MGT 620

Behavior In Organizations
Fall 2010
Subject to Revision 7/28/10
Richard W. Moore

Phone: 818-677-2416

Office JH 4205
email: richard.moore@csun.edu
Office Hours: Thur 5:00 to 6:00 and by appointment
Purpose of the Course:

This course is designed to provide students with a sophisticated understanding of how individuals and groups behave in organizations and how human behavior within organizations can be managed. The course will help students identify and define behavioral issues within organizations, understand how these issues are interrelated and help them develop the skills required to deal with the issues. The course encourages students to examine and reflect on their own behavior and experience in organizations to gain insights into the issues studied.

The course will use five distinct but related approaches to the material:

1. Most classes will begin with an open dialogue based on readings from The Fifth Discipline or other readings.
2. Lecture and class discussion will be used to briefly introduce theories, models and concepts from the course text.

3. Student generated cases will be used throughout the course as an opportunity for students to build the skills required to apply the ideas in the course to real organizational settings.

4. A required day and a half workshop will be used to explore the role of emotional intelligence in effective management.

5. Throughout the course students will complete self assessment instruments to analyze and reflect on their own behavior in organizations.

Readings
Goleman, Daniel (2000) Working with Emotional Intelligence. New York: Bantam Books.

Keidel, Robert W., Bell, Sherry M., Lewis, Kevin J. “Rethinking Organizational Design” Academy of Management Executive, Nov. 1994, v 8, # 4, available on-line through CSUN library ABI/Inform.
Kotter, John P. (2007) “Leading Change: Why Transformational Efforts Fail”, Harvard Business Review, January. Available on-line through the CSUN Library.
Mintzberg, Henry (1990) “The Manager’s Job: Folklore and Fact” Harvard Business Review. March/April. Available on-line through the CSUN Library.
Schermerhorn, Hunt, and Osborn (2008) Organizational Behavior, 10th Edition, New York: John Wiley & Sons, Inc. NOTE: the 11th edition of this book is available but we are not going to use it as it costs over $200, rather we will use the previous edition which is readily available used for around $40.
Senge, Peter M. (2006) The Fifth Discipline: The Art and Practice of the Learning Organization. New York: Doubleday. (NOTE: This is a new edition with a red banner on the cover that says “Revised and Updated with 100 New Pages” also easily available used.)
EQ Material (will be available in the bookstore)

Emotional Competence Inventory- University Edition: Self Assessment Questionnaire,

Multi-RaterProfile and Interpretive Notes, MCB4000C Hay Resources Direct
Emotional Competence Inventory- University Edition: Rater Version, MCB4000B Hay Resources Direct

Emotional Competence Instruments (one self-rating form, three peer rating forms)

Grading

Class Participation

20%

Learning Disability Paper

 5%

Experiential Case Assignment

30% (case write-up10%, case response 5%,

case analysis 15%)

Learning Organization Paper

20%
EC Reflection and Development Plan
25%

Plus minus grading will be used. All assignments must be completed to pass the course. Students must attend the Friday-Saturday workshop to pass the course.

Expectations
Classes will begin promptly. Students should arrive prepared to discuss the assigned readings. All papers are due at the beginning of class on the due date. Emailed or faxed papers will be accepted if they arrive before the start of class. All students should be familiar with the COBAE standards regarding academic honesty found at: http://www.csun.edu/busdean/pdf/core-values.pdf
Assignments:

 Experiential Case
Each student must choose a partner. Each student will write a brief case (2-4 double spaced pages) describing an organizational behavior problem they have encountered. The case may deal with interpersonal problems at work, organizational conflicts, communications problems, motivational problems or any other issue covered in the course. The student will review the case with his or her partner. The case will be distributed to the peer group the week before it is to be discussed. On the assigned week the partner will lead the peer group in a discussion and analysis of the student’s case. The author of the case will serve as resource person to clarify specifics of the case, not as the leader of the discussion. Cases will be discussed for 20 to 30 minutes. After the case discussion the partner will write an analysis (no more than 3 pages double spaced) of the case, using concepts and models from the course and pose a solution to problem presented. The author of the case will write a one page (double-spaced) critique of the analysis and recommendations. The analysis and the response to the analysis are due the week after the discussion. To summarize the process: Week 1, case is distributed to group; Week 2: group discusses case; Week 3, case analysis and response due.

Learning Organization Assignment
Each student will select a problem (the problem must be different than the one used in the experiential case) from an organization with which they are familiar. It may be your own organization. In a five-page, double spaced, paper you will describe the setting, the people and groups involved and the nature of the problem. Using techniques from The Fifth Discipline analyze the problem and propose a solution based on the problem. The analysis should use one of the system archetypes described in The Fifth Discipline. Papers will be graded based on the thoroughness of the problem description, the depth of the analysis, the degree to which the solution grows out of the analysis and the overall understanding of the readings demonstrated by the paper.

EC Reflection and Development Plan
The purpose of this assignment is to complete a thorough assessment of your self as a manager using the emotional competence model we will study in class. Your self assessment, development plan and reflection should be no more than ten pages. The first 4-5 pages of the paper should focus of your self assessment which will come out of the week end workshop, the next 1-2 pages should outline your specific plan for developing your targeted emotional competencies. The plan should include barriers you anticipate and strategies for overcoming those barriers. The last two pages should reflect on your progress since the workshop, what have you accomplished what challenges have you encountered, what have you learned.
Class Participation
The instructor will assign a class participation grade based on the following criteria:

A to A-
Exceeds expectations, student is always well prepared, raises relevant issues and points, is respectful of other students, encourages others to participate, plays a leadership role in the course.

B to B+
Meets expectations, student is always prepared, makes relevant responses to questions raised, is respectful of other students.

B- or Less
Does not meet expectations, is not always prepared, sometimes can not make a relevant response to questions, is not respectful of other students, discourages others participation.

Students will have an opportunity to rate the contributions of their peers within the break out groups and this will used is arriving at the participation grade.

Course Outline

	Date
	Topic
	Readings and Assignments Due

	Before Course Begins
	
	Read first three chapters of Goleman

Begin reading Senge

Prepare first class readings

	8/26
	Course Overview

The Organizational Environment

Organizational Culture

Self Assessment (Firo B)

Form Pairs

Case Presentation Dates Assigned

	Read Chapters 1, 2 & 3 in Schermerhorn

All of Mintzberg

Complete and score Assessments in Schermerhorn:

 Assessment,1,2,

	9/2
	Learning Organization Dialogue

Diversity and Individual Differences

Perception and Attribution

Motivation

Case Discussion

	Senge Chapters 1,2,3,11
Write a two page paper describing 3 learning disabilities you have seen in an organization, with one concrete example for each disability.

Schermerhorn Chapters 4,5,6,7
Cases 5 and 6 pg. W44, 46
Complete Assessments in Schermerhorn

 Assessments 5&6

	9/9
	Learning Organization Dialogue

Groups and Teamwork

Experiential Cases
	Senge Chapters 4,5,6,7 Appendix 2

Bring a “systems diagram” of an organizational problem using one template from Appendix 2.

Shermerhorn Chapts 8 & 9 Assessment 9

	9/10 Fri.
6:00 pm to 10:00 pm

and

9/11 Sat.
9:00 to 5:00
	Film Case: 12 Angry Men
Emotional Intelligence Workshop
	Bring a Snack to Share

Complete Self-rating form, three peer rating forms, score and bring graphs from spread sheet and booklet.

Goleman 1-48, 312-316, other sections as indicated by your scores.

	9/16
	Learning Organization Dialogue

Decision Making

Experiential Cases
	Senge Chapters 8,9

Bring three of your mental models related to school or work

Shermerhorn Chapt. 13
Assessment 16&17

	9/23

	Learning Organization Dialogue

Communication In Organizations Experiential Cases

	Senge Chapters 10,11
Schermerhorn Chapters 14
Write out or find a copy of your organization’s vision or mission, and rate your commitment to it.

	9/30
	Why Change Fails Dialogue

Power, Politics and Leadership

(Other People’s Money film Clip)

Experiential Cases

	Kotter “Leading Change”

Schermerhorn Chapters 10 & 11
Complete Assessments in Schermerhorn

 Assessments10,11,12,13,14,15

	10/7
	Conflict and Negotiation

Rethinking Org Design Dialogue

Groups Debrief Learning Org Papers

Experiential Cases
	Keidel et. al. “Rethinking Organizational Design”

Shermerhorn Chapt. 15
Learning Organization Assignment Due

	10/14

	Learning Organization Final Dialogue

EQC Plans and Reflection Debrief in Groups
Reflection on Course

Evaluation
	EC Reflection and Development Plan Due

4
1

