is with failure (Frankl, 1970, p. 77)
lxvi

.

If we combine this model with the earlier models in multidimensional project types and the

aspects of a project, it can be integrated and represented as follows:

35

This model shows the multi dimensional aspects of a project and project types, combined

with the multi dimensional approach of logotherapy. It combines the product, process and

culture of projects, integrated with a logotherapeutic dimensional approach that can

determine the manner in which a person understands and applies themselves in their work.

An example of this relates to what has been previously suggested, where the less the product

is known the more planning required, the less the process is known the more control and the

weaker the culture the more emphasis needs to be placed on people. This means people are

planning to create a new product (product/planning) with a new process that requires control

(process/control) within an environment that requires educating all stakeholders who are not

familiar with how to support forming temporary multi disciplined teams (weak

culture/people).

This can create problems centred around anxiety concerning the uncertainty in predictability

and repeatability of the work and is located and represented in the model, in the lower left

hand quadrant by the letter A for anxiety. This position is also where failure can meet

despair, where one can argue from being in such a position of uncertainty, invites intense

anxiety within a project environment that maybe aggressively competing for resources,

recognition and rewards. This can lead to conflict and frustrations caused by uncertainty that

is perceived more seriously by personnel connected with project forms of organization than

by members of functional organizations (Graham, 1989, p. 173)
lxvii

.

This model shows the potential that exists to map a company’s project portfolio in order to

balance the types and aspects of any project with the manner in which project personnel can

address the challenges of each project. This can flag the gaps and highlight the elements that

explain the natural tendencies of project failure in advance, leading to an increase in project

management performance.

36

However, the environment that must support a project culture is different and needs to be

further explored to understand how it contributes towards a person centred approach.

Why a Project Environment is Different

In this section it will be shown that a project environment is different within a business

environment and has more authority ambiguity, uncertainty and less of a sense of identity

with the goals and successes of the organization, suggesting logotherapy and existential

analysis has a role to play in ones response to that loss of stability.

In terms of the nature, sources and responses to that loss we must make the capacity for

understanding them integral to ourselves and our organizations.

As Schon describes “we must, in other words, become adept at learning” (Schon, 1973, p.

30)
lxviii

 and as learning is a creative process the following definition supports a dimensional

approach with some humorous techniques as “the inner conditions of constructive creativity

are openness to experience called the existential orientation, an internal locus of evaluation as

a key criteria for evaluation and the ability to toy with elements and concepts allowing the

creative to ‘express the ridiculous’ (Graham, 1989, p. 186)
lxix

.

In the project environment there is a high degree of stress and anxiety due to new reporting

lines, with a lack of connectedness in new business & social relationships, inherent conflict,

competition for resources, learning and multiple realities to contend with, all requiring time

and effort and energy to manage as part of surviving in the new environment.

Evidence has shown that good human relations and people skills are a contribution to project

success and therefore implicated in project failure, as mentioned in the performance of the

project team and ‘maintaining smooth working relationships within the team and parent

37

organization’ being prominent and pointing towards the need for proper project leadership

and team development to minimise this stress.

This stress is highlighted in the Aviva workplace health index that states “Many GPs are

seeing patients presenting with TATT (tired all the time), and disrupted sleep patterns, often

caused by stress and anxiety. Around one in three Irish people are sleep-deprived and this can

have an extremely negative impact on health. Studies carried out by Cornell University

Professor of Psychology, Dr James Maas, show that people who get less sleep are at an

increased risk of heart disease, diabetes and obesity. They are also prone to increased

irritability, anxiety and depression, have reduced concentration and motor skills and are likely

to have decreased social skills”(Aviva workplace health index, p. 6)
lxx

.

These conditions and in particular sleep deprivation have been found to atrophy with the use

of a logotherapeutic technique called paradoxical intention (Frankl, 2004, p. 25)
lxxi

. Dubois
28

the famous French Psychiatrist is cited by Frankl and compares “sleep to a dove which has

landed near ones hand and stays there as long as one does not pay any attention to it: if one

attempts to grab it, it quickly flies away” (Frankl, 1970, p. 150)
lxxii

. This fear of sleeplessness

increases sleep disturbance because anticipatory anxiety completes and perpetuates the

vicious circle
29

. In addition it results in a forced intention to sleep which makes it impossible

for the patient to do so. The suggestion is “not to try to force sleep since the necessary

amount of sleep will be automatically secured by the organism. Therefore you can safely try

to do just the opposite, to stay awake as long as possible.

28

 James M Dubois translated “On the Theory and Therapy of Mental Disorders” (Frankl, Viktor. 2004.
29

 Paradoxical Intention means that the patient is encouraged to do, or wish to happen, the very thing he fears. In order to

understand the therapeutic efficiency of this technique, we must consider the phenomenon called “anticipatory anxiety”.
By this Frankl says in The Will To Meaning “the patient reacts to an event with a fearful expectation of its recurrence.
However, fear tends to make happen precisely that which one fears, and so does anticipatory anxiety. Thus a vicious circle
is established. A symptom evokes a phobia and the phobia provokes a symptom. The recurrence of the symptom then
reinforces the phobia. The patient is caught in a cocoon. A feedback mechanism is established p. 102.

38

In other words the forced intention to fall asleep, arising from the anticipatory anxiety of not

being able to fall asleep, should be replaced by the paradoxical intention of not falling asleep

at all!, which in turn will be followed very rapidly by sleep (Frankl, 1970, p. 150)
lxxiii

.

In addition to Aviva’s findings, the global information technology report by the global

Economic Forum 2014, highlights the pace and extent of change that organizations are faced

with and the tension this change creates.

“The report in your hands is a compilation of wisdom about the relationship between

digitization and corporate strategy. This is a relationship of enormous promise, because

digitization—the mass adoption of connected digital services by consumers, enterprises, and

governments—provides dramatic power and reach to the companies that understand it. But

there is also enormous tension in the relationship between digitization and strategy. Digital

media and technologies are inherently subject to change. A company’s strategy, its way of

winning in the market, is most effective when it is tied to its identity. And corporate

identities—and the capabilities and cultures that go with them—are by nature slow to change.

It takes years to develop the kind of proficiency that no other company can easily master. We

have found in our research on capable companies that the most consistently successful are

those that master this tension. They base their strategies on their distinctive capabilities: the

things they do better than any other company. These are consistent throughout their lifetimes.

Apple competes on its unique approach to design, which no other company can match; IKEA

on its unparalleled prowess in making and selling low-priced but appealing home furnishings;

and Haier on its remarkable ability to translate its customers’ needs into innovative new

appliances. These successful companies then learn to adapt to new challenges and

opportunities within the context of their constant identity. They become rapid innovators,

able to shift to new products, markets, and geographies, but they adapt only when their

existing capabilities can give them the right to win” (Mainardi, 2014, p. ix)
lxxiv

 .

39

“Healthy” tension in any relationship as opposed to tension reduction is a necessary and

sufficient requirement to strive for goals. As understood, too much tension is not

recommended but a sound dosage is very necessary for mental well being.

As we have seen, not only too great demands but also a lack of challenges “may cause

disease” (Frankl, 1978, p. 94.)
lxxv

. The discharge of tension has also been described as “a

typical origin of nervous breakdown”
 30

, with Selye
31

 the father of the stress concept,

admitting that “stress is the salt of life” (Frankl, 1978, p. 94)
lxxvi

.

This is a relevant point for people involved or thinking of getting involved in projects. Where

the work may involve joining a team outside of their normal functional role, they may not

consider the potential due to the tension it may cause them to feel.

For managers of teams it may help when deciding to take on more projects within the

portfolio and for people on project teams it suggests that an active purposeful commitment to

additional tasks may serve to stimulate not irritate.

Where this is relevant to how logotherapy can offer assistance, it should be noted that

logotherapy and existential analysis suggests that “man is not just in search of tension per se

but in particular in search of tasks whose completion might add meaning to his existence”

(Frankl, 1978, p. 95)
lxxvii

.

Knowing that they are in fact in search of tasks that will add meaning to their work could be

of significant help and reassurance as they start to deal with the challenges of rapid change in

an uncertain and volatile environment.

30

 Werner Schulte cited by Frankl in The Unheard Cry for Meaning, (1978) p. 94.
31 Hans Selye, was born in January 26, 1907 - October 16, 1982 http://www.stress.org/about/hans-selye-birth-of-stress

http://www.stress.org/about/hans-selye-birth-of-stress

40

The Difference in Dealing with Rapid Change in Projects

Rapid change does not exist in stable environments but is inherent and different in a project

environment, which is why few projects have been completed on time, within budget and

with the same staff they start out with (Graham, 1989, p2)
lxxviii

.

We are moving from the well known, predictable and orderly to a state of the less known,

less predictable and less orderly. From a state of bureaucracy to adhocracy (Graham, 1989,

p3.)
lxxix

 .

As has been seen, a project environment does not have the stability of department work

where functions of that type of management are fairly routine. We know that project

management is unique as these stable work practices may have to be modified for projects.

The foregoing claim that the management form most associated with stability is the classic

bureaucracy so bureaucratic work practices may have to be modified, works well where the

same or similar products are produced repeatedly and where higher levels of repeatability are

the norm. The environment in this case tends to be more placid.

Understanding the reasons for an unstable environment and why project management lives in

such an environment of uncertainty can help provide the basis for a strategy of

implementation. The project manager lives in an environment of constant uncertainty because

the work may never have been done, exactly like it needs to be done, before. It is new, so

with projects much of the work is unspecified. Unspecified can mean unknown, where

unknown requires much experimentation and learning. This takes time so the results of the

experimentation are not known in advance therefore those results are not predictable. Lack of

predictability can mean a lack of repeatability requiring experience and patience in time

41

estimating, reporting and managing up, to all stakeholders who may not be familiar with this

reality.

