Organizational Behavior

ISLT-664

Spring 2013
Erlan Bakiev, Ph.D.

Office Hours: Wed. 14:15 - 16:15
Room 413

Phone: 0342 211 6666 Ext. (6813)

E-mail: erlan.bakiev@zirve.edu.tr
Web Page: www.erlanbakiev.weebly.com
Required Textbook
Robbins, S. P. and Judge, T. A., (2012). Essentials of Organizational Behavior: Eleventh Edition. Pearson/Prentice Hall. Harlow.

ISBN 978-02737-5266-0.

Recommended Textbook
Robbins, S. P ve Judge, T. A. (2012). Örgütsel Davranış (Çeviri Editörü: İnci Erdem), Nobel Akademik Yayıncılık: Ankara

Eren, E., (2010). Örgütsel Davranış ve Yönetim Psikolojisi: 12. Baski. Beta Basın Yayım. İstanbul/Turkiye
A.
Course Description

This course concerns the study of human behavior in organizations and introduces the theories of organizational behavior and its applications to the functions, needs, and role of management. Organizational behavior enlightened by diverse disciplines such as, psychology, sociology, organization theory, and communication systems. The individual (perception, personality and attitudes, motivation, and learning) and groups (group dynamics, conflict, stress, power and politics, and leadership) in organizations and the organization system, methodology and theoretical framework for organizational behavior are studied in this course. Moreover, applications for organizational performance improvement, organizational change, and development are emphasized. Organizational behavior questions employees’ behavior in organizations and whether it is possible to improve the effectiveness of the organization and lives of its members by using this information.
Learning Objectives
This course introduces organizational behavior theories that will allow students to analyze cases and their theoretical applications of organization system.

Furthermore, students will develop their management skills and awareness of organizational behavior by comparing it to real business situations and interactions.
Upon successful completion of this course, the student will be able to:

1. Demonstrate the ability to analyze, evaluate, integrate, and synthesize leadership and management development theories.

2. Compare the motivation theories of need, expectancy, and equity to situations in the everyday business environment.

3. Provide ability to analyze, evaluate and integrate the development and strength of teamwork and leadership development theories.
4. Recognize and resolve intergroup conflict and understand the main concepts of negotiation.

5. Understand organizational structure, design, culture and change.

Course Requirements

1.) Session Article Preparation, Presentation, and Discussion

Since session article preparation and discussion play a critical role in obtaining knowledge and understanding of topics in this course, students are encouraged to read the required readings for each session, and be ready to discuss in depth its essential ideas in the class. Please be ready to present the key messages of the article to the class in a clear and concise way and try to answer the following questions when you do your readings:

What are the main issues raised by the article? What are the research questions of the article? What are the main arguments or findings of the article? Which theoretical perspectives can be applied to organizational situations mentioned in the article?
2) Article Critique
Students will be asked to find a recent peer-reviewed journal article and write 1-2 pages critique to that article. An article critique is an analysis of a peer-reviewed journal article and a form will be supplied. Each student will have a different article to critique and will present tit in the class.

 3) Term Project

Students will form groups, and conduct a team project to analyze any public (non profit) organization or private company with the concepts and tools discussed in the course. Please choose some specific organizational issues and apply the concepts developed in the class to make diagnosis, analyses, and give suggestions. İf you plan to submit an empirical study the information on organizations can be collected from public data sources, such as data banks of university, from newspapers and magazines, and any other public sources.

Each group will present their Team Projects on the session of 16th December 2012. Each team will be given 20 minutes to present their project. For questions and discussion will be given 5-10 minutes for each group.

The written report of the Team Project should be returned on 23rd of December 2012 and shouldn’t exceed 30 pages (not including cover page, using Times New Roman, font size 12, double spaced). Please submit the report in electronic version.

4) Case Analysis Paper

You are required to submit three case analysis papers that are going to be distributed in class. Analysis papers will be written individually. Each case will describe some organization, organizational behavior or some organizational issue. Each student is required to write an analysis of the organization or organizational issue and provide recommendations to manage the problem. It is very important that case analysis papers be integrated into your analysis concepts discussed in the sessions and readings.

NOTE: Students are always responsible for weekly reading assignments listed in this syllabus after coming to class. Notes distributed in class and textbook material are to be read before the class lecture in which the topics were discussed.
Grading Criteria

-Session Article Preparation, Presentation, and Discussion 20 %
-Article Critique 10%
-Term Project 40 %

-Case Analysis 30 % (Each case %10)
Attendance Policy

Attendance is important to stay on top of class material and homework assignments. Students are encouraged to come to class, but are left with the responsibility of managing their own attendance. Attendance will be taken for the purpose of explaining poor performance should the need arise.

Evaluation Policy

Students will be allowed to make-up an exam or submit homework or other assignments beyond a deadline only with written documentation (e.g., doctor’s letter) for extenuating circumstances covered under Zirve University policy.

Caveat

The instructor reserves the right to change the schedule, assignments, and/or evaluation criteria throughout the semester. Any changes will be announced to the class with sufficient notice to prepare for the changes. It is your responsibility to keep informed about discussion topics and assignments. If in doubt, check with your instructor.

