

Organizational Behavior (21872 – 21150)

Trimester: 1

ECTS Credits: 5

Sessions:

Group 1:

Theory Sessions: Thursday- Friday from 15:00 to 16:30 (40.154)

Seminars: Monday (**101:** 14:30 -> 16:00; **102:** 16:00->17:30 **103:** 17:30->19:00 (40.S01)

Seminar dates: 13/10 - 20/10 – 27/10 - 3/11 - 10/11 - 17/11

Group 2:

Theory Sessions: Thursday- Friday from 16:30 to 17:00 (40.146)

Seminars: Wednesday (**201:** 16:00 -> 17:30; **202:** 17:30->19:00; **203:** 19:00->20:30 (13.106)

Seminar dates: 15/10 - 22/10 – 29/10 - 5/11 - 12/11 - 19/11

Exam Date: Provisional date: Dec 16 2014, 15:00-17:00.

Professor

Gaël Le Mens, PhD (Theory + Seminars 1 & 3)

Department of Economics and Business,

Universitat Pompeu Fabra.

Office: Jaume I, 20.2E76

E: gael.le-mens@upf.edu

T: +34 93 542 27 17

W: www.econ.upf.edu/en/people/onefaculty.php?id=p4445

Office hours: By appointment.

Teaching Assistant

Group T1: Daniel Navarro Martínez

Department d'Economia i Empresa,

Universitat Pompeu Fabra,

E: daniel.navarro@upf.edu

W: <http://www.danielnavarromartinez.net>

Office hours: TBA

Group T2: Elizaveta Konovalova

Department of Economics and Business,

Universitat Pompeu Fabra.

Office: Jaume I, TBA

E: lizaveta.konovalova@gmail.com

Office hours: TBA

1. The Course

The core objectives of this course are a) to provide an opportunity for you to define your personal project and what you are going to do in the next few months / years to grow as an individual; b) to have you discover things *about you* that will help you achieve your personal development goals; c) to have you see your social world and other people differently—to change what you notice and think about and how you apprehend the world around you—and d) to also change what you do as you navigate through that world.

We will discuss a set of core theoretical concepts that form the foundation of social and cognitive psychology as **scientific fields**. You will have a chance to put the theory into practice through assignments, case discussions and project assignments. I will ask you to reflect on how the scientific knowledge discussed in class can be put into practice in your own life, to help you achieve your development goals. If you have engaged the course material enough on a regular basis during the quarter, you will notice that how you see others and how they see you will have changed substantially.

This course outline describes everything I can think of that is relevant to the course and its requirements and logistics. Please read it carefully and use it as a guide to what we will be doing.

2. Competences that you will develop

1. Understanding and correctly interpreting academic writings.
2. Being able to justify and defend your position using coherent arguments.
3. Being able to actively contribute to teamwork, resolving conflict to reach an agreement on the tasks to accomplish and how to accomplish them.
4. Developing reasoning and critical thinking abilities in order to analyze controversial issues.
5. Accepting the diversity of opinions as a fundamental ingredient of academic life and as an essential component of contemporary society. Being able to form your own opinion while respecting the diverging opinions from others.
6. Reinforcing your habits of auto-discipline, self-control and rigor in completing academic work and in managing your time schedule.
7. Having a proactive attitude toward learning about the topics you do not know and toward the learning process and/or professional activity more generally.
8. Being able to make creative use of the knowledge and concepts learnt in the course. Being able to adapt those to novel and original situations
9. Acquiring a level high enough for the professional practice.
10. Identifying the key components of a problem.
11. Demonstrating a critical attitude in analyzing diverse situations.

3. Content

This is tentative description – details are subject to change during the quarter as the teaching team adapts content to the students.

Part 1: Introduction: Two Selves, Goals, Well-Being and Life Satisfaction

Session 1: Power, the experiencing self and the remembering self

Session 2: Well-Being and Life Satisfaction

Part 2: Thinking about Thinking- Basic Concepts

Session 3: System1, System 2, Attention and Effort

Session 4: The Lazy Controller - Associative Machine

Session 5: Cognitive Ease

Session 6: The Search for Coherence

Seminar 1: TBA

Session 7: Case Zia Yusuf at SAP

Session 8: Judgments... They seem so easy, don't they?

Session 9: Self-Justification and the reduction of cognitive dissonance

Seminar 2: TBA

Part 3 - Heuristics and Biases

Session 10: Impressions: What do people pay attention to?