Departmental or functional work takes place in a more stable environment while projects tend

to take place in unstable environments such as merger or acquisition, recessionary

downsizing, or rapidly changing environments due to external competitive forces requiring

new product development. Senior managers who are used to predictable, repeatable functions

of management may not understand the non predictable and non repeatable reality of projects.

This can have an impact in terms of conflict between the need for perceived certainty from

senior management and the high levels of uncertainty being experienced by project

management, until learning is completed.

It can also impact a company and self identity leading to “dynamic conservatism”
32

 where

opponents of change exercise an energetic resistance to fight to stay the same rather than

show inertia (Schon, 1973, p. 32.)
lxxx

 . This reaction to ‘fight against’ change, can be

approached from Logotherapys perspective as one of the three pathogenic patterns that are

distinguished in Logotherapy, in this case being a compulsion anxiety where the more they

fight against the compulsions the stronger the compulsions become as pressure induces

counter pressure that in turn increases pressure. This is the feedback mechanism that

distinguishes the obsessive compulsive patterns vicious circle of anticipatory anxiety, as

compared to the phobic pattern already mentioned in ‘sleep’ deprivation where a person has

fear of fear.

Belief in stability is a means of maintaining stability or the illusion of it (Schon, 1973, p.

11)
lxxxi

. Unexpected instability can even be more disturbing and can be magnified by the

feeling of “I’m not supposed to be experiencing this now” which puts more pressure on ones

32

 “Dynamic Conservatism” is described by Schon as a tendency to fight to stay the same. Beyond The Stable State P.32

42

expectations. When situations seem transitory most things seen uncertain and according to

Schon uncertainty is a way of “talking about the situation in which no plausible theory has

emerged” (Schon, 1973, p. 13)
lxxxii

.

Life’s transitoriness can be seen differently through what logotherapy calls the tragic triad
33

of human existence and what matters is to make the best of any given situation (Frankl, 1970,

p. 119)
lxxxiii

. For people in projects the decision making process can be challenging.Where

logotherapy can offer a different perspective for different people is in helping them to

understand that procrastination can result in lost opportunities, while making decisions can

define a person and contribute to their human capital. To make a decision and suffer the

consequences is better than not making a decision, but it takes courage and faith in the

capacity to manage the outcome.

In an environment of uncertainty where flux abounds, time seems fleeting and there aren’t

enough hours in the day, logotherapy and existential analysis offers a different way of seeing

time, in which to make decisions, with an emphasis on the past, present and future, through

Viktor Frankl’s theory of temporality and mortality that can help in dealing with

procrastination and uncertainty (Frankl, 1978, p. 102)
lxxxiv

 allowing a person to make the best

of any given situation.

Logotherapy takes the middle ground between Quietism, which in the tradition of Plato and

St Augustine holds that eternity rather than the present is the true reality. Eternity here means

a simultaneous world that encompasses present, past and future. What is denied is the reality

of time. Time is seen as imaginary and the past, present and future are illusions of our

consciousness as everything exists simultaneously. Events do not follow each other in a

temporal sequence as that is seen as self deception caused by our consciousness gliding along

33

 Logotherapy speaks of a tragic triad being those aspects of human existence namely, pain, guilt and death and how it is
our responsibility to make the best of life despite being surrounded by the tragic triad.

43

the events (Frankl, 1973, p. 103)
lxxxv

. If everything already is, nothing can be changed and

there is no point in action. This is fatalism, born out of a belief in an unchangeable being.

Existentialism on the other hand is pessimistic as the consequence of the belief that

everything is unstable and changing (Frankl, 1978, p.103)
lxxxvi

. Logotherapy takes the middle

ground and is best understood by using the analogy of the hourglass, the ancient symbol of

time. The top of the hour glass represents the future, that which is still to come, the middle

represents the narrow opening of the present and the lower part represents the past, holding

whatever has passed in to. The future is seen as potentiality, where one must decide

responsibly in every moment of every day, what potential will be actioned and therefore pass

through the present to be rescued in to the past.

Whatever we don’t decide to do is gone forever, but whatever we do decide to do, is

preserved for eternity. Whatever gets actualized have passed, they are past and form part of

the past. This further emphasises the need for responsible decision making as there are many

choices and one must decide what not only is saved in to the past, but condemned to passing.

Logotherapy has an optimistic view of the past, a realistic view of the present and an

activistic view of the future. The past is seen as the safest form of having been and in a way

emphasises the ‘being’ when talking of ‘being past’.

Things still exist in a way as part of the past, they cannot be undone.

Being free to build the monument to ones existence where each day we make decisions that

shape that form, suggests the only thing that is transitory are the potentialities to fulfil a

meaning, create an experience or suffer meaningfully (Frankl, 1978, p.104)
lxxxvii

. This has

relevance when it comes to change and the manner in which an environment should be

created to support that change, compatible rather than contradictory change.

44

The Difference in Compatible Rather Than Contradictory Change

Seeing project management differently is to create an environment for successful projects that

supports temporary teams for temporary projects, knowing that team members may not

always know each other and where they do, they may not have worked on the particular

project before. As there is always a variety of skills and backgrounds, biases, work habits,

values and definitions of what’s important in any one group, the project manager must deal

with this and form the group into an effective working team.

As projects can cut across departments at the interface, much cooperation is needed to make

this change successful. To gain cooperation from others who may or may not report directly

to you, as their boss may reside in another department, requires influence without authority.

To work under strict deadlines with a not fully specified product and not fully specified

process creates constant pressure on schedules. It can become of overriding concern to the

project manager to the detriment of the final product and members of team. The pressure that

this new way of working creates can make change painful and detrimental to success which is

why the dimensional approach that both logotherapy and existential analysis and project

management espouse
34

, holds the key to a different way of seeing, to unblock access to a

different view that starts with the humanness of a human being, projected from a human

dimension, at a higher level but including the lower dimensions, within “the project

management phenomenon” (Graham, 1989, p.1)
lxxxviii

.

34

 Viktor Frankl’s Logotherapy & Existential Analysis is grounded on the laws of dimensional anthropology and ontology,
making use of the geometrical concept of dimensions as an analogy for qualitative differences which do not destroy the
unity of a structure. Graham talks about dimensions of project type relating to the product, process and culture. On the
APM web site it states “The Association for Project Management supports professional values. The five ‘Dimensions’ of
Professionalism provide a framework that helps you develop your career”.

45

To see this more clearly we first need to revisit figure A that shows Grahams triangle. In

addition to showing the aspects in one dimensional form, it can also be assumed to represent

the ancient pyramid of Giza and therefore the pyramid can be many more forms depending

on one’s perspective.

For a local Egyptian resident it may be an ancient project in the old town of Giza on the Nile.

For a thief it may be an opportunity to steal and loot
35

. For a tourist it may be a phenomenon

to behold and a chance for awe and beauty. To an academic it may be a one dimensional

projection where three parts of a project process are shown in the form of a triangle like in

figure G below.

Figure G. The aspects of project management.

 Planning Control

 People

But it is more than that as the three aspects of planning, control and people form an upside

down triangle within the triangulated form. Another perspective is that the age old

hierarchical pyramid, with few on the top, most on the bottom and the many in between has

been inverted. This could be a way “to bring about change beyond the original intended

purpose” (Nayar, 2010, p. 108)
lxxxix

 particularly as it has been proven that, that which is hyper

intended is missed. But it continues to be more if we view the pyramid from another

perspective, in 3 Dimensions as in Figure H below.

35

 http://triblive.com/usworld/world/3499557-74/pyramid-egypt-red#axzz3fONzoqqX

http://triblive.com/usworld/world/3499557-74/pyramid-egypt-red#axzz3fONzoqqX

46

Figure H. A tri dimensional view.

From this perspective the aspects are projected from a higher dimension out and down in to

two, two dimensional planes being the technical and people dimensions, the what and the

means by which project management is understood today.

While the technical machine model and the means by which people model are perceived to be

contradictory just as the pyramid projects a triangle horizontally and a square vertically that

also contradict each other, logotherapys tri dimensional ontology makes a strong case to show

that any contradictions need not be incompatible with a higher dimension from where they

 Technical Dimension
 Planning & Control
 “What”

 People Dimension
 “Means”

Human Dimension
 The Person
 “Manner”

Psyche - Psychological Dimension
Mind
Emotional well being

Noos - Noological Dimension
Conscience
Will, Intuition, Transcendence
Attitude
Humour
Creativity
Love, Freedom
Responsibility, Moral courage
Faith
Optimism.

Soma - Biological Dimension
Brain
Genetics
Molecules
Cells

Technical

47

may be projected from in the first place and need not destroy the wholly qualitative

characteristics of all the dimensions.

The assumption is that the human dimension where the humanness of the human being

resides is projecting outwards in to, two, two dimensional plains comprising the technical and

people dimensions. The technical dimension includes planning and control and the people

dimension is the means by which project management is understood. Both can be assumed to

be shadows projected from a human dimension that assumes the manner and conduct in

which project management is wholly understood and applied.

Like the aspects of project management all dimensions are also interdependent and inter

related. The human dimension is assumed to be the higher dimension that includes the lower

but transcends them. Therefore the human dimension includes the people dimension the

means by which a culture is established leading to theories that constitute ways of looking at

the world
36

 and the skills and competencies required as the means by which to execute those

beliefs, along with the technical dimension being the thoughts around structure, process

groups, control mechanisms and planning techniques.

While these two dimensions have to naturally contradict each other, they need not be

incompatible with where it is being assumed, they are projected from in the first place.

To continue with the ancient pyramid analogy and dimensional approach from the

perspective of the human being we also find contradictions as the mind body problem – for

some - is still an age old challenge. In the ancient world, archaic Greece had many conflicting

views on this challenge.

36

 In an operational project management culture, “the authors of this study are of the opinion that the definition of
organizational culture by Deal and Kennedy (1982), ‘the way we do things around here’ can be superimposed on to
projects and project management”. In addition they go on to say that another definition by Schein (1984) where “the
pattern of basic assumptions that a given group has invented, discovered or developed in learning to cope with its
problems of external adaption and internal integration, and that have worked well enough to be considered valid and
therefore to be taught to new members, as the correct way to perceive, think and feel in relation to those problems,
provides enough information to adequately define the concept” P.41.

48

In Homer there was no word for the body nor for the soul or the mind in the living person as

“the soma
37

 was what was left on the battlefield and the Psuché
38

 was what took flight from

the lips of the dying warrior and the term closest to the modern more disembodied idea of

mind, noos
39

 was rare in Homer and when it did appear it remained distinct almost always

intellectual. In the living person, when Homer wants to speak of someone’s mind or thoughts,

he refers to what is effectively a physical organ – Achilles, for example ‘consulting his

thumosô – a source of vital energy within, that leads us to certain actions but with fleshly

characteristics” (McGilchrist, p. 263)
xc

.

Separate concepts of body and soul emerged by the late fifth and fourth centuries. “In Plato,

and thence for the next two thousand years, the soul is a prisoner in the body, as he describes

it in the Phaedo, awaiting the liberation of death” (McGilchrist, p.264)
xci

.

In addition, for the purposes of this thesis it is assumed that the technical dimension be the

psychological dimension where one’s mind
40

, philosophies, world views, beliefs, and

emotional thoughts reside.

It is assumed that the people dimension be the biological dimension where one’s brain
41

 and

genetics reside. Genetics for imitation as we are imitators for individuality not copying

machines
42

, also molecules and cell memory for cultural development and transmission

37

 Definition from http://biblehub.com/greek/4983.htm where sóma: a body, original Word: σῶμα, ατος, τό, part of
Speech: Noun, Neuter, Transliteration: soma. Phonetic Spelling: (so'-mah). Short Definition: body, flesh.
38

 Definition from http://biblehub.com/greek/5590.htm where psyxḗ (from psyxō, "to breathe, blow") which is the root of
the English words "psyche”.
39

 Definition from http://biblehub.com/greek/3563.htm where nous: mind, understanding, reason. Original Word: νοῦς,
νοός, νοΐ, νοῦν, ὁ. Part of Speech: Noun, Masculine. Transliteration: nous. Phonetic Spelling: (nooce). Short Definition: the
mind, reasoning faculty. Definition: the mind, the reason, the reasoning faculty, intellect.
40

 In The Master and His Emissary, Iain McGilchrist cautiously suggests that “one could call the mind the brains experience
of itself” p. 19 and “has the characteristics of a process, more than of a thing; a becoming, a way of being, more than an
entity”(McGilchrist, 2012, p. 20).
41

 In The Master and His Emissary, Iain McGilchrist suggests “Brain then necessarily gives structure to mind”. “That would
not however equate mind and brain. It is sometimes assumed so because of the tendency when using a phrase such as ‘the
brains experience of itself’, to focus on the word ‘brain’ which we think we understand, rather than on the troublesome
word ‘experience’ which we don’t ” (McGilchrist, 2012, p. 20).
42

 In The Master and His Emissary, Iain McGilchrist suggests “we are imitators not copying machines” (McGilchrist, 2012, p.
247) and goes on to explain that “imitation gives rise paradoxically as it may seem, to individuality. That is, precisely

http://biblehub.com/greek/4983.htm
http://biblehub.com/greek/5590.htm
http://biblehub.com/greek/3563.htm

49

through genetic mechanisms that favour particular behaviours
43

 and finally where skills for

imitation and therefore the choice in who we become
44

, reside.

In logotherapy’s tri-dimensional view of man, soma, psyche and noos are the dimensions

where man lives (Frankl, 1969, p. 9)
xcii

 but while dimensional ontology – for some - is far

from solving the mind-body problem, it does explain why the problem cannot be solved as

“of necessity the unity of man – a unity in spite of multiplicity of body and mind – cannot be

found in the biological or psychological but must be sought in that noological dimension out

of which man is projected in the first place” (Frankl, 1970, p. 25)
xciii

45

.

Therefore, without integrating all of the dimensions it speaks only of a unity not a wholeness

and it is the manner in which project management can be wholly understood and applied that

this thesis is suggesting how logotherapy and existential analysis can help improve project

performance.

because the process is not mechanical reproduction, but an imaginative inhabiting of the other, which is always different
because of it’s inter subjective betweeness. The process of mimesis is one of intention, aspiration, attraction and empathy,
drawing heavily on the right hemisphere, whereas copying is the following of disembodied procedures and algorithms and
is left hemisphere based. The distinction is similar to that sometimes claimed between metaphor on the one hand and
simile on the other: simile has no interiority. Thus writing of the difference between the earliest humans and homo
sapiens, Steven Mithen writes: ‘We might characterize Early Humans as having a capacity for simile – they could be “like”
an animal – but not for metaphor – they could not “become” an animal.’ “imitation is how we acquire skills – any skill at all:
and the gene for skill acquisition (imitation) would trump the genes for any individual skills. Thus from a gene – the symbol
of ruthless competition (the selfish gene) and of the relatively atomistic and oppositional values of the left hemisphere –
could arise a skill that would enable further evolution to occur not only more rapidly but in a direction of our choosing –
through empathy and co-operation, the values of the right hemisphere”. “Genes could free us from genes. The great
human invention made possible by imitation is that we can choose who we become, in a process that can move
surprisingly quickly. We escape the cheerless gloom of necessity” (McGilchrist, 2012, p. 253).
43

 In The Master and His Emissary, Iain McGilchrist suggests “cultural developments can be transmitted through genetic

mechanisms” (McGilchrist, 2012, p.246).
44

 In The Master and His Emissary, Iain McGilchrist suggests “imitation is how we acquire skills – any skill at all: and the
gene for skill acquisition (imitation) would trump the genes for any individual skills. Thus from a gene – the symbol of
ruthless competition (the selfish gene) and of the relatively atomistic and oppositional values of the left hemisphere –
could arise a skill that would enable further evolution to occur not only more rapidly but in a direction of our choosing –
through empathy and co-operation, the values of the right hemisphere”(McGilchrist, 2012, p. 253).
 “Genes could free us from genes. The great human invention made possible by imitation is that we can choose who we
become, in a process that can move surprisingly quickly. We escape the cheerless gloom of necessity”(McGilchrist, 2012, p.
253)
45

 Frankl goes on to say “Before answering Kant’s and the psalmists question “what is man” we must turn it in to a
question, “where is man”?. In which dimension is the humanness of a human being to be found? Once we embark on
reductionism by stating a priori that man is nothing but an animal, we cannot discover anything else”.

50

Wholeness in this context is now defined as being more than an ‘inclusive person centred

view through the lens of logotherapy’ to mean the integration of somatic, psychic and noetic

aspects.

“It is not possible to overstate that it is this threefold wholeness that makes man complete. In

no way are we justified in speaking of man as only ‘a somatic-psychic whole’. Body and

Psyche may form a unity – a psychophysical unity – but this unity does not yet represent the

wholeness of man, as without the spiritual as its essential ground this wholeness cannot exist.

“As long as we only speak of body and Psyche this wholeness has eluded us” (Frankl, 2011,

p. 34)
xciv

. The noological dimension is assumed to be where the humanness of the human

being resides, out of which man is projected in the first place and is where ones soul
46

,

conscience
47

, intuition
48

, will
49

, attitude
50

, humour
51

, love
52

, hate
53

, freedom reside.

This also brings up the question of freedom of choice and determinism or pan determinism

that logotherapy is so opposed to, “after all the freedom of will means the freedom of human

will and human will is the will of a finite being so mans freedom is no freedom from

46

 Frankl recognizes soul and suggests “medical ministry does not aspire to be a substitute for the proper cure of souls” and

goes on to suggest the difference between psychotherapy and religion as “the goal of psychotherapy is to heal the soul, to
make it healthy; the aim of religion is something essentially different to save the soul” The Doctor and The Soul (1969) p14.
47

 In Unheard Cry For Meaning Frankl suggests conscience is a “uniquely human phenomenon” p.55 and in Mans Search for
Ultimate Meaning he suggests that he “cannot consider conscience simply in terms of its psychological facticity but must
also grasp it in its transcendent essence”, “so conscience is not only a fact within psychological immanence but also a
referent to transcendence, only with reference to transcendence, only as some sort of transcendent phenomenon, can it
really be understood. It is like the human navel which would appear meaningless if it were taken as an isolated
phenomenon; the naval can only be understood in the context of the prenatal history, for it points beyond the individual to
his origin in his mother P60/61.
48

 In Mans Search for Ultimate Meaning, Frankl speaks of Intuition in terms of anticipation being enacted through intuition

and that “conscience is essentially intuitive. To anticipate what is not yet, but is to be made real, conscience must be based
on intuition” p. 40.
49

 In Mans Search for Ultimate Meaning, Frankl speaks of Will as “that which puts this energy in to motion cannot itself be
explained merely in terms of instinctual energy” p. 63.
50

 Attitudinal values are the highest values in Frankl's hierarchy of values. In Psychotherapy and Existentialism Frankl
quotes Goethe “There is no condition which cannot be ennobled either by a deed or by suffering” and states “but we
should add that the right kind of suffering is in itself a deed, nay, the highest achievement which has been granted to man”
51

 In The Will To Meaning Frankl quotes “Humour is indeed a definitely human phenomenon” p. 108.
52

 Frankl suggest where the spiritual self steeps itself in its unconscious depths, there occur the phenomena of conscience,
love and art” (Frankl, 2011, p. 45).
53

 In The Unheard Cry for Meaning on the subject of the concept of aggression Frankl says “On the human level, i.e., as a
human being, I do not harbour a fixed amount of aggression and then direct it to a convenient target; what I really do is
something different: I hate!

