

CSU Channel Islands

Organizational Behavior (MGT/PSY 424)

Spring 2012

Tuesdays Noon – 2:50pm
Professor: Farrokh Moshiri.

Office:TBD
Office Hours: T, 11-11:50 & By Appointment
E-mail:Farrokh.Moshiri@csuci.edu
Course Description

Organizational Behavior (OB) is a field of management that is primarily concerned with increasing organizational efficiency and improving individual and organizational performance. OB is a multidisciplinary field that draws from psychology, sociology, anthropology, and social psychology.
Topics include groups, organizational structure and culture motivation, psychological contracts, leadership, communication, and decision-making and control in complex organizations. We will also devote some time to the current business trends affecting OB which are pointing out the increasing significance of cross-cultural communication, team work and technology.
Student Learning Objectives (SLOs)

(1)Explain in group presentations and in writing, how organizational culture and structure affects values, attitudes, and employee behavior in organizations;

(2) Suggest strategies for improving work performance and organizational effectiveness;

(3) Suggest strategies for developing effective teamwork routines and procedures;

(4) Learn and demonstrate communication, team work, and presentation skills.
My Course Objectives for you
Specifically, by the end of this class you should be able to:

· Understand the importance of Organizational Behavior as an academic field and why it is important to you and your success.

· You will also study its effect on increasing efficiency and individual performance/output while improving employee working conditions, increasing corporate citizenship behavior and reducing turnover.

· Understand the importance of TEAMS and learn some guidelines for participating in teams and some methods for effectively managing and leadings teams. Learn how to increase teams’ efficiency and production.

· Understand the importance of organizational culture and how that is impacted by the national culture. Learn the appropriate methods of working in an increasingly global, digitally interconnected, and culturally diverse work environment.

· Learn the basics theories of leadership and individual behavior. Learn concepts and methods of motivation theory.

· Be able to use these concepts critically and submit professional grade reports on them
· Work effectively with team members on a performance-based task.
Course Methods

The size of the class allows us to combine lectures with learner centered and experiential learning principles. My lectures will cover the assigned readings. But, I will also use my experience as a manager, marketing director and realtor-among other things, to give examples from real life and prepare you to deal with similar issues that you might face.
My expectations are that you come to class:

· Prepared, and open to learning.

· Meet course requirements on time.

· Participate meaningfully in each class.

· Do your part in group projects.

· Respect the rights, opinions, preferences and feelings of others
In the first class we will form management teams and each one of you will be a member of one team.
Course Materials

1) Required Reading

Organizational Behavior: An Experiential Approach, 8th Edition. (By Osland, Kolb, Rubin, & Turner). This book should be available in campus bookstore and also online.
2) Additional Resources

· Myers-Briggs Type Indicator. Take the test at http://www.humanmetrics.com/cgi-win/JTypes2.asp and then go to links at Keirsey.com to see the interpretation of your score.
· Selected articles and handouts that will be distributed in class, posted for you on Blackboard, or e-mailed to you

· Videos/DVDs for Topic Introductions Assignments. These will be shown by me or will be posted on Blackboard.
· Other Recommended Reading. I have put together a collection of annotated articles in Moshiri, Farrokh.2011. Management Communication: An Anthology.2nd revised edition. San Diego: Cognella. There are two sections in this book, Section II on Teams and Section III on Culture which have articles that will be very helpful to you, particularly the article by Geert. Hofstede on Culture’s Consequences. The ISBN is 978-1-60927-925-7.
· IMPORTANT NOTE: If you get this book, please make sure that you buy the Revised Second Edition. You need the second edition. The first edition is very different from the 2nd edition and does not most of the articles that would help you for this class. https://titles.cognella.com/business-and-management/management-communication.html.
You are expected to complete readings and activities for each session, which will inform your class experience and increase the conceptual strength of your work. Lack of preparation will impact the quality of your participation and your performance on quizzes, papers, and presentations.

Schedule of Readings

Week One : What is OB? The Psychological Contract & Theories Of Management
Class introduction, Chapters 1 & 2 in Osland et.al

Week two and three: National & Organizational Culture and its Impact on OB

Required Reading

Chapters 16 (organizational culture), Chapter 6(values) and Chapter 21 (organizational design)
Recommended Reading

Culture’s Consequences in Culture & Communication (Moshiri , 101-142), Communication for Intercultural Management in Culture and Communication section in (Moshiri 143-165)
What is Needed Next: A Culture of Candor, and White House Unbuttons Formal Dress Code from Moshiri (167-177).