Seminar 3: TBA

Session 11: Judgments from Memory: Information Sampling and Availability

Session 12: Schemas, Stereotypes and Representativeness

Seminar 4: TBA

Session 13: The Construction of Causal Explanations – Stereotypes

Session 14: Statistics and Regression to the Mean

Seminar 5: TBA

Part 4: Overconfidence

Session 15: Overconfidence & Leadership Illusion

Session 16: Being critical of Expert judgments

Seminar 6: TBA

Session 17: Case: Gary Loveman and Harrah's Entertainment

Session 18: Over-optimism

Session 19: Case: Laura Esserman

Part 5: Conclusion

Session 20: Conclusion

4. Evaluation

4.1. Grading Scheme

To account for heterogeneity in personal preferences, students will have a choice of two grading schemes. All the assignments remain the same for both options. The only difference is the weight given to the grade components.

The teaching team will set up an online questionnaire and each student will have to choose their preferred option before the beginning of session 12. In case no response has been recorded by the deadline, the student will be assigned to option 1 (there will be no exception to this rule).

Option 1 (for those who prefer to have their oral participation in theory classes counted toward the final grade)

- 1) **20%**: Oral participation in Theory sessions
- 2) 20%: Oral participation in Seminar sessions and participation in Seminar activities, including assignments (5 best grades out of 6)
- 3) 10% Self-reflective assignments (3 best grades out of 4)
- 4) 20%: Final individual project
- 5) **30%**: Final exam

Option 2 (for those who prefer NOT to have the participant in theory classes counted toward the final grade – in this case the final exam will receive a greater weight).

- 1) **0%**: Oral participation in Theory sessions
- 2) 20%: Oral participation in Seminar sessions and participation in Seminar activities, including assignments (5 best grades out of 6)
- 3) 10%: Self-reflective assignments (3 best grades out of 4)
- 4) 20%: Final individual project
- 5) **50%**: Final exam

4.2. Oral Participation in Theory Sessions

I will spend part of many sessions discussing readings / assignments with the class. Such discussion is generally an enjoyable and productive learning experience under the condition that students **come prepared to the session**. Students are therefore expected to **complete all the readings and all the assignments**.

I expect discussions to be **engaging, fun, and productive learning experiences**. Those who consistently come prepared to class, contribute to a positive learning atmosphere and are engaged with the course material and the pedagogical activities will receive a high participation grade. On the other hand, those who show a lack of involvement in the course, the discussions and the pedagogical activities will likely receive a very low participation grade.

I expect students to **attend ALL** the sessions. Although attendance in Theory sessions is not formally mandatory, failure to attend some of the sessions will lead to substantial penalties to the participation grade (it is hard to participate when not in class).

In order to help me track your class participation, as well as to learn your names, I am asking you to use a **nametag** in **every** session. It will be **IMPOSSIBLE** for me to track your participation if I do not know you and therefore you should try to make sure I **know your name** as early as possible. In fact, it is **YOUR RESPONSIBILITY to make sure that I know your name and properly account for your participation**. If I do not know your name, I will not be able to give you a proper participation grade, even if you are a good contributor to the class discussion.

Thinking-about-Thinking Assignments

The course outline lists “Thinking-about-Thinking Assignments” for each session. These are questions about the material covered in the previous session that I am asking you to think about before coming to class. At the beginning of each class, I will randomly choose 2 or 3 students and ask them to share their thoughts about the question asked for that session. You should be ready to come in front of the class and give a 3 minute presentation of the outcome of your thinking process (just speaking, without any slides). **Insightful presentations will give a considerable boost to your participation grade**. These ‘Thinking-about-Thinking Assignments’ are strictly oral assignments. You do **not** have any document to turn in.

4.3. Seminar Sessions

Seminar sessions will be devoted to small-group discussion of some case studies, and of some selected topics such as personality differences, behavioral change and regulation or the just-world hypothesis. Part of some of the sessions will also be devoted to the discussion of the self-reflective assignments and your personal plan development plan.

Attendance: Attendance in seminar sessions is **mandatory**! Your oral participation in each seminar session will be graded by the seminar teacher. Your oral participation grade for the seminars will be an average of the 5 higher participation grades you got (out of 6 seminars). **If you attend less than 4 (out of 6) seminars, you will fail the class automatically and you will be forbidden to take the recovery exam.**

Changes of seminar groups: If you are allocated to a seminar group that has sessions at a time where you have other commitments, you are authorized to propose a change of group to the Seminar Teacher under the condition that you find somebody with whom you can **exchange** seminar spots (**from the same Theory Group**). This request should be done by filling in the following online questionnaire before the beginning of the 5th Theory session. You can only trade seminars with somebody from the **same theory group**:

https://pompeufabraec.eu.qualtrics.com/SE/?SID=SV_86MknxifLUpUm33.

Requests sent by any other medium of submitted after the deadline will be ignored.

In order to find a ‘trading’ partner, you can post messages to the online forum for the course on Aula Global.