51

conditions but rather freedom to take a stand on whatever conditions might confront him

(Frankl, 1970, p. 16)
xcv

. It is therefore assumed that the noological dimension is “the only

dimension at which freedom and responsibility exist” (Frankl, 2004, p. Xiv)
xcvi

.

Putting these various points together we see that by integrating all of the dimensions we

include all of the natural aspects required to wholly understand project management and

begin to understand the impact on project management performance. As highlighted before, a

crucial indicator of project management performance has been the reasons for project failure,

not the causes of project failure, with these reasons seen as the natural tendency towards

“disorder”, particularly in projects that lack project management (Graham, 1989, p. 25)
xcvii

.

By omitting to integrate the dimensions one can be blind to reasons and only focus on causes.

But cause is not the same as reason as cause is always something biological or physiological,

whereas reason is always something psychological or noological (Frankl, 1970, p. 37)
xcviii54

.

This may result in temporary solutions, not long term prevention.

A lot of the problems experienced throughout a projects phases as discussed previously
55

 are

not causes but reasons and can be alleviated with an attitude that recognizes, one reason for

54

 Frankl offers an example of the difference between cause and reason in The Will To Meaning where he discusses

happiness and success as mere substitutes for fulfilment and that is why the pleasure principal as well as the will to power
are mere derivatives of the will to meaning. As their developments are based on a distortion of man’s original motivation it
is understandable that the founders of the classical psychotherapeutic schools who had to deal with neurotics developed
their motivational theories solely on the grounds of those typically neurotic motivations which they observed when
treating their patients. Frankl suggests that this hyper intention of pleasure might be traced to the frustration of another,
more basic concern and illustrates this by a joke. A man meets his family doctor on the street. “How are you, Mr Jones?”
asks the doctor. “Pardon?” asks the man. “HOW ARE YOU?” asks the doctor again. “You see,” answers the man, “my
hearing capacity has deteriorated.” Now it was the doctors turn. “Certainly you are drinking too much. Stop drinking and
you will hear better.” Some months later they meet again. “HOW ARE YOU, MR JONES?”You need not shout at me, Doctor.
I am hearing quite well.” “Certainly you have stopped drinking?” “That is true.” Some months later they meet for the third
time. But again the doctor has to raise his voice in order to be understood. “Certainly you have resumed drinking?” he asks
his patient. And the latter replies “Listen doctor. First I was drinking and my hearing became worse. Then I stopped
drinking and I heard better. But what I heard was not as good as whiskey.” This man had been frustrated by what he got to
hear and this is why he returned to drinking. Since what he heard gave him no reason to be happy, he pursued happiness
itself. Happiness even ensued because pleasure was brought about on a biochemical detour, by alcohol. As we know
pleasure cannot be attained by directly intending it, but as we now notice it may well be obtained by a bio chemical
medium. Man then lacking a reason for pleasure, provides himself with a cause whose effect is pleasure. If you cut onions
you have no reason to weep: yet your tears have a cause, Frankl, 1970, p. 36/37.
55

 The PMI has a five phase approach to project management, Initiating, Planning, Executing, Monitoring and Controlling,
Closing.

52

problems is not recognizing the need for team building at the planning phase
xcix

. The manner

in which this is understood and applied will interpret human behaviour as being induced by

reasons that are out there in the world, not as resulting from causes that are operant within

one’s own psyche (or soma) (Frankl, 1978, p. 69)
c
.

We have seen that people are the foundation and form the basis of the process, rather than the

process as the foundation and as the aspects are interdependent, it has been argued that people

involved in execution on the team should be involved in planning and controlling.

Planning is important but as projects do not normally proceed as planned any changes that

take place are best made in light of the whole team. Therefore all relevant people should be

involved in it as previously discussed where the topic of the participative nature of planning

is the important part.

For planning and control the output should be results based rather than behaviour, activity

based. Organization interface problems start here as most organization control systems are

activity orientated rather than results orientated (Graham, 1989, p. 12)
ci
.

If we assume good participative planning and team building exist, a different set of problems

arise during the execution phase mainly in the organizational interface, between projects and

organizational control systems, the structures in place to induce behaviour. However, are

there sufficient reasons within these structures that are responsible for inducing behaviours?

Not only can these structures become “most troublesome” (Graham, 1989, p. 7)
cii

, but the

nature of projects cutting across the organization, sharing resources, utilizing the reduced

workforce and getting more from less, leads to much more stress and tension in the

workplace as the economic downturn has seen workplaces become increasingly pressurised

as organisations demand more, often for less.

53

Many employees are working longer hours and through lunch breaks. The ‘always on’

technology culture has led to increased employer-employee contact out of hours with

headcount reductions resulting in increased demands on remaining employees within hours

(Aviva workplace health index, p. 3)
ciii

.

This can reduce people’s quality of life at work that affects motivation and physical health,

that is known to be detrimental to organizational loyalty and commitment (Gefen, 2014, p.

8)
civ

.

As we have seen, projects are not always experienced as being large, unique and complex

tasks composed of a set of interrelated activities (Graham, 1989, p.25)
cv

 requiring an

interrelated approach. They have a beginning and an end and they go through various process

groups or phases on the journey, ideally towards project success, but more often than not,

falling victim to what the next chapter examines in more detail as the natural tendencies of

project failure.

54

Chapter 4 Natural Tendencies of Project Failure

To see how logotherapy can contribute to reducing project failure through the manner in

which project management is conducted, understood and applied, by starting with the

humanness of the person at the centre of the process, we will revisit the six elements

identified as the natural tendencies of project failure.

This chapter will also link the poor treatment of team members on a personal level, to that

treatment not increasing their quality of life at work, negatively affecting their motivation and

physical health, leading to poor project performance, reduced organizational loyalty and

commitment to the cause.

The six elements are:

1. Sufficient assets are not allocated and there is not enough time.

Sufficient time is rarely allocated at the beginning of a project therefore there is not enough

time. As it is the project manager’s responsibility to secure commitment to a tight time

schedule, their sense of responsibility plays a key part in project management, the role of

project manager and the reasons for the lack of calendar time.

A responsible analysis of the external and internal forces that can form some of these reasons

for lack of calendar time should now be considered as both can lead to tension that

logotherapy can help to mitigate.

External forces can be market led, financial and competitive, while internal forces that

prevent one from scheduling enough time are optimism, reaction and experience. If we

consider these three forces in more detail we can see the role that logotherapy can play in

minimising their effect or preventing them from happening in the first place.

55

Our own optimism can prevent us from learning from our mistakes, when we assume the

reason for under estimating time is our own fault in not working hard enough in the first

place. This can lead to a hyper reflection of work practices where one over reflects on or

excessively attends to the task. As excessive attention is associated with excessive intention

this can lead to neurotic patterns of behaviour that certain logotherapeutic techniques have

been proven to atrophy.

The second force includes reacting to pressure that is normally implied or applied and can

result in an unrealistic reaction to a superiors request. The anxiety this causes can result from

agreeing to a deadline that is unrealistic but the person will often commit to it with renewed

optimism in the hope of somehow completing the activity by that deadline. To thoughtfully

respond may lead to a more successful outcome.

Knowing how logotherapy views the difference between reaction and response can be helpful

in this scenario. Steven Covey in his forward to “Prisoners of our Thoughts” writes about our

freedom to choose a response when saying “I will never forget how deeply moved and

inspired I was in the sixties when I studied mans search for meaning and Doctor and the soul.

These two books along with Frankl's other writings and lectures reaffirmed my “soul’s code”

regarding our power of choice, our unique endowment of self-awareness and our essence, our

will for meaning. While on a writing sabbatical in Hawaii and in a very reflective state of

mind I was wandering through the stacks of a university library and picked up a book. I read

the following three lines which literally staggered me and again reaffirmed Frankl’s essential

teachings: “Between stimulus and response there is a space. In that space lies our freedom

and our power to choose our response. In our response lies our growth and our happiness”

(Pattakos, 2010, p. Vi)
cvi

.

56

Logotherapy sees the difference between reaction and response as the difference between an

instinctual immediate reaction and the freedom to choose an attitude before reacting, leading

to a more considered response. There is no freedom at the level of the instincts but there is at

the level of response but one must create distance temporarily from the event, or from

oneself, as a way to access this freedom and create that space to thoughtfully respond. As we

have seen the logotherapeutic technique, paradoxical intention, has success in helping to

create this necessary detachment from an event and from oneself through self detachment, for

self distancing.

The third force, that is experience, relates to accuracy of time estimation, where the reliability

of time estimates relates directly to the experience with the activity. One can be fairly reliable

with estimates if familiar with the task, if it has been done many times before. One can expect

lower reliability if the task is somewhat familiar but novel. Fairly low reliability is the case if

one is being asked to do an activity that is completely new and since projects tend to be new

they contain many activities that have not been done before. Therefore low time estimating

reliability, should be expected on projects.

Activity completion vs. time expiration is another factor of experience and in knowing the

difference between elapsed time and actual time (Graham, 1989, p. 28)
cvii

. Actual time is the

time one is asked to complete the task by, the time one tends to agree to after reviewing the

specification. Elapsed time is the number of working days between when you began the

activity and when you can complete it. This can easily be twice that due to unknown

meetings, additional phone calls and unplanned events. The relationship between elapsed

time and the percent of activity completed is also a factor. The relationship between the

percent of time elapsed and the percent of activity completed is as follows:

57

a. Familiar activities. The percent of task completed is always exactly equal to the percent of

time elapsed – This is ideal as it is easily accountable, easily managed and one can see when

one falls behind. This tends to only relate to activities that have been repeated many times in

the past, predictable and repeatable activities being done over and over again. New or

different activities do not display such a relationship as there is much learning and

development (experimentation) necessary.

b. New or different activities. One can have a flying start then get bogged down before a

resurgence of learning then completion. Lots of learning and experimentation means much

time has expired before one knows if the activity is going to be late, therefore little progress

towards the goal is achieved until 80% of the allocated time has expired.

This requires self awareness and self confidence, with faith and trust that the exponential

increase in output will occur. This can cause organizational interface problems as other

stakeholders outside of the project may think not much is happening when in fact much

learning and development is occurring. Perception by others can cause friction. If projects are

seen as essential this may cause concern as it appears that nothing is happening. Senior

managers may interfere and call for a change in project manager. So project managers are

advised to beware of well meaning interference from outsiders.

The manner in which this problem can be approached is knowing that to shield the team from

well meaning outsiders and guard them so that organizational dynamics do not interfere with

team functioning is a way to build trust between people in projects that fosters a sense of

meaning in the work from being cared for and treated on a more personal level. The manner

in which to conduct this is to personally protect the team. Logotherapuetically, as the project

manager is the conduit for anxiety, it must be prevented from being translated to the team.

58

By focusing on one aspect only – time - another aspect suffers so an early emphasis on time

usually results in a short term orientation. This means others may anticipate anxiety and

become anxious on the same theme. This can be problematic as they risk becoming anxious

about their anxiety. The attention given by the manager to time and schedule will influence

others to become anxious on the same theme, as he/she is setting the example. This takes the

emphasis away from team members getting to know one another and beginning basic team

formation. So at the Initiating phase – the beginning of project –the project manager should

stress synergy rather than schedules.

The manner suggested here is in understanding various values, perceptions, reactions and

behaviours regarding time and knowing why people are optimistic about time estimates so

the schedule can be adjusted accordingly and away from a hyper intention. To rid people of

anticipating the anxiety so they only have to deal with anxiety as opposed to anxiety about

their anxiety, is the manner in which this challenge about time can also be approached.

Where paradoxical intention may continue to help is by reducing the levels of anxiety

through self-detachment, by suggesting that the team wish to miss all deadlines or at least

underestimate how much time an activity takes by such a ridiculously long period that it

becomes humorous. Humour is one of the capacities for successful use of this technique as it

helps to create distance and break the vicious circle that feeds the anticipation of anxiety.

This would also suggest that capacities for improvement in identifying the source of false

optimism, anxiety neurosis and the various techniques and manner in which to use them, may

lie in the higher human dimension.

59

2. The schedule, if there is one, starts to slip one day at a time.

Time is the most precious and scarcest resource for any project manager, with much activity

competing for attention. Logotherapy can help people in projects see time differently and in a

way that encourages active participation in tasks rather than cautious, measured steps towards

progress. While time is fleeting it also preserves what ones does eternally, best described by

Frankl as “passing time is not only a thief but a trustee” (Frankl, 1969, p. 50)
cviii

 .

In the planning phase of a project poor time estimation and time management can mean a

fuzzy plan with milestones that have little reflection on how activities affect each other. But if

one cannot estimate or manage time why bother? A freely chosen responsible attitude would

suggest that a clear plan helps build group spirit and as the plan needs to show

interdependencies between team members, it can highlight the consequence of being late in a

very personal way.

Personal knowledge of consequences helps build commitment to the team and the project.

This commitment to others on the team becomes a main motivating factor when a schedule

starts to slip as it brings out the extra steel to get late activity done on time. However, the

schedule, if there is one, seems to slip in large chunks, when in fact it slips one day at a time.

The minor slips can be due to jury duty, emergency meetings, sickness and these are harder to

recognize. The schedule slips one day at a time and slippage needs a strategy based on

“Termites not tornadoes” (Graham, 1989, p.30)
cix

.

The project manager wants to prevent secrets being kept and promote the volunteering of

information by the team so control should be built for progress reporting and not for power

and manipulation. If one hyper intends around the schedule with an overemphasis on it as

opposed to building synergy, the reaction from the team maybe negative.

60

If hyper intention is experienced one can expect team members to over focus on keeping

slippage a secret or as long as possible while they try and catch up. This does not result in

meaningful work. Finding the courage for openness and honesty with the team members from

the start may instil confidence in them to confess to a slip if news on a slip is required.

This information can then be used for rescheduling rather than berating the project team

members. This manner can build trust and instil a sense of fairness that is important for

commitment and loyalty to the project. This fosters a sense of justice that along with helping

project members discover meaningfulness through their work can be used as a way to

supplement financial incentives and improve retention intentions (Gefen, 2014, p.8)
cx

.

Paradoxical intention can also be used to suggest that negative secretive information is of real

value and sought after for rescheduling, so a philosophy supporting the drive for more secrets

bearing negative information may help increase openness in controlling for progress and time

slippage prevention.

This would suggest that capacities for improvement by using philosophical approaches, a

manner that knows how to promote fairness that preserves human dignity, along with the

communication of personal consequences for learning, rather than manipulation, may lie in

the higher human dimension.

3. The project manager suddenly realizes the slip and seeks a culprit.

It is a common reaction when the schedule starts to slip for the project manager to seek a

culprit. As the reaction to seek a culprit is a non learning response, what are the implications

to team building, trust and creativity and is the project manager a victim of conditions and

outward circumstance, or should the conditions be subject to his decisions?

61

The project manager should seek reasons for the slip rather than culprits that supposedly

cause the problem, but what is the difference between cause and reason? As discussed in

chapter three, behaviour should be induced by reasons not as the result of causes which are

always biological, where reasons are always something psychological or noological (Frankl,

1970, p. 37)
cxi

.

While it may feel good to clamp down and tighten controls this particular style may destroy

the good team building work that has started. This is not treating people on a personal level,

rather sending out messages that they are a means to an end, a mere instrument of the

process, being “degraded to a means of production” (Frankl, 1969, p. 127)
cxii

.

Moral courage is required by the project manager who encourages this behaviour to think

about why they are feeling the way they are and question if the manner in which they behave

can lead to a more successful outcome.

From a logotherapeutic perspective, this frustration has led to a potentially unfavourable

action and since what has resulted in a slip has given no reason for the project manager to be

satisfied, they may be pursuing satisfaction itself. Satisfaction may even ensue by not

treating the target on a personal level and clamping down personally on the person, but as has

been seen before, satisfaction cannot be attained by directly intending it. So they risk causing

satisfaction to happen temporarily, while the reasons for frustration do not go away.

The assumption is false from the start which immediately reduces the people on the team to

sub human objects for ridicule. Justice has been ignored.

This conclusion has potentially interesting implications for IT project management. The

cynical view of things might be that employees work for compensation and that is what really

counts. The report conducted by Gefen, Shah, and Ragowsky ‘It Is All Personal’ goes on to

62

say “it does count, but IT employees, at least in our sample, are influenced no less by their

need to seek meaningfulness through their work. As an IT project manager, and perhaps also

as the client ordering work from the vendor, it would be important to realize this aspect of

work and to support it. One way of possibly doing so, related to interactional justice in our

study, could be to treat the IT employees on a personal level and with respect and with

dignity. For example, recognizing the artistic and creative nature of IT development, it might

be a good idea not to dictate to the employees what to do and how to do it, but rather to listen

to them and involve them in the decision making processes so that their creative sense could

express itself and through it satisfy their need to seek meaningfulness and being treated on a

personal level. Applauding employees for brilliant solutions, rather than taking it for granted,

may be another option that managers and clients have to encourage the vendor’s IT

employees (Gefen, 2014, p. 9)
cxiii

. One alternative is to de- reflect away from being hard on

the person to hard on the facts.

Another benefit in creating reasons that induce behaviour is that reasons can ensure certain

conditions ensue, especially the ones that cannot be pursued directly. Attaining a team goal

constitutes a reason for the team to be fulfilled, in other words if there is a reason for

fulfilment, fulfilment ensues automatically and spontaneously over time.

As project managers are responsible to deliver on time they must realize schedule slippage is

rarely the fault of just one person. The team may be willing to shoulder some blame but the

leader is the main culprit, but it may not always be advantageous to admit this. The leader

should be ready to assume responsibility. Logothrapeutically, the manner in which this is

approached is in the knowledge that the schedule will slip and that the personal commitment

of the team members is probably the best force that can be applied to catch up.

63

If this scenario happens, it seems the project manager reacted negatively to information about

the slippage. If the realization came suddenly to them, then they got what they asked for (they

found what they were seeking in a culprit - that just happens to be them) and probably what

they deserved.

Another reaction instead of thoughtful response is if a project manager prods the person to

work harder to make up the lost time, as no one likes to reschedule even if poor time

estimating is the reason. Or they may prod the whole team to work harder based on the

perception that the people on the team are not working hard enough. In either case the

management action is similar – prod the employees to work harder.

Logotherapy can help this to be viewed from a different perspective, the employee. From the

employee’s perspective, for their project manager to receive the information in the first place,

the team must have to give it to them. As a result of producing it, they are told to work

harder, that they then perceive as a lack of trust in their ability, as they may not know which

assumption was used by management, so they assume the worst that they are not trusted.

What the project manager seeks to prevent is caused by the method of prevention as the

project manager wants information to know what’s going on so that there are no surprises but

on receipt of the information, sends negative messages to team members, who on receipt of

the negative messages, begin to filter, massage, and shade the information.

As the project manager does not receive the subsequent information, there is the potential for

a later sudden surprise in the project and therein lies the madness of a control system based

on lack of trust. Thinking first of the person on the team and the spark that must exist for

them to want to do a good job, suggests the values ‘of’, the relationship, the values ‘of’ doing

the task honourably, the values ‘of’ experiencing good team work are identified early in the

64

process and may hold the key to a more successful outcome with the people being treated on

a personal level.

If the project manager assumes that some other set of circumstances are causing the slippage

and whose effect can be enabling not disabling for the team members and wonders what they

could be, then they can work with the team cooperatively, between themselves to identify

what’s going wrong. This can build trust and keeps morale high to the point that if re work is

required it is likely the team will decide this for themselves. Trust in the project manager

must not be underestimated in terms of performance and employee retention. If team

members are not being treated fairly and not being treated on a personal level trust will break

down.

The Gefen report goes on to say “Contributing to theory, the study shows not only that

seeking meaningfulness through work is important, but also shows that combined with being

treated on a personal level such meaningfulness through work mitigates the effects of both

trust and interactional justice. Trust as conceived in current theory deals with a willingness to

take risks in a relationship (Mayer et al., 1995; Sztompka, 1999) and as such having a direct

effect on desired outcomes such as online purchasing (Gefen et al., 2003; Pavlou and Gefen,

2004) and IT adoption (Gefen, 2002). Likewise, interactional justice is presumed to directly

affect desired outcomes and the assessments employees make (Colquitt and Rodell, 2011).

That the effects of interactional justice and of trust on behavioural intensions are mediated by

the need to be treated on a personal level, because through such personal level treatment

people seek meaningfulness in life, may open new avenues for research. As the data show, it

may also be about a positive effect that directly deals with that which makes people special

and serves an apparently crucial psychological drive. It is about being treated on a personal

level because that facilitates seeking of meaning in life.

65

And, being treated so and finding meaning in life is apparently no less important in our data

than fair pay is as revealed through distributive justice (Gefen, 2014, p.9)
cxiv

.

This would suggest that capacities for improvement in understanding what team member’s

value so that they are enabled to find a way to do their thing for self expression and that a

projects conditions are subject to ones decisions, along with how to build trust amongst each

other may lie in the higher human dimension.

4. People from various departments start to accuse people from other departments of delaying

the project. More time is wasted in finger pointing.

Tension is inherent between departments in every organization. Many sets of attitudes that

members of groups hold towards each other can be the consequences of the nature of their

relationship or of some previous altercation. When members of the team start accusing each

other and start blaming each other for delaying the project, the project team can lose

cohesiveness as people defend themselves and their home departments. They can feel

inauthentic and may suffer from guilty complexes for doing so. This is time wasting in finger

pointing, that can lose the special project characteristics that are being invested in and have

been built up to date.

A lack of understanding, empathy and respect for the functions performed by other

departments can lie at the heart of the phenomenon. A history of bad feeling can bring out

defensive behaviour when a particular department is accused and attacked.

The expected response is to defend your home department at the expense of the temporary

project as one protects the long term position in the department against the team. As a result,

team morale can suffer.

66

Logotherapeutically, the manner in which to address this conflict is by assuming another

reality may exist, in that it could be the projects failure, so as to prevent blame from

occurring between the departments for the projects own failures. The perception of control

over the project can be misleading and dependent on the level of influence one has on

designing the team in the first place to be more powerful than not. What can seem to be under

‘your’ control is really under the projects control. If many of the key decisions cannot be

made within the project team and have to go outside of the team for approval the team is

deemed to be less powerful than more powerful.

This weakness could be the first step in teams self-destruction. If this happens, it is expected

as the accusatory finger is being pointed at the team members who may not have been

selected strategically based on power in the first place.

This sense and lack of justice may result in team members planning for failure, re-

considering their future on the team and their future in the business.

The Gefen report states that the “data suggests that the IT employees in the sample were

inclined to switch employers even though they were not dissatisfied with their pay, as shown

in the distributive justice scale. Possibly, the reason for that is that other aspirations they may

have, such as meaningfulness through work and being treated on a personal level were not

adequately addressed. As the regression data analysis shows, meaningfulness and distributive

justice are almost equally important at least statistically in determining the degree to which

those employees declare that they are inclined to look elsewhere for work (Gefen, 2014, p.

8)
cxv

. The project manager seems to have caused much of the problems, but may not be

willing to take the blame so points the finger at the only people available to blame – the team

members.

67

They know this but won’t confront the manager and as none of them probably feel they

deserve the blame, they start to blame each other. The project manager must find the will for

moral courage to re evaluate, or any team synergy will vanish.

This would suggest that capacities for improvement in understanding conscience in

responsibility towards guilt, the freedom to speak truth to power for team members and the

moral courage to admit ones mistakes may lie in the higher human dimension.

5. To make up time the project manager decides to ‘crash’ the project by applying more

assets to all activities that are currently being performed.

When activities are late, it is a common mistake for more people to be added to that activity.

Can the project manager save time by procrastinating before deciding to ‘crash’ the project,

by applying more assets to all activities that are currently being performed? Do such

decisions save time or gain time and where is the madness in regenerative scheduling?

Logotherapy can help with its perspective on procrastination in what one means by saving

time and gaining time. Frankl talks about the mistake it really is to understand the phrase “to

gain time” as meant putting things off in to the future. “Rather we save time by safely

delivering and depositing it in the past” (Frankl, 1978, p. 111)
cxvi

 as every decision not made

has passed and has gone forever, while every decision that is made, is safely stored and

preserved in the past forever. When Martin Heidegger visitied Frankl in Vienna he expressed

his agreement with Frankls view on the past by autographing his picture as follows “what has

passed has gone, what is past will come” (Frankl, 1978, p. 108)
cxvii

.

When activities are late more people are often added to that activity. This delays the activity.

Lateness can result in team cohesiveness suffering therefore project results suffer.

68

The project manager may crash the project by adding more people to existing activities by

not knowing the implications of doing so. When an activity is seen to be late the team want to

speed it up so they tend to want to add more people. The myth is that months can be bought

by adding new people to the task.

One assumption behind this tendency is the concept of the man –month, the old idea that men

and months are somehow interchangeable, so that months can be bought by adding

manpower. The oft cited example is that if takes one person one day to dig a hole and ten

holes are desired, then the task can be accomplished either by one person taking ten days or

by ten people taking one day. It is not clear that this relationship ever did or ever will hold

true. Such partitioning of men and months would work only where there is no learning

necessary or no communication necessary among the workers. For some activities these

conditions may hold and the application of more effort could possibly affect the schedule

positively. However, as we know projects are normally learning situations so new activities

tend to require learning among the participants.

By definition learning among a group requires communication. In this situation, the

application of more manpower could have a negative effect. Hence the man-month concept

applied to special projects is thought to be a dangerous and deceptive myth as it can result in

loss of synergy.

Logotherapeutically any loss of cohesion suggests a loss of synergy and as synergy is being

lost the project manager becomes under pressure to do something. This forced intention to act

can mean team building is ignored and fresh human resources are searched for.

This sends out the signal of lack of trust to the team if new people are required. As trust is an

important ingredient in management this can become demoralizing for the team.

69

The manner in which human resources should be brought in, is in the knowledge that only

new activities will survive the new influx and if they are brought in on existing activities it

should only occur when the team has been consulted and agrees with the potential

consequences. As has been shown, adding new resources to existing activities does not work.

This would suggest that capacities for improvement in understanding what dimension morale

resides in, in order to maintain it along with faith to trust in a meaning that is not yet

discovered, together with faith in the team over rescheduling, may lie in the higher human

dimension.

6. Everyone scrambles to crash their job and people are infuriated to find that they are either,

further behind or finished and their part is not yet needed. Interest wanes as people chafe

under the new delays. The project is over budget due to all the crashing and the whole thing

is either on time but shoddy, well done but late or both shoddy and late or abandoned.

When everyone scrambles to crash his job and people are infuriated to find that they are

either, further behind or finished and their part is not yet needed, project results also suffer.

Interest wanes as people struggle under the new delays. The project is over budget due to all

the crashing and the whole thing is either on time but shoddy, well done but late, both shoddy

and late or abandoned. In some cases this is as a result of either poor workmanship or lack of

knowledge.

People on projects may not know how to perform the activities although it can be assumed

they do have the basic knowledge and skills to perform the activities and it may be a case of

the project lacking inadequate organization and insufficient planning even though,

individually, the people maybe competent.

70

This despite the competence of individuals means the total project team appears incompetent.

New delays cause lack of interest suggesting this is where we enter in to crisis management.

Levels of anger may increase; the project manager may demand more inputs and people may

look forward to getting off the project.

People may feel they do not want to work with the project manager on another project as the

project manager may force team members to hyper intend behaviour, to be technically and

emotionally successful on this project, but maybe setting themselves up for future team

management failure, as good people will no longer want to work on their projects.

Logotherapeutically the project manager should pay attention to the manner in which the

aspects of project management integrate with varying dimensions of project type for short

and long term results.

They must realize that certain activities cannot be demanded, commanded or ordered as they

cannot be established at will (Frankl, 1978, p. 75)
cxviii

. They cannot demand the team to be

loyal, acquire high morale and do what they say.

This would suggest that capacities for improvement in understanding, by paying too much

attention to something leading to hyper reflection or hyper intention, may be restricted and

lead to project despair. From a logotherapeutic perspective the capacity to combat despair,

understood as suffering without meaning, lies in the human dimension.

This review has shown that project management has a blind spot. This is primarily due to the

obsession with process at the expense of the person conducting and running the project.

Consequently more projects fail due to human factors with this obsession implicated in the

development and progression of the failure.

71

These natural tendencies towards failure have been shown to reside in the human dimension

that constitutes the blind spot that is where the manner, not the means by which project

management can be more wholly understood and applied holds the key. It is proposed that

logotherapy and existential analysis – an influential therapy and theory of group and

individual processes that is supported by decades of evidence in social and organizational

psychology provides a compelling framework in which to understand and view how this

manner can be applied and furthermore shows that by taking a dimensional approach, project

management can be viewed differently for increased project management performance.

It is important that logotherapy helps the project management profession understand that

people in projects practicing all of the arts of project management, is not to practice the art of

project management. What really gives meaning to people in projects is not following the

process, learning the control mechanisms and planning techniques, as this only provides the

framework wherein the people involved in projects find the opportunities to fulfil themselves

through the “personal exercise of professional skill” (Frankl, 1969, p. 120)
cxix

. The meaning

for people in projects lies in what they do beyond their purely project duties; it is what they

bring to their work as human beings, personalities. To follow a mechanistic process, step by

step in linear fashion, void of all personal character, is merely using the tools of the trade and

comes to the same thing. Only when people go beyond the limits of purely professional

service, beyond the tools of the trade, do they begin that truly personal work, “which alone is

fulfilling” (Frankl, 1969, p. 121)
cxx

. The tip for people in projects to become truly

indispensable and irreplaceable as well as express their uniqueness and singularity is to

recognize that it depends on “who is doing the work and on the manner in which they are

doing it, not on the job itself” (Frankl, 1969, p. 121)
cxxi

56

.

56

 Frankl says that we misunderstand what occupation really means and that we miss as a result where the true meaning
and value of work resides. In The Doctor and The Soul, 1969, p.120 he states “work usually represents the area in which the

72

Conclusion

The legacy of Viktor Frankl is an important reminder that people are at the heart of social and

commercial success. This thesis shows that logotherapy and existential analysis can enable

the manner in which project management is wholly understood and applied throughout social,

organizational and association membership worldwide.

It has been suggested that a two dimensional model is projecting an underutilized picture

blocking access for people to see a higher dimension from where project management is

projected from in the first place.

This higher dimension is currently a blind spot that must naturally suffer from a lack of

investment and consideration for development. Yet, if the centre of the person is seen, as a

truly valuable asset at the centre of a process, rather than a cost on the periphery, then

investment in the person at the centre is sure to deliver a mutually beneficial future.

Logotherapy and existential analysis can help unblock access to this dimension through the

manner in which one approaches the challenge of the inherent laws that seem to constitute a

natural disorder in projects.

The manner in which these elements are understood, one’s disposition towards them and the

way logotherpeutic techniques such as Paradoxical Intention can be used to create and gain

access to the natural human resources can help to uncover solutions to prevent them from

occurring.

individual’s uniqueness stands in relation to society and thus acquires meaning and value. This meaning and value however
is attached to their work as a contribution to society, not to the actual occupation as such. Therefore it cannot be said that
this or that particular occupation is the sole road to salvation. It is true that many persons, mostly those with a neurotic
tinge insist that they could have fulfilled themselves if only they had gone in to a different occupation. But that assertion is
either a misunderstanding of what occupation means or a self-deception. If there are cases where the actual occupation
does not allow a sense of fulfilment to arise, the fault is in the person, not in the work. The work in itself does not make the
person indispensible; it only gives him the chance to be so.

73

It is imperative that we bring this approach to bear directly on the issues at the centre of

project managements blind spot, to reduce but ideally prevent the increase in statistics in

workplace stress and suicide.

We have seen it is a practice ‘not for the faint of heart’ and is argued to be a phenomenon so

it follows that by taking a phenomenological approach puts the person and the human

dimension at the centre of the process. By increasing the capacity of this human dimension

logotherapy and existential analysis suggest that context
57

 is important rather than more

content being the norm.

This starts the process of re-humanizing the practice and is the natural way in which

logotherapy and existential analysis can help improve project management performance.

57

 In The Master and His Emissary McGilchrist describes context as “standing in a qualified relationship with all that
surrounds it, rather than taking it a single isolated entity” p. 49.

74

Bibliography

i
 Chiu, YC. An Introduction to the history of project management, Netherlands, Eburon Academic Publishers,
2010.
ii
 Graham, Robert. Project Management as if People Mattered, USA, Primavera Press, 1989.

iii
 Frankl, Viktor. Psychotherapy and Existentialism. USA, Penguin Books, 1967.

iv
 https://www.apm.org.uk/APMQualifications http://www.pmi.org/certification.aspx

v
 https://www.apm.org.uk/WhatIsPM.

vi
 The Causes of Project Failure, Jeffrey k Pinto & Samuel J Mantel IEEE Transactions on Engineering

Management Vol. 37 No. 4, November 1990.
vii

 The Causes of Project Failure, Jeffrey k Pinto & Samuel J Mantel IEEE Transactions on Engineering
Management Vol. 37 No. 4, November 1990.
viii

 Project managers and the journey from good to great: The benefits of investment in project management

training and education Jalal Ramazani, George Jergeas Department of Civil Engineering, University of Calgary,

2500 University Drive NW, Calgary, Alberta T2N 1N4, Canada. Received 29 September 2013; received in

revised form 10 February 2014; accepted 27 March 2014. Available online 10 May 2014.

ix
 Kendra & Taplin, 2004: Pinto & Kharbanda, 1996: Standish study, 2000.

x
 http://www.sajhrm.co.za/index.php/sajhrm/article/viewFile/79/79.

xi
 David Gefen, Samir Shah, and Arik Ragowsky, 2014, "IT IS ALL PERSONAL: DEALING WITH THE REVOLVING

DOOR IN THE INDIAN HIGH TECH INDUSTRY", Proceedings of the European Conference on Information Systems
(ECIS) 2014, Tel Aviv, Israel, June 9-11, 2014, ISBN 978-0-9915567-0-0.
http://aisel.aisnet.org/ecis2014/proceedings/track13/5.
xii

 Graham, Robert. Project Management as if People Mattered, USA, Primavera Press, 1989.
xiii

 Graham, Robert. Project Management as if People Mattered, USA, Primavera Press, 1989.
xiv

 Graham, Robert. Project Management as if People Mattered, USA, Primavera Press, 1989.
xv

 http://www.pmi.org/PMBOK-Guide-and-Standards/pmbok-guide.aspx
xvi

 http://www.pmi.org/About-Us/Press-Releases/PMI-Acquires-Human-Systems-International-a-UK-based-
Assessment-and-Benchmarking-Firm.aspx.
xvii

 Frankl, Viktor. The Doctor and the Soul. London, Souvenir Press Ltd, 1969.
xviii

 McGilchrist, Iain. The Master and his Emissary. USA, Yale University Press publications, 2012.
xix

 Frankl, Viktor. On the Theory and Therapy of mental Disorders. UK, Brunner-Routledge, 2004.
xx

 McGilchrist, Iain. The Master and his Emissary. USA, Yale University Press publications, 2012.
xxi

 McGilchrist, Iain. The Master and his Emissary. USA, Yale University Press publications, 2012.
xxii

 Frankl, Viktor. The Will to Meaning. USA, Penguin Books, 1970.
xxiii

 Frankl, Viktor. Recollections. USA, Basic Books, 2000.
xxiv

 Frankl, Viktor. The Will to Meaning. USA, Penguin Books, 1970.
xxv

 Frankl, Viktor. On the Theory and Therapy of mental Disorders. UK, Brunner-Routledge, 2004.
xxvi

 McGilchrist, Iain. The Master and his Emissary. USA, Yale University Press publications, 2012.
xxvii

 Frankl, Viktor. The Doctor and The Soul. London, Souvenir Press Ltd, 1969.
xxviii

 Schulenberg, S. E., Schnetzer, L. W. and Buchanan, E. M. (2011) The Purpose in Life Test-Short
Form: Development and Psychometric Support, Journal of Happiness Studies, 12 861–876.
xxix

 Schultze, G. and Miller, C. (2004) The Search for Meaning and Career Development, Career
Development International, 9 (2), pp. 142-152.
xxx

 Morrison, E. E., Burke III, G. C. and Greene, L. (2007) Meaning in Motivation: Does Your
Organization Need an Inner Life?, Journal of Health & Human Services Administration, 30
(1), pp. 98-115.
xxxi

 Frankl, Viktor. The Doctor and The Soul. London, Souvenir Press Ltd, 1969.
xxxii

 Frankl, Viktor. The Doctor and The Soul. London, Souvenir Press Ltd, 1969.
xxxiii

