

Publications

Book

Eden, D. (1990). *Pygmalion in management: Productivity as a self-fulfilling prophecy*. Lexington, MA: Lexington Books.

Articles

Fine, B. D. (Former name) (1971). Comparison of work groups with stable and unstable membership. *Journal of Applied Psychology*, 55, 170-174.
<http://dx.doi.org/10.1037/h0030793>

Eden, D. (1973). Self-employed workers: A comparison group for organizational psychology. *Organizational Behavior and Human Performance*, 9, 186-214. doi:
[http://dx.doi.org/10.1016/0030-5073\(73\)90046-9](http://dx.doi.org/10.1016/0030-5073(73)90046-9)

Shirom, A., Eden, D., Silberwasser, S., & Kellermann, J. J. (1973). Job stresses and risk factors in coronary heart disease among five occupational categories in kibbutzim. *Social Science and Medicine*, 7, 875-892.
doi:[http://dx.doi.org/10.1016/0037-7856\(73\)90111-X](http://dx.doi.org/10.1016/0037-7856(73)90111-X)

Eden, D., & Leviatan, U. (1974). Farm and factory in the kibbutz: A study in agrico-industrial psychology. *Journal of Applied Psychology*, 59, 596-602.
<http://dx.doi.org/10.1037/h0037327>

Reprinted in U. Leviatan & M. Rosner (Eds.), *Work and organization in kibbutz industry* (pp. 34-42). Norwood, PA: Norwood Editions, 1980.

Eden, D. (1975). Organizational membership vs. self-employment: Another blow to the American dream. *Organizational Behavior and Human Performance*, 13, 79-94. doi:
[http://dx.doi.org/10.1016/0030-5073\(75\)90006-9](http://dx.doi.org/10.1016/0030-5073(75)90006-9)

Eden, D., & Leviatan, U. (1975). Implicit leadership theory as a determinant of the factor structure underlying supervisory behavior scales. *Journal of Applied Psychology*, 60, 736-741.
doi:<http://dx.doi.org/10.1037/0021-9010.60.6.736>

Eden, D. (1975). Intrinsic and extrinsic rewards and motives: Replication and extension with kibbutz workers. *Journal of Applied Social Psychology*, 5, 348-361.
doi:10.1111/j.1559-1816.1975.tb00687.x

Eden, D., & Jacobson, D. (1976). Propensity to retire among older executives. *Journal of Vocational Behavior*, 8, 145-154.
[doi:10.1016/0001-8791\(76\)90017-8](http://dx.doi.org/10.1016/0001-8791(76)90017-8)

Shirom, A., Eden, D., & Kellermann, J. J. (1981). Effects of population changes on psychological and physiological strain in kibbutz communities. *American Journal of Community Psychology*, 9, 27-43.
[doi:http://dx.doi.org/10.1007/BF00896358](http://dx.doi.org/10.1007/BF00896358)

Eden, D. (1982). Critical job events, acute stress, and strain: A multiple interrupted time series. *Organizational Behavior and Human Performance*, 30, 312-329.
[doi:10.1016/0030-5073\(82\)90223-9](http://dx.doi.org/10.1016/0030-5073(82)90223-9)

Eden, D., & Ravid, G. (1982). Pygmalion versus self-expectancy: Effects of instructor- and self-expectancy on trainee performance. *Organizational Behavior and Human Performance*, 30, 351-364.
[doi:http://dx.doi.org/10.1016/0030-5073\(82\)90225-2](http://dx.doi.org/10.1016/0030-5073(82)90225-2)

Eden, D., & Shani, A. B. (1982). Pygmalion goes to boot camp: Expectancy, leadership, and trainee performance. *Journal of Applied Psychology*, 67, 194-199.
<http://dx.doi.org/10.1037/0021-9010.67.2.194>

Eden, D. (1984). Self-fulfilling prophecy as a management tool: Harnessing Pygmalion. *Academy of Management Review*, 9, 64-73.
[doi:http://dx.doi.org/10.2307/258233](http://dx.doi.org/10.2307/258233)

Tziner, A., & Eden, D. (1985). Effects of crew composition on crew performance: Does the whole equal the sum of its parts? *Journal of Applied Psychology*, 70, 85-93.
doi:10.1037/0021-9010.70.1.85

Reprinted in J. M. Levine, & R. L. Moreland (Eds.). (2006). *Small groups. Key Readings in Social Psychology* (pp. 55-64). New York: Psychology Press.