4.4 Group assignments on the case studies (to be discussed in Seminars and/or theory sessions)

In order to motivate you to do the readings and think about the cases before class, the course outline lists **questions about the case studies**. After completing the readings for a given session, you should meet with your study group and discuss your answers together. Each study group will have to produce a written document answering all the questions to be submitted on Aula Global before the beginning of each relevant

seminar session. Students **are encouraged to discuss the readings together (within and across groups)**, but **each group should produce their own original written report**.

The case reports will be graded on a 3- level scale: Fail / Pass / Good. Often, there is no right or wrong answer, and to get a pass, you need to show that you put some **serious thoughts** in your response, as for the Self-Reflective assignments. You will not receive detailed written feedback about these assignments. Rather, you should **seek the responses to your questions in the class discussion**. **Again, you are welcome to come to office hours if you want to have some more detailed feedback about what you wrote.**

Case reports should be **submitted on Aula Global until 9:00 (am) on the due date by a single member of the group.**

4.5. Individual Self-Reflective Assignments

The *Self-Reflective assignments* are designed to help you explore the content of the course in the context of your own plans, objectives, values, and experiences. If taken seriously, these self-reflective assignments will be useful as work in process for your individual project. They will be graded on a 3- level scale: Fail / Pass / Good.

These Self-Reflective assignments are designed as nudges to make you think about you, your plans for the future, and how you are going to achieve them. **There is no right or wrong answer, and there is really no point in trying to imagine what the professors want to read and then write your assignment accordingly. If you do so, writing these assignments will be a frustrating experience. But if you take these assignments seriously and honestly, you will surely learn some valuable insights.**

To get a pass, you need to show that you put some **serious thoughts** in your response. Due to the large number of students usually enrolled in the class, we cannot provide systematic written feedback on what you wrote. If you would like detailed feedback about your assignments, **you are welcome to come to office hours**, where we can discuss them.

Self-reflective assignments should be **submitted on Aula Global until 9:00 (am) on the due date.**

4.6. Individual Project

There will be an individual project designed to have you put the ideas of the course into practice or, at a bare minimum, think about how you intend to use the material of the course as you plan your future activities and career. The assignment is described in an addendum to this document. **Individual projects should be submitted on Aula Global until 9:00 (am) the LAST DAY OF CLASS.**

4.7. Information concerning the written assignments

Turned-in assignments must **be original**. Every assignment goes through plagiarism-detection software. Any **plagiarized** work that will be detected **will automatically get a 0 grade and will be reported to the Dean's office**. Plagiarism includes copying from published work as well as assignments of students who have taken this or other courses in the past. Turning assignments in **on time** means turning them in when they are assigned per instruction provided by the teaching team. In order to make the logistics of the course as simple as possible, we will adopt the two following rules:

1. Assignments should be submitted as **.pdf files**. Assignments submitted in any other formats will not be graded if the teaching team cannot open the file.
2. Assignments should be **submitted on Aula Global until 9:00 (am) on the due date.**
3. We will **not** accept assignments via **email**.
4. **No late assignment will be accepted. Late assignments will automatically receive a grade of 0.**

These rules will be consistently applied, with **no exception**.

4.8. Recovering a failing grade

Under some conditions, students who failed the course will be authorized to take an additional evaluation. The additional evaluation will be a written exam taken during the second trimester of the academic year.

Only students that have participated in the course and the evaluations activities will be authorized to take the additional evaluation, as stated in the following article of the Agreement of the Government Council (Article 11.4.2)

“Podran concórrer al procés de recuperació tots els estudiants que, havent participat a les activitats d'aprenentatge i avaluació durant el trimestre, hagin obtingut la qualificació de suspens de l'assignatura corresponent en l'avaluació trimestral. No hi podran concórrer els que no hagin participat en les activitats d'aprenentatge i avaluació o hagin renunciat a l'avaluació.”

It is understood that students have participated in the learning activities and continuous assessment during the term when they have attended class and have completed the exercises and other classroom activities. We understand that students have attended the final examination when they hand it out.

More concretely: to be **eligible** to take the recovery evaluation, students must meet ALL the following conditions:

- the student has attended more than 66% of the seminars (i.e. at least 4 seminars out of 6).
- the student has completed at least 3 out of 4 self-reflective assignments.
- the student has completed the individual project
- the student has taken the December exam

Since, as it is stated in the above mentioned article, only those students who have failed the whole subject may participate in the process of recuperation, there will be no opportunity to participate for improving the grade if initially it is equal to or higher than 5.0.

The grade obtained at the additional examination will be the final grade for the course.

For students who will participate in exchange programs recognized by the Faculty in the 2nd trimester and therefore cannot attend the additional examination, special arrangement will be made between the instructor and the student. Students that fall in this category should let the instructor know within 7 days of their grade being posted on Campus Global. Failure to do so implies that no extra arrangement will be made.

5. Bibliography - Textbook

5.1. Required Books

1. **Thinking, Fast and Slow**, by Daniel Kahneman (2011). This book provides an in-depth discussion of the concepts that will be taught. Many of the book chapters are assigned readings for the theory sessions. **I am asking you NOT to read the chapters before they are assigned.** The reason is that we will do, **in class, a number of the experiments that are discussed in the book.** If you read the chapter beforehand, you will know the experiment results before we do the experiment in class and **you will eliminate all the fun and surprise that are should make the course memorable and enjoyable** (and ease your learning). On the other hand, if you read the chapter AFTER we the corresponding session, it will help you fixate the learning in your memory and will also make your exam prep easy.

2. **Power**, by Jeffrey Pfeffer, 2010, Harper Business. This book discusses how many psychological concepts can be used to your advantage in organizational setting. It provides a conceptual background for a number of the case discussions. Although you might not agree with some of the positions of the author (you surely do not have to agree with him!), this book discusses a number of issues that are worth reflecting on as you decide where to start your career and the type of professional life you will enter.

5.2. To go further (optional readings to go more deeply in the concepts)

1. The Social Animal (10th edition, 2007), by Elliot Aronson, Worth Publishers. This is a basic social psychology textbook, well-written, engaging, and accessible to non-experts. Any other recent edition or a Spanish translation should work as well (although it is useful to know the concepts in English, as we will discuss them in that language in class).
2. Roy F. Baumeister, Kathleen D. Vohs: Encyclopedia of Social Psychology 2 Volume Set 2007
3. Ziva Kunda: Social Cognition Making Sense of People 1999

5.3. Readings to download from Aula Global.

To the extent possible, I will make the assigned reading available for download on Aula Global. I will sometimes post optional readings (mostly academic articles) that you can read if you want to dive more deeply into a specific topic or if you want to learn the details of how the underlying research has been done.

5.4. Case studies

Due to copyright restrictions, it is impossible for me to post some of the case studies on Aula Global. I asked the library to purchase a few hard copies of the relevant case studies and these will be put on reserve and available for your consultation. I am asking you NOT to check out the cases out of the library as these valuable learning resources need to remain available for everybody. Here is a list of the cases I am planning to use and that are on reserve at the front desk of the library:

Zia Yusuf at SAP: Having Impact (OB73-PDF-ENG)

http://cb.hbsp.harvard.edu/cb/web/product_detail.seam?E=588152&R=OB73-PDF-ENG&conversationId=663289

Jeffrey Sonnenfeld (A): The Fall From Grace (OB34A-PDF-ENG)

http://cb.hbsp.harvard.edu/cb/web/product_detail.seam?E=70344&R=OB34A-PDF-ENG&conversationId=663435

Gary Loveman and Harrah's Entertainment (OB45-PDF-ENG)

http://cb.hbsp.harvard.edu/cb/web/product_detail.seam?E=70267&R=OB45-PDF-ENG&conversationId=663313

Laura Esserman (A) (OB42A-PDF-ENG)

http://cb.hbsp.harvard.edu/cb/web/product_detail.seam?E=70411&R=OB42A-PDF-ENG&conversationId=663344

6. Schedule

Part 1: Introduction: Two Selves, Goals, Well-Being and Life Satisfaction

Session 1: Power, the experiencing self and the remembering self

Session 2: Well-Being and Life Satisfaction

Part 2: Thinking about Thinking- Basic Concepts

Session 3: System1, System 2, Attention and Effort

Session 4: The Lazy Controller - Associative Machine

Session 5: Cognitive Ease

Session 6: The Search for Coherence

Seminar 1: TBA

Session 7: Case Zia Yusuf at SAP

Session 8: Judgments... They seem so easy, don't they?

Session 9: Self-Justification and the reduction of cognitive dissonance

Seminar 2: TBA

Part 3 - Heuristics and Biases

Session 10: Impressions: What do people pay attention to?

Seminar 3: TBA

Session 11: Judgments from Memory: Information Sampling and Availability

Session 12: Schemas, Stereotypes and Representativeness

Seminar 4: TBA

Session 13: The Construction of Causal Explanations – Stereotypes

Session 14: Statistics and Regression to the Mean

Seminar 5: TBA

Part 4: Overconfidence

Session 15: Overconfidence & Leadership Illusion

Session 16: Being critical of Expert judgments

Seminar 6: TBA

Session 17: Case: Gary Loveman and Harrah's Entertainment

Session 18: Over-optimism

Session 19: Case: Laura Esserman

Part 5: Conclusion

Session 20: Conclusion

7. Email Communications

As a rule, we will not answer questions about the class material or logistics via emails. But if students send an email with a question whose response is of interest to the class, the teaching team will post an email on the online course forum.