Week four and five: Teams and Group Dynamics & Conflict Resolution

Required Readings:

Chapter 10 (group dynamics) Chapter 13 (conflict & negotiation) and chapter 19 (empowerment & coaching)
Recommended Readings:

Managing Virtual Teams,, The Team Building Tool Kit: Tips and Tactics for Effective Workplace Teams, When Teams, Can’t decide in Moshiri (pages 49 to 99)

Week seven and eight: Motivation & Personality

Required Readings:

Chapter 3 (individual & organizational learning) Chapter 4 (decoding behavior) Chapter 5 (individual and organizational motivation)
QUIZ I March 13

Week nine and ten: More on individual/organizational cross section

Required Readings:
Chapter 7 (personal growth & stress), Chapter 8 (interpersonal communication)Chapter 9 (perception & attribution)

Midterm Exam March 27th
Week 11: Midterm Review and Catch up Time

Week 12, and 13,
Term Papers Due- Group Presentations (April 17th)

 Problem Solving and Decision Making
Required Readings:

Chapter 11 (problem solving), Chapter 17 (decision making)

Week 14 Management

Required Readings:

Chapter 20 (performance management) chapter 22 (managing Change)

Week 15 and 16 Leadership

Required Readings

Chapter 15 (leadership) chapters 18 (power and influence)
Recommended Readings:

Crisis Management in Moshiri (section IV)
Final Exam May 15

Grading

	Individual or Team Grade
	Graded Activity
	% of Grade

	Participation
	Class Participation & Attendance (per person)

	10

	Quiz I
	March 13
	5

	Midterm
	Multiple Choice (March 27)
	20

	Quiz II
	April 10
	5%

	Team Term Paper
	Due April 17th
	20

	Team Oral Presentation
	April 17th
	10

	Final Exam
	Multiple Choice (Tuesday, May 15th)
	30

Evaluations of Assignments

Written Assignments are evaluated for correct application of theory, clarity, organization and cohesiveness, and mechanics.
Presentations are evaluated for relating to your audience, content accuracy, organization, clarity, coherence, professionalism, and adherence to time limitations (15 minutes maximum per team).

Team Paper

Once your group is formed, you will then select a company to study. This can be a company that you have worked for, or you are currently working there, or any company with over 500 employees.

Then based on the readings, lectures and discussion, you will discuss the organizational culture of this company. You should start with a discussion of the cultural context of the company. Is it limited to one national culture or is it an international company operating in many cultures.
You then need to discuss how this corporate culture affects various group and individual mechanisms and therefore the organization’s performance. For instance is it supportive and nurturing of team work? Does it place a premium on individual contribution?

The final part of your paper will focus on your own team’s conflicts and collaboration. How did your team function from the beginning? How did team meetings go? Did you select a team leader or was everybody making decisions by consensus? When conflicts emerged, how did you resolve them? Did you have a formal mechanism for conflict resolution?

Please follow the following procedures for submitting your term paper

· Have a cover sheet with all your names, topic, date and who you are submitting it to (me)! Also include your team name.

· Please type your paper on white paper using black ink

· 1” margins all four sides, single-sided, and double-spaced
· 12-point font, Times New Roman
· Have page numbers

· Use headings to delineate topic changes or sections

· Stapled hard copy (Unless I have approved electronic submission)

· 15 to 20 pages long
· submitted on time (late assignments are not accepted without prior arrangement or medically valid excuse)

Performance Evaluation

Attendance is mandatory. Your attendance and class participation is critical to your learning and that of your classmates. Each time you miss a class without an approved excuse, you could lose up to two points of your attendance grade. You are given pass on one absence.
Personal (weddings, funerals, etc), and work and work-related absences are not excused absences. Similarly, non-emergency doctor’s appointments are not excused. However, governmental related absence such as jury duty, armed forces, required and non-re-schedulable CSUCI-related activities which you can document with written proof are excused.

.

Your Final Grade
Your final grade will be given based on this scale. If there are any changes, you will be
notified.

	numerical value:
	0-59
	60-63
	64-66
	67-69
	70-73
	74-76
	77-79
	80-83
	84-86
	87-89
	90-92
	93-100

	letter grade is:
	F
	D-
	D
	D+
	C-
	C
	C+
	B-
	B
	B+
	A-
	A

	GPA
	0
	.75
	1
	1.25
	1.75
	2
	2.25
	2.75
	3
	3.25
	3.5
	4

Academic Integrity

Breaches of academic integrity are unacceptable. Please refer to the University’s statement on Academic Integrity at the following link:

http://www.csuci.edu/academics/catalog/2006-2007/12_policiesandregulations/50_academicdishonesty.htm
Unless specified otherwise, assume that all assignments are to represent your individual (or your team’s as appropriate) intellectual contributions. While you are free to discuss assignments with each other, all experiences analyzed and conceptual explanations provided must be unequivocally yours. Similarly, cite authors in your papers and presentations (use American Psychological Association style). For example, it is not ethical to write about the “Hierarchy of Needs” without citing Maslow (even though “everyone knows” it’s his work). If I discover that you have cheated on any assignment, your grade on the assignment will be “F.” Additionally, you may be reported to the appropriate University Committee.

Statement on Disruptive Behavior
We will be respectful and act in a civil manner in this class. Any acts of disruption that go beyond the normal rights of students (and instructors) to question and discuss the educational process relative to subject content will not be tolerated.

12
1
 OB MGT-PSY 424 CSUCI

