
FUNDAMENTAL CONCEPTS ABOUT POWER

Rex C. Mitchell, Ph.D.

Some Terms
Power is the potential ability to influence behavior, to change the course of events, to overcome resistance, and to get people to do things that they would not otherwise do. (Pfeffer, 1994, p.30)

Politics and influence are the processes, the actions, the behaviors through which this potential power is utilized and realized. (Ibid)

Leadership is the art of mobilizing others to want to struggle for shared aspirations. (Kouzes & Posner, p.30 in 1995, but not in 2007) Note the important words, want to; leadership produces more than compliance. Leadership is a process, a group of practices and behaviors. The unique role of leaders is to venture into unexplored territory and guide us to new and unfamiliar destinations. It has been said that a leader is someone we will follow to places we would not (perhaps could not) go by ourselves.

Sources of Power
Much has been written about the various sources of power and influence. Many lists and taxonomies have been provided, including the five sources in the classic paper by French & Raven (1956): legitimate, reward, coercive, expert, referent. The following table lists the five power source categories I currently find convenient to use, with two additional columns that show the correspondence between these categories and those given in two texts I am using in different management classes currently.

	Mitchell
	Wilmot & Hocker (2010) p.118ff
	Pfeffer (1994) p.69ff

	Formal authority
	
	Formal authority, reputation, performance

	Resources:

control, acquisition, & creation - giving ability to reward and punish
	Resource control
	Resource control & ability to get & create

	System connections & positioning: centrality, political access, visibility, relevance (alignment), criticality, discretion, non-substitutability
	Interpersonal linkages (e.g., central to communication exchange, bridge, network)
	Structural (location in communication network, physical location, unit, ties to others, allies & alliances

	Expertise:

including information, performance, professional credibility, & fit with organizational requirements
	Expertise
	Fit between situational requirements & personal traits

	Personal:

charisma, attractiveness, energy, stamina, focus, determination, communication skills, personal reputation, flexibility, able to confront, able to let others get credit
	Communication skills
	Personal (energy, stamina; focus; sensitivity; flexibility; willing to engage & confront; ability to submerge ego & credit)

There are various conclusions from research regarding use of various power bases, although three generalizations seem warranted:

1. Effective leaders typically take advantage of multiple sources of power. They understand the relative advantages and disadvantages of the different power sources, and they selectively emphasize one or another in a given situation, depending on the characteristics of that situation and their particular objectives.

2. Leaders in well-functioning organizations have strong influence over their subordinates, but they are also open to being influenced by them. High degrees of reciprocal influence between leaders and followers characterize the most effective organizations.

3. Leaders vary in the extent to which they share power with subordinates. Some leaders seem to view their power as a fixed resource that, when shared with others, reduces their own portion. They see power in zero-sum terms. Other leaders see power as an expandable pie; they see the possibility of increasing a subordinate's power without reducing their own. I believe power is not a zero-sum entity, and agree with Berle's (1969) conclusion that leaders can increase their power through appropriate delegation of power to others.

An Applied Theory of Power
Using concepts from the literature plus experience with organizations, I have modified Berle’s (1969) natural laws of power to develop the following principles of power, which I find to be vital in understanding and improving leadership:

1. In the absence of a leader or a leader exercising power, individuals will compete to assume power. Power vacuums in organizations result in increased incidence and cost of conflict and problems; lower performance; poorer quality of communication, cooperation, coordination; and decreased adaptability to change.

2. Power is exercised by individuals, not groups, and is invariably personal. Power in the abstract becomes meaningful and real only when an individual takes power and uses it. Effective groups have a leader who exercises power effectively. Although we can speak of a group as powerful, it is the decisions and actions by individuals in the group that involve the use of power.
3. To be effective and lasting, power must be based on a set of ideas and a body of common knowledge. Without these, power is transient and the institutions essential to power are either not developed or cease to be viable. A leader's power depends on her/his success in developing and convincingly communicating a clear and compelling message that embodies the core system of ideas and forms the foundation of the body of common knowledge. The message must be simple and powerful enough to overcome competing messages, and the leader must act in ways consonant with the message.

4. Power is exercised in the context of organizations, and its exercise is legitimated and constrained by the organization's norms and common knowledge. Some type of organization or institution is necessary for enduring exercise of power. Violations of the organization's implicit rules for exercising power threaten a leader’s legitimacy, credibility, and position, as well as the organization’s morale.

5. Power actions occur in a context that includes various stakeholders and audiences. Any significant stakeholder group or substantial body of opinion needs to be involved in some fashion; however, a power holder can extend her/his sphere of influence by building an organization and delegating power to subordinate power holders willing to follow the power holder's lead.

Some of My Favorite Quotations re Power
The following are from Berle (1969). There are additional quotations on both power and leadership on my web site at: http://www.csun.edu/~hfmgt001/thoughts.htm#lead
 SEQ CHAPTER \h \r 1* Institutional processes place individuals "in power." This does not mean they really have it, but, rather, that they have a license to take it. (p.54)

* (Two kinds of men who never amounted to anything) those who could not do what they were told, and those who could not do anything else (p.114)

* Few men know themselves well; still fewer express what little they do know - power holders perhaps least of all. (p.64)

* The power to cause an event has scant relation to capacity to control the feelings and opinions of men about the thing done, or ensure their adhesion to a larger plan. The instinct for power consequently is likely to have more reach than grasp. (p.67)

* Danger exists when any substantial body of opinion is not involved in the dialogue. (p.118)

* ...only by free debate in the field of power responsibility is the truth likely to emerge. (p.127)

* When opposition to the power system arises, it is important to know what the objection really is. (p.135)

* Your democratic institutions... must foster, defend, and enlarge institutions by which knowledge can be made greater and choices wider and more certain. ...The real function of power and the order it creates... is the liberation of men and women to think and be and make the most of themselves. (p.562-563)

References
Berle, Adolf A. (1969). Power. New York: Harcourt Brace & World.

Kouzes, James M., & Posner, Barry Z. (2007). The leadership challenge (4th ed.). New York: Wiley.

Pfeffer, Jeffrey (1994). Managing with power: Politics and influence in organizations. Boston: Harvard Business School Press.
Wilmot, William W., & Hocker, Joyce L. (2010). Interpersonal conflict (8th ed.). Boston: McGraw-Hill.

Copyright 2003-2010, Rex Mitchell, last modified 7/11/10