B.

Tentative Agenda

Topic

Assigned Reading __
 Week 1:
Introduction to OB

Read Robbins and Judge text Chapter 1
Gelfand, M. J., Erez, M. and Aycan, Z., (2007). Cross-Cultural Organizational Behavior.
Annual Review of Psychology, 58, pp. 479–514.

Week 2:
Personality Traits and Work Values

Read Robbins and Judge text Chapter 2

Angle, H. L. and Perry, J. L., (1981). An Empirical Assessment of Organizational

Commitment and Organizational Effectiveness, Administrative Science Quarterly,
26 (1), pp. 1-14.
Judge, T. A. and Bono, J. E., (2001). Relationship of Core Self-Evaluations Traits-Self-
Esteem, Generalized Self-Efficacy, Locus of Control, and Emotional Stability-With
Job Satisfaction and Job Performance: A Meta-Analysis. Journal of Applied
Psychology, 86 (1), pp. 80-92.

Toker, B., (2011). Demografik Degişkenlerin Is Tatminine Etkileri: Izmir’deki Bes ve Dört Yıldızlı Otellere Yonelik Bir Uygulama. Dogus Universitesi Dergisi, 8 (1), pp. 92-107.
Week 3:
İndividual Perception and Decision-Making

Read Robbins and Judge text Chapter 3
Tan, Y., (2012). Process of Chinese Career Starters Adapting to Their Work: The
Differentiated Roles of Proactive and Reactive Organizational
Socialization. European Journal of Business and Management, 4 (7), 108-
121.

Schutte, N. S., Malouf, J. M., Simunek, M., McKenley, J. & Hollander, S., (2002). Characteristic emotional intelligence and emotional well being. Cognition & Emotion, 16 (6), pp. 769-785.
Frederick, S., (2005). Cognitive Reflection and Decision Making. Journal of Economic Perspectives, 19 (4), pp. 25–42

Week 4:
Job Attitudes

Read Robbins and Judge text Chapter 4

Judge, T. A., Bono, J. E., Ilies, R. and Gerhardt, M. W.,(2002). Personality and
Leadership: A Qualitative and Quantitative Review. Journal of Applied
Psychology, 87 (4), pp. 765–780.

Gosling, S. D. Rentfrow, P. J. and Swann Jr, W. B., (2003). A very brief measure of the
Big-Five personality domains. Journal of Research in Personality, 37, pp. 504–528.
Luthans, F. and Youssef, C., (2007). Emerging Positive Organizational Behavior.
Leadership İnstitute Faculty Publications, 6 (1), pp. 321-249.
Week 5:
Motivation

Read Robbins and Judge text Chapters 5-6
Kelley, H. H. and Michela, J. L., (1980). Attribution Theory and Research. Ann. Rev.
Psychology, 31, pp. 457-501.
Ryan, R. M. and Deci, E. L., (2000). Self-determination Theory and the Facilitation of
İntrinsic Motivation, Social Development, and Well-Being. American Psychologist,
55 (1), pp. 68-78. (Google it).
Greenberg, J., (1987). A Taxonomy of Organizational Justice Theories. Academy of
Management Review, 12 (1), pp. 9-22.
Reinharth, L. and Wahba, M. A., (1975). Expectancy Theory as a Predictor of Work
Motivation, Effort Expenditure, and Job Performance. Academy of Management
Journal, 18, pp. 520-537.
Week 6:
Moods, Emotions and Organizational Behavior

Read Robbins and Judge text Chapter 7
Morgan, D. E. and Zeffane, E., (2003). Employee İnvolvement, Organizational Change
and Trust in Management. International Journal of Human Resource Management,
14 (1), pp. 55-75
Lam, S., Chen, X. and Schaubroeck, J., (2002). Participative Decision Making and
Employee Performance in Different Cultures: The Moderating Effects of
Allocentrism/İdiocentrism and Efficacy. Academy of Management Journal, 45 (5),
pp. 905-914.

Kunze, F., Boehm, S. A. and Bruch, H., (2011). Age Diversity, Age Discrimination
Climate and Performance Consequences—a Cross Organizational Study. Journal of
Organizational Behavior, 32, pp. 264–290

Week 7:
Groups in Organizations

Read Robbins and Judge text Chapter 8
Wickström G. and Bendix, T., (2000). The "Hawthorne effect" - What Did the Original
Hawthorne Studies Actually Show? Scandinavian Journal of Work, Environ and
Health, 26(4), pp. 363-367.
Driskell, J. E. and Salas, E., (1991). Group Decision Making Under Stress. Journal of
Applied Psychology, 76 (3), pp. 473-478.
Bennett, R. J. and Robinson, S. L., (2000). Development of a Measure of Workplace
Deviance. Journal of Applied Psychology, 85 (3), pp. 349-360.
Week 8:
Teams in Organizations

Read Robbins and Judge text Chapter 9
Driskell, J. E., Salas, E., Goodwin, G. F. and O’Shea, P. G., (2006). What Makes a
Good Team Player? Personality and Team Effectiveness

Group Dynamics: Theory, Research, and Practice, 10 (4), pp. 249–271.
Ebrahim, N. A., