	Mgt. 111A  Social Psychology & Organizational Behavior

Fall, 2008
	Peter Dominick, Ph.D.

(201) 216-8071; peterdominick@stevens.edu
aaitalk@aol.com Babbio 628


Course Objectives

· Introduce basic concepts of social psychology and organizational behavior

· Provide insight to your own skills, abilities and interests with regard to working in teams, groups and organizations
Texts and Readings 

· Champoux,Joseph (2006) Organizational Behavior: Integrating Individuals, Groups and Organizations (3rd Ed).Thomson South-Western Publishing. ISBN: 0-324-31658-5
· Harvard Business Review (2003) Harvard Business Review on Motivating People. Cambridge, MA: Harvard Business School Press. ISBN 1-59139-132-6

· The instructor will provide other required readings and material.

· Additional course material will also be available through WebCT. You should plan to check WebCT for course announcements and to obtain copies of lecture notes and access to some surveys.

Requirements

Participation and completion of surveys and homework assignments 

Class meetings will include lectures, exercises, videos and group discussion of cases and articles. At various points throughout the semester you will also be required to submit written assignments, complete surveys and to participate in activities. Many of the surveys are available online. (http://www.stevens.edu/mgt111/). Regular attendance and participation on your part is critical to the course. Absences during the semester and or consistent lateness will result in the reduction of your course participation grade.  In addition, you are also expected to come to class prepared. This includes having completed assigned readings and also includes bringing any relevant materials and handouts that were distributed in advance. 

Exams

Three examinations are scheduled for the course. These exams will not be cumulative and will cover topics from readings and from class lectures.

Team Assignments and Project

Throughout the semester you will work in groups of 4 -5 to complete various assignments, exercises and a project. In addition, you will also be completing various surveys and feedback instruments. The surveys and feedback you receive are developmental activities. Any surveys you complete and feedback you receive will remain completely confidential and will not impact your grade. Completing the surveys however, is a course requirement. 

Mini-Assignments:  Page 4 of this syllabus describes several small assignments that you will need to complete as a team. These assignments will count toward your participation and overall team project grades. 

Integrated Book Analysis: Each team will be assigned two stories about individual, organizational and technological achievements. Your task will be to use the theories and principles discussed in this course to compare and contrast these stories. As a team you will submit one double spaced paper of approximately 8-10 pages (length is less important than quality of content). (see page 5 of this outline) 

Individual Skill Assessment and Development Plan

Drawing upon the concepts, assessment tools and exercises covered in this course you will need to prepare a paper (roughly 7-9 pages) that reviews your strengths and development areas and also describes your plans for making improvements in the future. (see page 6 of this outline)

Grading

Your course grade will be determined based upon your performance on each of the requirements described above in accordance with the following weights:

	Participation and completion of homework assignments
	15%

	Test  #1
	15%

	Test #2
	15%

	Test  #3

Team project
	15%

20%

	Skill Analysis and Development plan
	20%


Summary of Dues Dates for Projects, Surveys and Exams

· 9/16 – Team Assignment #1
· 9/23 –  Exam #1

· 9/30 - Complete online surveys and bring results to class
        http://www.stevens.edu/mgt111/
· 10/7– Team Assignment #2  
· 10/21 - Team Assignment #3
· 11/4- Exam #2
· 11/18 –Team project is due 
· 12/2 – Skill Analysis and Development Plan due

· Exam #3– In accordance with Final Exam Schedule or during week of 12/10
Office hours 

· By appointment any time 

· By phone or email anytime
· Also available before and after class 

· Please try to let me know ahead of time if you wish to meet and I’ll make every possible effort to be available
Course Outline and Reading Assignments

	8/26
	Course Overview and Introduction

	9/2
	Introduction to Management and Organizational Behavior

Champoux, Chap. 1-3 & Part One Case
Complete web assessment (Defining Issues Test) at http://www.stevens.edu/mgt111/


	9/9,9/16
	Motivation and Learning

9/9 -Champoux, Chap 7-9; 
9/16 –Team Assignment #1 - Motivation and Learning Article Presentations

	9/23 
	Exam #1

	9/30

	Understanding Individual Differences and Work Behavior

Champoux, Chapter 5
Complete Individual web-based assessments http://www.stevens.edu/mgt111/

	10/7
10/21
	Understanding Group Processes and Team Dynamics

Champoux, Chapters 10 and 6
10/7 – Team Assignment #2  - Summary of Individual Differences Information
10/21 - Team Assignment #3  - Team Project Status Report

	10/28
	Power and Political Behavior
             Champoux, Chapter 15             

	11/4
	Exam #2


	11/11,11/18
	Leadership and Organizational Culture
Champoux, Chapters 12 and 4
             11/18 -Team Project Due 

	11/25
	Interpersonal Communication  &Conflict Management/Negotiation
Champoux, Chap 11 and Chapter 13  


	12/2
	Decision-making and Creative problem-solving in groups

Champoux, Chap 14.
Case Study: Red Flags, Smart People, Flawed Decision: Morton Thiokol and the NASA Space Shuttle Challenger Disaster.” Mark Maier, 1992.

