
[image: image1.jpg]71137 nv'ygoan
2'aN-7N NU'0I2IN

Tel Aviv University
Business School

@

X

1243.3551.02 – Power and Hierarchy in Organizations
(Prerequisites: Organizational Behavior for Business Administration)
Semester B – 2015
Lecturer:

Prof. Daniel Heller
Course Time:

Monday, 15:45-18:30 (2nd half)
Office Hours:

By Appointment
Email:

dheller@post.tau.ac.il
Course Scope:
Power is part of the reality in everyday life of any organization, whether a financial institution, a high-tech company, or a non-profit. Moreover, power is a key mechanism by which organizations operate. The course will enable students to learn and understand this complex mechanism, in order to help them navigate the processes of gaining and implementing power throughout their careers. In addition, we will discuss the effects of power and hierarchy on a variety of business phenomena such as decision making, risk taking, team performance, and job interview success. Classes are based on lectures, case studies, student presentations, and videos.

Course Objectives:

· to understand the basic power sources in organizations

· to understand the positive and negative consequences of power

· to enable students to understand and diagnose their power in their work organization

· to develop possible career paths for gaining power and to develop skills in using power

Assignments And Student Assessment:
1. Arriving to class on time (students who won't arrive on time will only be allowed to join after the break).

2. Reading the compulsory material (there is not a full overlap between classes and the reading material).

3. Submission of course assignments as follows:

· Class Exercises- Submission of 3 out of 5 class exercises (5% of the final grade)

· Interim Progress Report (in groups)- Groups will be asked to present, during the 6th-7th classes, their preliminary findings of a power analysis of a selected prominent business manager. (25% of the final grade)
· Final Project (in groups) (70% of the grade)
* Assignments guidelines will be published at the beginning of the course *
Corse Book:
Pfeffer, J. (2010). Power: why some people have it- and others don't. New York: Harper Business.

Readings And Course Structure:
	Power, not what you imagined…
	Meeting 1: May 4th 2015

	· Pfeffer, J. (2010). Power Play. (cover story). Harvard Business Review, 88, 84-92.
· Gladwell, M. (2009). How David Beats Goliath: When Underdogs Break the Rules. New Yorker, May 11, 2009. http://www.newyorker.com/reporting/2009/05/11/090511fa_fact_gladwell

· Eagly, A. H., & Carli, L. L. (2007). Women and the labyrinth of leadership. Harvard Business Review, 85, 62.‏

	Paths to Power: Characteristics, behaviors and networking
	Meetings 2-4: May 11th, May 18th, May 25th

	· Carney, D. R., Cuddy, A. J., & Yap, A. J. (2010). Power posing brief nonverbal displays affect neuroendocrine levels and risk tolerance. Psychological Science, 21, 1363-1368.‏
· Hill, L. (1994). Power dynamics in organizations. Harvard Business School, 9, 1-13.‏
· Van Kleef, G. A., Homan, A. C., Fi nkenauer, C., Gündemir, S., & Stamkou, E. (2011). Breaking the Rules to Rise to Power How Norm Violators Gain Power in the Eyes of Others. Social Psychological and Personality Science, 2, 500-507.‏
· Kennedy, J. A., Anderson, C., & Moore, D. M. (2013). When overconfidence is revealed to others: Testing the status-enhancement theory of overconfidence. Organizational Behavior and Human Decision Processes, 122, 266-279.

· Cuddy, A. J., Kohut, M., & Neffinger, J. (2013). Connect, then Lead. Harvard Business Review, 91, 54-61.

· Grant, A. (2013). In the company of givers and takers. Harvard Business Review, 91, 90-97.

· Uzzi, B., & Dunlap, S. (2005). How to build your network. Harvard Business Review, 83, 53.‏
· Heidi Roizen - case study

· Keith Ferrazzi-case study

	Power Outcomes (theories, findings) and Power Dynamics
	Meeting 5: June 1st

	Outcomes:
· Fast, N. J., Sivanathan, N., Mayer, N. D., & Galinsky, A. D. (2012). Power and overconfident decision-making. Organizational Behavior and Human Decision Processes, 117, 249-260.‏
· See, K.E., Morrison, E.W., Rothman, N.B., & Soll, J.B. (2011). The detrimental effects of power on confidence, advice taking, and accuracy. Organizational Behavior and Human Decision Processes, 116, 272-285.

· Lammers, J., Dubois, D., Rucker, D. D., & Galinsky, A. D. (2013). Power gets the job: Priming power improves interview outcomes. Journal of Experimental Social Psychology, 49, 776-779.
· Cuddy, A., Wilmuth, C. A., Yap, A. J., &. Carney, D. R. . Preparatory Power Posing Affects Nonverbal Presence and Job Interview Outcomes. Journal of Applied Psychology (in press).

· Pitesa, M., & Thau, S. (2013). Masters of the universe: How power and accountability influence self-serving decisions under moral hazard. Journal of Applied Psychology, 93, 550–558.

· DeCelles, K. A., DeRue, D. S., Margolis, J. D., & Ceranic, T. L. (2012). Does power corrupt or enable? When and why power facilitates self-interested behavior. Journal of Applied Psychology, 97, 681-689.
· Tost, L., Gino, F., & Larrick, R. P. (2013). When power makes others speechless: The negative impact of leader power on team performance. Academy of Management Journal, 56, 1465-1486.

· Aime, F., Humphrey, S., DeRue, D. S., & Paul, J. (2014). The riddle of heterarchy: Power transitions in cross-functional teams. Academy of Management Journal, 57, 327-352.

· Ronay, R., Greenaway, K., Anicich, E.M., & Galinsky, A.D. (2012). The path to glory is paved with hierarchy: When hierarchical differentiation increases group effectiveness. Psychological Science, 23, 669-677.

Power Dynamics:
· Magee, J. C., & Galinsky, A. D. (2008). Social Hierarchy: The Self-Reinforcing Nature of Power and Status. The Academy of Management Annals, 2, 351-398.

· ‏Brion, S. & Anderson, C. (2013). The Loss of Power: How Illusions of Alliance Contribute to Powerholders’ Downfall. Organizational Behavior and Human Decision Processes, 121, 129-139.
· Marr, J.C. & Thau, S. (2014). Falling from great (and not so great) heights: Status loss and performance in groups. Academy of Management Journal, 57, 223–248.

· Pfeffer chapters 11, 12.

	Interim Progress Presentations (in groups) and Course Summary
	Meetings 6-7: June 8th, June 15th

	

1

[image: image2.png]i

AACSB

ACCREDITED