Eden, D. (1985). Team development: A true field experiment employing three levels of rigor. *Journal of Applied Psychology*, 70, 94-100.
[doi:http://dx.doi.org/10.1037/0021-9010.70.1.94](http://dx.doi.org/10.1037/0021-9010.70.1.94)

Reprinted in C. L. Cooper (Ed.). (1991). *Industrial and organizational psychology* (Vol. 1, pp. 590-596). London: Edward Elgar.

Sykes, I. J., & Eden, D. (1985). Transitional stress, social support, and psychological strain: A failure of hardiness and as buffers. *Journal of Occupational Behaviour*, 6, 293-298.
doi:10.1002/job.4030060406

Westman, M., Eden, D. & Shirom, A. (1985). Job stress, cigarette smoking and cessation: The conditioning effects of peer support. *Social Science and Medicine*, 20, 637-644.
[doi:10.1016/0277-9536\(85\)90402-2](http://dx.doi.org/10.1016/0277-9536(85)90402-2)

Izraeli, D. N., Izraeli, D., & Eden, D. (1985). Giving credit where credit is due: A case of no sex bias in attribution. *Journal of Applied Social Psychology*, 15, 516-530.
doi:10.1111/j.1559-1816.1985.tb00917.x

Eden, D. (1986). OD and self-fulfilling prophecy: Boosting productivity by raising expectations. *Journal of Applied Behavioral Science*, 22(1), 1-13.
doi:10.1177/002188638602200104

Eden, D. (1986). Correction. *Journal of Applied Behavioral Science*, 22(2), 90.

Eden, D. (1986). Team development: Quasi-experimental confirmation among combat companies. *Group & Organization Studies*, 11, 133-146.
doi:10.1177/105960118601100302

Eden, D. (1988). Pygmalion, goal setting, and expectancy: Compatible ways to raise productivity. *Academy of Management Review*, 13, 639-652.
[doi:http://dx.doi.org/10.2307/258381](http://dx.doi.org/10.2307/258381)

Eden, D. (1988). Creating expectation effects in OD: Applying self-fulfilling prophecy. *Research in Organizational Change and Development*, 2, 235-267.

Eden, D. (1990). Acute and chronic job stress, strain, and vacation relief. *Organizational Behavior and Human Decision Processes*, 45, 175-193.
[doi:http://dx.doi.org/10.1016/0749-5978\(90\)90010-7](http://dx.doi.org/10.1016/0749-5978(90)90010-7)

Eden, D. (1990). Consultant as Messiah: Applying expectation effects in managerial consultation. *Consultation: An International Journal*, 9(1), 37-50.

Eden, D. (1990). Industrialization as a self-fulfilling prophecy: The role of expectations in development. *International Journal of Psychology*, 25, 871-886.
doi:10.1080/00207599008247933

Reprinted in H. S. R. Kao, K. Sung, & D. Sinha (Eds.). (1991). *Social values and effective organizations*, Chap. 19. Holland: Elsivier Science Publishers.

Eden, D. (1990). Pygmalion without interpersonal contrast effects: Whole groups gain from raising manager expectations. *Journal of Applied Psychology*, 75, 394-398.
<http://dx.doi.org/10.1037/0021-9010.75.4.394>

Westman, M., & Eden, D. (1991). Implicit stress theory: The spurious effects of stress on performance ratings. *Journal of Social Behavior and Personality*, 6(7), 127-140.

Reprinted in P. L. Perrewé (Ed.). (1991). *Handbook on job stress*. Corte Madera: Select Press.