 Graham, Robert. Project Management as if People Mattered, USA, Primavera Press, 1989.
xxxiv

 Graham, Robert. Project Management as if People Mattered, USA, Primavera Press, 1989.
xxxv

 Graham, Robert. Project Management as if People Mattered, USA, Primavera Press, 1989.
xxxvi

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

https://www.apm.org.uk/APMQualifications
http://www.pmi.org/certification.aspx
http://aisel.aisnet.org/ecis2014/proceedings/track13/5
http://www.pmi.org/PMBOK-Guide-and-Standards/pmbok-guide.aspx

75

xxxvii

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
xxxviii

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
xxxix

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
xl
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

xli
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

xlii
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

xliii
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

xliv
 Graham, Robert. Project Management as if People Mattered, USA, Primavera Press, 1989.

xlv
 Chambers, John. Chairman and Chief Executive Officer, Cisco Systems The Global Information Technology

Report 2014 | vii.
xlvi

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
xlvii

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
xlviii

 Dr Brian Klee, http://www.independent.ie/lifestyle/health/viva-viagra-26433545.html
xlix

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
l
 Frankl, Viktor. Psychotherapy and Existentialism.USA, Penguin Books, 1967.
li
 Frankl, Viktor. The Doctor and the Soul. London, Souvenir Press Ltd, 1969.

lii
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

liii
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

liv
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

lv
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

lvi
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

lvii
 Baker, B.N., Murphy, D.C., and Fisher, D. “Factors Affecting Project Success” in Project Management

Handbook (D. Cleland and W. King, EDs.). USA, Van Nostrand Reinhold, 1983.
lviii

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
lix

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
lx
 Frankl, Viktor. The Will to Meaning. USA, Penguin Books, 1970.

lxi
 Frankl, Viktor. Psychotherapy and Existentialism. USA, Penguin Books, 1967.

lxii
 Frankl, Viktor. The Will to Meaning. USA, Penguin Books, 1970.

lxiii
 Frankl, Viktor. The Doctor and The Soul. London, Souvenir Press Ltd, 1969.

lxiv
 http://www.avivahealth.ie/site-files/documents/Wellness-index.pdf

lxv
 Frankl, Viktor. The Will to Meaning. USA, Penguin Books, 1970.

lxvi
 Frankl, Viktor. The Will to Meaning. USA, Penguin Books, 1970.

lxvii
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

lxviii
 Schon, Donald. Beyond the Stable State. USA WW Norton & Co Inc, 1973.

lxix
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

lxx
 http://www.avivahealth.ie/site-files/documents/Wellness-index.pdf

lxxi
 Frankl, Viktor. On the Theory and Therapy of Mental Disorders. UK, Brunner-Routledge, 2004.

lxxii
 Frankl, Viktor. Psychotherapy and Existentialism. USA, Penguin Books, 1967.

lxxiii
 Frankl, Viktor. Psychotherapy and Existentialism. USA, Penguin Books, 1967.

lxxiv
 Cesare Mainardi. Chief Executive Officer, Booz & Company, The Global Information Technology Report 2014

| vii.
lxxv

 Frankl, Viktor. The Unheard Cry for Meaning.USA, Simon & Schuster, 1978.
lxxvi

 Frankl, Viktor. The Unheard Cry for Meaning.USA, Simon & Schuster, 1978.
lxxvii

Frankl, Viktor. The Unheard Cry for Meaning.USA, Simon & Schuster, 1978.
lxxviii

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
lxxix

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
lxxx

 Schon, Donald. Beyond the Stable State. USA, Norton & Company, 1973.
lxxxi

 Schon, Donald. Beyond the Stable State. USA, Norton & Company, 1973.
lxxxii

 Schon, Donald. Beyond the Stable State. USA, Norton & Company, 1973.
lxxxiii

 Frankl, Viktor. The Will to Meaning. USA, Penguin Books, 1970.
lxxxiv

 Frankl, Viktor. The Unheard Cry for Meaning.USA, Simon & Schuster, 1978.
lxxxv

 Frankl, Viktor. The Unheard Cry for Meaning.USA, Simon & Schuster, 1978.
lxxxvi

 Frankl, Viktor. The Unheard Cry for Meaning.USA, Simon & Schuster, 1978.
lxxxvii

 Frankl, Viktor. The Unheard Cry for Meaning.USA, Simon & Schuster, 1978.
lxxxviii

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
lxxxix

 Nayar, Vineet. Employees First Customers Second. USA, Harvard Business School Publishing, 2010.

http://www.avivahealth.ie/site-files/documents/Wellness-index.pdf
http://www.avivahealth.ie/site-files/documents/Wellness-index.pdf

76

xc

 McGilchrist, Iain. The Master and his Emissary. USA, Yale University Press publications, 2012.
xci

 McGilchrist, Iain. The Master and his Emissary. USA, Yale University Press publications, 2012.
xcii

 Frankl, Viktor. The Doctor and the Soul. London, Souvenir Press Ltd, 1969.
xciii

 Frankl, Viktor. The Will to Meaning. USA, Penguin Books, 1970.
xciv

 Frankl, Viktor. Man’s Search for Ultimate Meaning. USA, Random Hoise Group, 2011.
xcv

 Frankl, Viktor. The Will to Meaning. USA, Penguin Books, 1970.
xcvi

 Frankl, Viktor. On the Theory and Therapy of Mental Disorders. UK, Brunner-Routledge, 2004.
xcvii

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
xcviii

 Frankl, Viktor. The Will to Meaning. USA, Penguin Books, 1970.
xcix

 PMI PMBOK, A guide to the Project Management Body of Knowledge, Page 4, ‘What is Project
Management’.
c
 Frankl, Viktor. The Unheard Cry for Meaning.USA, Simon & Schuster, 1978.

ci
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

cii
 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.

ciii
 http://www.avivahealth.ie/site-files/documents/Wellness-index.pdf

civ
 David Gefen, Samir Shah, and Arik Ragowsky, 2014, "IT IS ALL PERSONAL: DEALING WITH THE REVOLVING

DOOR IN THE INDIAN HIGH TECH INDUSTRY", Proceedings of the European Conference on Information Systems
(ECIS) 2014, Tel Aviv, Israel, June 9-11, 2014, ISBN 978-0-9915567-0-0.
cv

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
cvi

 Pattakos, Alex. Prisoners of our Thoughts. USA, Barrett-Koehler, 2010.
cvii

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
cviii

 Frankl, Viktor. The Doctor and the Soul. London, Souvenir Press Ltd, 1969.
cix

 Graham, Robert. Project Management as if People Mattered. USA, Primavera Press, 1989.
cx

 David Gefen, Samir Shah, and Arik Ragowsky, 2014, "IT IS ALL PERSONAL: DEALING WITH THE REVOLVING
DOOR IN THE INDIAN HIGH TECH INDUSTRY", Proceedings of the European Conference on Information Systems
(ECIS) 2014, Tel Aviv, Israel, June 9-11, 2014, ISBN 978-0-9915567-0-0.
cxi

 Frankl, Viktor. The Will to Meaning. USA, Penguin Books, 1970.
cxii

 Frankl, Viktor. The Doctor and the Soul. London, Souvenir Press Ltd, 1969.
cxiii

 David Gefen, Samir Shah, and Arik Ragowsky, 2014, "IT IS ALL PERSONAL: DEALING WITH THE REVOLVING
DOOR IN THE INDIAN HIGH TECH INDUSTRY", Proceedings of the European Conference on Information Systems
(ECIS) 2014, Tel Aviv, Israel, June 9-11, 2014, ISBN 978-0-9915567-0-0.
http://aisel.aisnet.org/ecis2014/proceedings/track13/5.
cxiv

 David Gefen, Samir Shah, and Arik Ragowsky, 2014, "IT IS ALL PERSONAL: DEALING WITH THE REVOLVING
DOOR IN THE INDIAN HIGH TECH INDUSTRY", Proceedings of the European Conference on Information Systems
(ECIS) 2014, Tel Aviv, Israel, June 9-11, 2014, ISBN 978-0-9915567-0-0.
http://aisel.aisnet.org/ecis2014/proceedings/track13/5.
cxv

 David Gefen, Samir Shah, and Arik Ragowsky, 2014, "IT IS ALL PERSONAL: DEALING WITH THE REVOLVING
DOOR IN THE INDIAN HIGH TECH INDUSTRY", Proceedings of the European Conference on Information Systems
(ECIS) 2014, Tel Aviv, Israel, June 9-11, 2014, ISBN 978-0-9915567-0-0.
http://aisel.aisnet.org/ecis2014/proceedings/track13/5.
cxvi

 Frankl, Viktor. The Unheard Cry for Meaning.USA, Simon & Schuster, 1978.
cxvii

 Frankl, Viktor. The Unheard Cry for Meaning.USA, Simon & Schuster, 1978.
cxviii

 Frankl, Viktor. The Unheard Cry for Meaning.USA, Simon & Schuster, 1978.
cxix

 Frankl, Viktor. The Doctor and the Soul. London, Souvenir Press Ltd, 1969.
cxx

 Frankl, Viktor. The Doctor and the Soul. London, Souvenir Press Ltd, 1969.
cxxi

 Frankl, Viktor. The Doctor and the Soul. London, Souvenir Press Ltd, 1969.

http://www.avivahealth.ie/site-files/documents/Wellness-index.pdf
http://aisel.aisnet.org/ecis2014/proceedings/track13/5
http://aisel.aisnet.org/ecis2014/proceedings/track13/5
http://aisel.aisnet.org/ecis2014/proceedings/track13/5