Submit - Skill Analysis and development plan


Summary of Mini-Team Assignments

Team Assignment #1 - Motivation and Learning Articles

Each team will be given a different article on Motivation and Learning from Harvard Business Review on Motivating People. All team members should read and discuss the article. Then as a team:

· Prepare a brief five minute skit/role play that illustrates some of the key points from the article you have read. All team members will need to participate in the skit.

· Prepare a 1-2 page summary of the article that can be distributed to the rest of the class. In particular:

· Specify the main points of the article you read

· Indicate which theories / principles of motivation and learning are relevant to the article? (e.g. intrinsic versus extrinsic motivation, particular theories such as  goal setting theory, expectancy theory, Learned Needs theory, etc).

· Specify your overall thoughts and reactions

· What did you like about the ideas presented?

· What might you disagree with/not like?

Team Assignment #2 – Summary of Individual Differences Information

As a team review and discuss your results from the various surveys and assessment activities that you will have completed up to this point in the course. As a team, submit a 1-2 page summary describing the ways in which members of your team are similar and different. 

· Indicate what you think the implications are for your team? How will you use this information to help you work effectively as a group?

· Given the mix of attitudes, personalities, styles and experiences amongst you, what might be some strengths for your team? What might be some things you will need to watch out for?

Team Assignment #3 – Team Project Status Report

Provide brief summary (1-2 pages of your team’s status and progress in relation to your integrated book anlysis project.

· How have you divided up the work? What roles are individual team members’ playing?

· What is your schedule/plan for completing the work?

· What other ground rules have you established for working together?

· What have been some problems you encountered? How have you handled them?

Grading for these assignments will be as follows

√+: The team demonstrated an in-depth understanding of relevant concepts and presented them in an organized, engaging and well integrated way. 

√ : The team demonstrated a reasonable understanding of relevant ideas and information. Information was presented clearly and all team members seem to have contributed appropriately

√ - : The team failed to demonstrate an adequate understanding of relevant ideas and information. Information was not well organized or presented clearly. Some team members were not involved in completion of the work. The work was submitted late. 

Integrated Book Analysis

Project Overview

Content Description

Each team will be responsible for comparing and contrasting the following two stories:

· The Soul of a New Machine by Tracy Kidder (1981). Avon Books. ISBN # 0-380-71115-X

· The Right Stuff by Tom Wolfe (1981). Bantam Doubleday Publishers. ISBN #0553381350.
Your team should plan on submitting a single double-spaced paper that is approximately 8-10 pages in length. You will need to use theories and principles from organizational behavior and social psychology to analyze events in the stories and to compare and contrast the two of them. Where appropriate you should use excerpts from the books to illustrate your points. Some of the main issues and topics you and your team will want to consider are listed below. You should pick no more than one-three of these topics as the focus for your paper and or should also feel free to consider one-three other issues. 

· How would you describe the external environments surrounding the main events and characters in the stories? In what ways are they similar and in what ways are they different? How do these external factors impact events and behavior?

· What theories of motivation best explain people’s actions and efforts in the stories? Which theories do the best job of explaining events in both stories? Are there some theories that are more helpful in one case rather than the other?

· How might you describe the personalities and interpersonal styles of the key characters in the stories? In what ways were they similar and in what ways were they different?

· Discuss the extent to which group dynamics played an important role in each of the stories. To what extent would you say that that the groups in the stories represented effective teams? Why or why not?

· How would you characterize the leadership styles of managers and leaders in the stories? In what ways are they different and in what ways are they the same? What recommendations might you make to the leaders and managers in the stories regarding how they could be more effective? 

· Analyze the stories in terms of power and influence. What sources of power and influence were used? Were they effective? Were other options available?

Evaluation Criteria 

Listed below is a brief description of the main criteria that will be considered when evaluating your team’s paper.

Appropriate use of theories and principles – The clear and correct use of theories and principles to make your points and to shed light on events in both stories.

Integration – The extent to which your team paper is a completely integrated document (as opposed to separate analyses of the two books).

Clarity and Organization– The extent to which the paper is well-structured in terms of an introduction, key themes/hypotheses, supporting facts and examples, and conclusions. 

Spelling and grammar – Your paper should be well written with correct spelling, grammar and reference citations where appropriate.

Skill Assessment and Development Plan

You will need to prepare and submit a skill assessment paper and development plan. Drawing upon principles discussed in this course as well as results from various surveys and instruments used throughout the semester prepare a report that describes your strengths and areas for improvement. Your report will also include a plan describing how you will go about making efforts to improve your skills and abilities in relation to two key areas. In preparing your report you should think of a corporate annual report as a metaphor -- that is, you will be writing a report about ‘U Inc.’  (For example, if I were writing the paper it would be titled ‘Dominick Inc.’). Expect the length of the paper to be between 7 and 10 pages, however, the quality of your paper is far more important than its length.
Part 1

· Your report should begin by providing a brief vision or mission statement.  Why are you doing what you are doing (in life, not merely in your studies)? Where are you going?  What do you hope to be doing (in your career and perhaps other aspects of your life) in 5 years, 10 years? You can also include Then you should provide statement of values  (e.g. What are the principles that govern your behavior?). Some of you may argue that you do not have a mission, vision, or values.  This observation would be an interesting topic for additional reflection.

Part 2

Next, I want you to describe your current status of ‘U Inc.’

· What are your assets (strengths)?  What are your liabilities (limitations or weaknesses)?

The description of your assets and the description of your liabilities should comprise the most extensive and detailed section of the paper.  This section of the paper should describe and integrate feedback you have received based on (a) surveys, instruments and exercises completed during this course (including student and instructor feedback), (b) feedback from others, (b) other experiences you have had. 

Be sure to characterize your discussion in terms of the concepts, theories and principles discussed in this course!! 

· Other topics to include in this “status” section should include responding to the following points:

· What is your customer base? (e.g.  What people, groups, or organizations are currently interested in the skills and “products” you offer?  You can define ‘customers’ very broadly – family, school, paid work, community service, avocational interests, etc.  Also discuss your potential customers.

Part 3

Next, I’d like you to look forward.  

· What are your growth objectives?  What measures will you use to track your progress?

In this part of the paper, you should identify two skills that you want to improve.  Try to select one skill that you think you have a high likelihood of being able to improve at least modestly over the course of the academic year.  I also encourage you to select another skill that will require you to ‘stretch,’ where progress will require greater effort, time, and attention.  Your Skill Development Paper (Parts A and B) will describe 

your efforts to improve these two skills during the course of the semester.  Therefore, select only skills that you will have a reasonable opportunity to improve.  For example, it makes no sense to focus on your presentation skills if you will have no opportunity to practice and demonstrate such skills.  Provide your rationale for selecting the two skills. Bottom line -- describe how you will invest in ‘U inc.’

Once you have identified your growth objectives, prepare a written contract (personal development plan), preferably following the format (and example) provided on page of this syllabus. In doing so, you will identify the skills that you want to improve. (based upon your earlier analysis.)  State your goals. Describe, in detail, your plan to improve the skill. What obstacles or roadblocks might you encounter and how can you overcome them?  Describe how you will measure your progress?  For example, what will others be able to observe you doing (after you change your behavior) that they do not observe you doing now? (You should carefully consider how you will measure your efforts to change.  You should also include evidence of any results from efforts that you made this semester. How will you reward yourself if you make progress?  It is very important that the plan be detailed and specific?

A few final thoughts on the criteria that will be used to evaluate your work on this paper.  As you write this paper, remember to:

· Be comprehensive (i.e., consider the topics covered in this course and do not limit your analysis to only a few skills)

· Provide specific evidence and information evidence to support each of your conclusions (e.g. results from survey instruments, specific and detailed behavioral examples based upon experiences in class and elsewhere)

· Consider formal and informal feedback from multiple sources (e.g., friends, family members, supervisors, mentors/coaches, faculty, other students)

· Demonstrate your ability to understand and apply the concepts, theories and principles discussed in this course.

Written Contract: Your Personal Development Plan

(Note: Create a separate contract for each development goal.)

	
	

	Specify your development goal. (Make sure it is challenging, specific, measurable, and realistic.)


	

	If the goal is complicated or long-term, specify some interim goals or milestones.
	

	List any informal activities (coaches, reading) that can help you increase your skills or change your behavior.


	

	List any formal learning resources or tools (courses, CBT) that can help you learn.


	

	List the steps you will take to change your behavior.  Exactly what will you do?  How often? Where?  When?  With whom? What help might you want from faculty and advisors?


	

	What roadblocks or obstacles are likely?


	

	List alternatives that will help you avoid or overcome these obstacles.


	

	How will you measure your progress? How can you obtain feedback to see if you are improving?


	

	What are the key target dates or milestones?


	

	How will you reward yourself?


	


Written Contract: A Sample Development Plan

	
	

	Specify your development goal. (Make sure it is challenging, specific, measurable, and realistic.)
	Provide useful performance feedback to each of my direct reports at least once per month.  If some direct reports would like more frequent performance feedback, then I would like to meet their expectations as well.

	If the goal is complicated or long-term, specify some interim goals or milestones.
	Not applicable

	List any informal activities (coaches, reading) that can help you increase your skills or change your behavior.
	Observe others who are known for being effective coaches. Ask them how they do it.  Go to a local bookstore and purchase a book on providing effective feedback, especially how to deal with angry, unreceptive, or chronically poor performers.

	List any formal learning resources or tools (courses, CBT) that can help you learn.
	Check the company’s training catalogue and/or web-site to identify appropriate company-sponsored courses.  See if my coach/supervisor will support my attending a one-day course (off-site).

	List the steps you will take to change your behavior.  Exactly what will you do?  How often? Where?  When?  With whom?
	Within 10 days, talk with each direct report to schedule one-on-one monthly meetings for each of the next three months (e.g., first Monday of the month).  Allow 30 minutes per meeting.  Explain that meetings will provide an opportunity for each direct report to discuss work-related matters or her concerns with me, and for me to provide feedback about performance as well as other company or department initiatives/changes.  At each meeting, try to praise at least one specific behavior/accomplishment.  At each meeting, try to offer one constructive developmental suggestion (a specific task or behavior that the person could do differently, more frequently, less frequently, etc.).  Close each meeting with an agreement about what follow-up activities each of us will complete.

	What roadblocks or obstacles are likely?


	I have particular difficulty providing feedback when (a) my schedule is busy, (b) I am stressed or angry because of other things, and (c) I am confronted with a poor performer who is unaware of (or appears unreceptive to feedback about) his or her performance problems.

	List alternatives that will help you avoid or overcome these obstacles.
	To try to avoid relapsing to my previous poor behavior in this area, I will

- schedule appointments to provide feedback and discuss other work-related matters (rather than hoping I will find some convenient free time in my schedule to provide feedback), and

- ask others (for example, Paul and Susan, who are especially trusted colleagues) to point out when I seem especially stressed, then remind myself of the importance of making an extra effort to provide feedback to others at these times (and also remind myself that providing feedback at difficult times helps me serve as a role model for what I want others to do with their direct reports).

	How will you measure your progress? How can you obtain feedback to see if you are improving?


	I will keep a weekly log that indicates whether I have provided formal or informal performance feedback to each direct report.  I will also make a note concerning how useful I thought the feedback was.

I will ask my direct reports to complete an anonymous half-page survey each month.  The survey will ask how many times I have provided useful performance feedback during the previous month.  It will also ask for suggestions about how I can provide more useful feedback.  Finally, it will ask whether the direct report would prefer to receive feedback more often, less often, or at the current level.

	What are the key target dates or milestones?


	Check progress (from my written log) weekly.  Gather monthly feedback from direct reports about my progress in providing useful feedback.  Schedule one-on-one meetings by April 15.  Begin meetings by first week in May.  Collect feedback from direct reports by June 1 and every month for 4 months thereafter.

	How will you reward yourself?


	For each month where I meet my goal (monthly feedback to each direct report), I will reward myself by purchasing a CD of a jazz artist I enjoy.  I will not purchase any CDs if I do not met my goal.  If I meet my goal AND the survey results indicate that direct reports viewed the feedback as useful, then I will take my family to a special dinner at one of our favorite restaurants.


Ethical Conduct

	Stevens Honor System:  Enrollment into the undergraduate class of Stevens signifies a student’s commitment to the Honor System.  It is the responsibility of each student to become acquainted with and to uphold the ideals set forth in the Honor System Constitution.  All students are reminded that, as a condition of being admitted to Stevens, they will uphold and adhere to the standards of the Stevens Honor System.  Specific student responsibilities include:
· Maintaining honesty and fair play in all aspects of academic life at Stevens

· Writing and signing the pledge, in full, on all submitted academic work

· Reporting any suspected violations to an Honor Board member or to the Dean of Undergraduate Academics

· Cooperating with the Honor Board during investigations and hearings


PAGE  
8
© P. Dominick & Stevens Institute of Technology, 2007