Eden, D., & Kinnar, J. (1991). Modeling Galatea: Boosting self-efficacy to increase volunteering. *Journal of Applied Psychology*, 76, 770-780.
doi:<http://dx.doi.org/10.1037/0021-9010.76.6.770>

Eden, D. (1992). Leadership and expectations: Pygmalion effects and other self-fulfilling prophecies in organizations. *Leadership Quarterly*, 3, 271-305.
[http://dx.doi.org/10.1016/1048-9843\(92\)90018-B](http://dx.doi.org/10.1016/1048-9843(92)90018-B)

Awarded the Center for Creative Leadership's "Best Paper Award" for the best article in *Leadership Quarterly* between 1990-1993.

Reprinted in R. P. Vecchio (Ed.), (1997). *Leadership: Understanding the dynamics of power and influence in organizations* (pp. 177-193). Notre Dame, IN: University of Notre Dame Press, 1997.

Westman, M., & Eden, D. (1992). Excessive role demand and subsequent performance. *Journal of Organizational Behavior*, 13, 519-529.
doi:10.1002/job.4030130507

Eden, D., & Aviram, A. (1993). Self-efficacy training to speed reemployment: Helping people to help themselves. *Journal of Applied Psychology*, 78, 352-360.
doi:<http://dx.doi.org/10.1037/0021-9010.78.3.352>

Oz, S., & Eden, D. (1994). Restraining the Golem: Boosting performance by changing the interpretation of low scores. *Journal of Applied Psychology*, 79, 744-754.
doi:<http://dx.doi.org/10.1037/0021-9010.79.5.744>

Dvir, T., Eden, D., & Banjo, M. L. (1995). Self-fulfilling prophecy and gender: Can women be Pygmalion and Galatea? *Journal of Applied Psychology*, 80, 253-270.
doi:<http://dx.doi.org/10.1037/0021-9010.80.2.253>

Eden, D., & Zuk, Y. (1995). Seasickness as a self-fulfilling prophecy: Raising self-efficacy to boost performance at sea. *Journal of Applied Psychology*, 80, 628-635.
<http://dx.doi.org/10.1037/0021-9010.80.5.628>

Westman, M., & Eden, D. (1996). The inverted-U relationship between job stress and performance. *Work & Stress*, 10, 165-173.
doi:<http://dx.doi.org/10.1080/02678379608256795>

Eden, D., & Moriah, L. (1996). Impact of internal auditing on branch bank performance: A field experiment. *Organizational Behavior and Human Decision Processes*, 68, 262-271.
doi:[10.1006/obhd.1996.0104](http://dx.doi.org/10.1006/obhd.1996.0104)

Westman, M., & Eden, D. (1997). Effects of a respite from work on burnout: Vacation relief and fade-out. *Journal of Applied Psychology*, 82, 516-527.
<http://dx.doi.org/10.1037/0021-9010.82.4.516>

Etzion, D., Eden, D., & Lapidot, Y. (1998). Relief from job stressors and burnout: Reserve service as a respite. *Journal of Applied Psychology*, 83, 377-585. doi: <http://dx.doi.org/10.1037/0021-9010.83.4.577>

Davidson, O. B. & Eden, D. (2000). Remedial self-fulfilling prophecy: Two field experiments to prevent Golem effects among disadvantaged women. *Journal of Applied Psychology*, 85, 386-398.
doi:10.1037//0021-9010.85.3.386

Eden, D., Geller, D., Gewirtz, A., Gordon-Terner, R., Inbar, I., Liberman, M., Pass, Y., Salomon-Segev, I., & Shalit, M. (2000). Implanting Pygmalion Leadership Style through workshop training: Seven field experiments. *Leadership Quarterly*, 11, 171-210.
[doi:10.1016/S1048-9843\(00\)00042-4](https://doi.org/10.1016/S1048-9843(00)00042-4)

Eden, D. (2001). Vacations and other respites: Studying stress on and off the job. *International Review of Industrial and Organizational Psychology*, 16, 121-146.

Reprinted in C. Cooper & I. Robertson (Eds.), *Well-being in organizations: A reader for students and practitioners* (pp. 305-430). Chichester, England: Wiley, 2001.

Chen, G., Gully, S. M., & Eden, D. (2001). Validation of a new general self-efficacy scale. *Organizational Research Methods*, 4, 62-83. Editor's Choice Collection, Number 1 "Most Read" and Number 7 "Most Cited" article according to the *Organizational Research Methods* website (May 2013).
doi:10.1177/109442810141004

Dvir, T., Eden, D., Avolio, B., & Shamir, B. (2002). Impact of transformational leadership on follower development and performance: A field experiment. *Academy of Management Journal*, 45, 735-744.
doi:10.2307/3069307

Eden, D. (2002). Replication, meta-analysis, scientific progress, and *AMJ*'s publication policy. *Academy of Management Journal*, 45, 841-846. "From the Editors" column. (Not refereed)
doi:10.5465/AMJ.2002.7718946

Eden, D. (2003). Critical management studies and *Academy of Management Journal*: Challenge and counterchallenge. *Academy of Management Journal*, 46, 390-394. "From the Editors" column. (Not refereed)
doi:10.5465/AMJ.2003.10817537

Eden, D. & Rynes, S. L. (2003). Publishing across borders: Promoting the internationalization of *AMJ*. *Academy of Management Journal*, 46, 679-683. "From the Editors" column. (Not refereed)
doi:10.5465/AMJ.2003.11901933

- Eden, D. (2004). Reflections on the *AMJ* Associate Editor Role. *Academy of Management Journal*, 47: 167-173. "From the Editors" column. (Not refereed)
doi:10.5465/AMJ.2004.13405593
- Chen, G., Gully, S. M., & Eden, D. (2004). General self-efficacy and self-esteem: Toward theoretical and empirical distinction between correlated self-evaluations. *Journal of Organizational Behavior*, 25, 375-395.
doi:10.1002/job.251
- Eden, D. (2007). A review of *In Extremis Leadership: Leading as If Your Life Depended on It* by Thomas A. Kolditz. *The Military Psychologist*, 23, 19-23.
- Eden, D. (2008). Thriving in a self-made niche: How to create a successful academic career in organizational behavior. *Journal of Organizational Behavior*, 29, 733-740.
doi:10.1002/job.532
- Natanovich, G., & Eden, D. (2008). Pygmalion Effects Among Outreach Supervisors and Tutors: Extending Generalizability to All Sex Combinations. *Journal of Applied Psychology*, 93, 1382-1389.
doi:10.1037/a0012566
- Chen, S., Westman, M., & Eden D. (2009). Impact of enhanced resources on anticipatory stress and adjustment to new information technology: A field-experimental test of Conservation of Resources Theory. *Journal of Occupational Health Psychology*, 14, 219-348.
doi:10.1037/a0015282
- Eden, D., Ganzach, Y., Granat-Floomin, R., & Zigman, T. (2010). Augmenting means efficacy to improve performance: Two field experiments. *Journal of Management*, 36, 687-713.
doi:10.1177/0149206308321553
- Davidson, O., Westman, M., & Eden, D., et al. (2010). Sabbatical leave: Who gains and how much? *Journal of Applied Psychology*, 95, 953-964.
<http://dx.doi.org/10.1037/a0020068>
- Stirin, K., Ganzach, Y., Pazy, A., & Eden, D. (2012). The effect of perceived advantage and disadvantage on performance: The role of external efficacy. *Applied Psychology: An International Review*, 61, 81-96.
doi:10.1111/j.1464-0597.2011.00457.x
- Ben-Ami M., Hornik, B., Eden, D., & Kaplan, O. (2014). Boosting consumers' self-efficacy by repositioning the self. *European Journal of Marketing*, 48, 1914-1938.
<http://dx.doi.org/10.1108/EJM-09-2010-0502>

Eden, D., Stone-Romero, E., & Rothstein, H. (2015). Synthesizing results of multiple randomized experiments to establish causality in mediation testing. *Human Resource Management Review*. [doi:10.1016/j.hrmr.2015.02.001](https://doi.org/10.1016/j.hrmr.2015.02.001)

Chapters in Books

Eden, D. (1971). The disadvantages of organizational membership: Myth or reality? In R. P. Quinn & S. E. Seashore (Eds.), *The 1969-1970 Survey of Working Conditions* (pp. 499-524). Ann Arbor, MI: Survey Research Center.

Quinn, R. P., Levitin, T., & Eden, D. (1975). The multi-million dollar misunderstanding: An attempt to reduce turnover among disadvantaged workers. In L. E. Davis & A. B. Cherns (Eds.), *The quality of working life* (Vol. 2, pp. 83-93). New York: Free Press.

Eden, D. (1977). [Stress, anxiety, and coronary risk in a supportive society](#). In C. D. Spielberger & I. G. Sarason (Eds.), *Stress and anxiety: IV* (pp. 251-268). Oxford, England: Hemisphere.

Eden, D., Shirom, A., Kellermann, J. J., Aronson, J. & French, J. R. P., Jr. (1980). Stress, anxiety, and coronary risk in a supportive society. In C. D. Spielberger & I. W. Sarason (Eds.), *Stress and Anxiety* (Vol. 4, pp. 251-268). New York: Wiley.

Leviatan, U., & Eden, D. (1980). Structure, climate members' reactions, and effectiveness in kibbutz productive organizations. In: U. Leviatan & M. Rosner (Eds.), *Work and organization in kibbutz industry* (pp. 82-101). Norwood, PA: Norwood Editions.

Eden, D. Assessment. In A. Cherns (Ed.), *Quality of Working Life and the Kibbutz Experience* (Vol. 2). Norwood, PA: Norwood Editions, 1980.

Eden, D. (1987). Training. In B. M. Bass, P. Drenth, & P. Weissenberg (Eds.), *Advances in Organizational Psychology: An International Review* (pp. 99-113). Beverly Hills, CA: Sage.

Eden, D. (1991). Applying impression management to create productive self-fulfilling prophecy at work. In R. A. Giacalone & P. Rosenfeld (Eds.), *Applied impression management: How image making affects managerial decisions* (pp. 13-40). Newbury Park, CA: Sage.

Eden, D., & Globerson, S. (1992). Financial and nonfinancial motivation. In G. Salvendy (Ed.), *Handbook of industrial engineering* (2nd ed., pp. 817-843). New York: Wiley.

Eden, D. (1993). Interpersonal expectations in organizations. In P. D. Blanck (Ed.), *Interpersonal expectations: Theory, research, and applications* (pp. 154-178). Cambridge: Cambridge University Press.
[doi:http://dx.doi.org/10.1017/CBO9780511527708.008](http://dx.doi.org/10.1017/CBO9780511527708.008)

- Eden, D. (1998). Multiple-levels as a self-fulfilling prophecy: One sees what one expects to see. In F. Dansereau & F. J. Yammarino (Eds.), *Leadership: The multiple level approaches: Classical and New Wave* (pp. 163-172). Greenwich, CT: JAI Press.
- Erez, M., & Eden, D. (2001). General Introduction. In M. Erez, U. Kleinbeck, & H. Thierry (Eds.), *Work motivation in the context of a globalizing economy* (pp. 1-8). Mahwah, NJ: Lawrence Erlbaum.
- Eden, D. (2001). Means efficacy: External sources of general and specific subjective efficacy. In M. Erez, U. Kleinbeck, & H. Thierry (Eds.), *Work motivation in the context of a globalizing economy* (pp. 73-85). Mahwah, NJ: Lawrence Erlbaum.
- Eden, D. (2001). Job Stress and Respite Relief: Overcoming High-Tech Tethers. In P. L. Perrewé & D. C. Ganster (Eds.), *Research in occupational stress and well-being: Exploring Theoretical Mechanisms and Perspectives* (pp. 143-194). (Vol. 1). New York: JAI Press/Elsevier Science.
- Eden, D., & Sulimani, R. (2002). Pygmalion training made effective: Greater mastery through augmentation of self-efficacy and means efficacy. In B. J. Avolio & F. J. Yammarino (Eds.), *Transformational and charismatic leadership: The road ahead* (Vol. 2 of *Monographs in Leadership and Management*, pp. 287-308). Oxford, UK: JAI/Elsevier Science.
- Reprinted in B. J. Avolio & F. J. Yammarino (Eds.) (2013), *Monographs in Leadership and Management; Volume 5; Transformational and Charismatic Leadership: The Road Ahead* (2nd ed., Chapter 21, pp. 337-358). Bingley, UK: Emerald/JAI.
- Eden D. (2003). Self-fulfilling prophecies in organizations. In J. Greenberg (Ed.), *Organizational Behavior: The State of the Science* (2nd ed., pp. 91-122). Mahwah, NJ: Lawrence Erlbaum.
- Eden, D., & Leviatan, U. (2005). From implicit personality theory to implicit leadership theory: A side-trip on the way to implicit organization theory. In B. Schyns & J. R. Meindl (Eds.), *Implicit Leadership Theories: Essays and Explorations* (pp. 3-14). Greenwich, CT: Information Age Publishing.
- Eden, D. (2006). Pygmalion effect. In J. H. Greenhaus & G. A. Callanan (Eds.), *Encyclopedia of career development* (Volume 2, pp. 659-661). Thousand Oaks, CA: Sage.
- Eden, D. (2006). Self-fulfilling prophecy: The Pygmalion effect. In S. G. Rogelberg (Ed.), *Encyclopedia of Industrial and Organizational Psychology* (pp. 711-713). Thousand Oaks, CA: Sage.
- Eden, D. (2008). What authors need to know to navigate the review process successfully: Understanding and managing the editor's dilemma. In Y. Baruch, A. Konrad, H. Aguinis,

& W. H. Starbuck (Eds.), *Opening the black box of editorship* (pp. 239-249). Hounds mills, England: Palgrave Macmillan.

Eden, D. (2013). Means efficacy: The flowering of a novel construct. In B. J. Avolio & F. J. Yammarino (Eds.), *Monographs in Leadership and Management; Volume 5; Transformational and Charismatic Leadership: The Road Ahead* (2nd ed.—10th Anniversary Edition) (Vol. 5 of *Monographs in Leadership and Management*, pp. 359-364). Bingley, UK: Emerald/JAI.

Eden, D., & Westman, M. (2013). Respite redux. In R. Burke, C. Cooper, & S. Fox (Eds.), *Human frailties: Wrong turns on the road to success* (pp. 243-359). Farnham, Surrey, UK: Gower.

Eden, D. (2013). Self-fulfilling prophecy in management. In E. H. Kessler, (Ed.), *Encyclopedia of Management Theory* (Vol. 2, pp. 690-694). Thousand Oaks, CA: Sage.

Eden, D. (2013). Means efficacy: The flowering of a novel construct. In B. J. Avolio & F. J. Yammarino (Eds.), *Transformational and charismatic leadership: The road ahead* (2nd ed.—10th Anniversary Edition) (pp. 359–363). Bingley, UK: Emerald/JAI.

Eden, D. (2014). Self-fulfilling prophecy and the Pygmalion effect in management. In R. W. Griffin (Ed.), *Oxford Bibliographies in Management*. New York: Oxford University Press. doi:10.1093/obo/9780199846740-0014

Eden, D. (in press, expected 2016). Self-fulfilling prophecy: The Pygmalion effect. In S. G. Rogelberg (Ed.), *Encyclopedia of Industrial and Organizational Psychology* (2nd ed., pp. XX-XX). Thousand Oaks, CA: Sage.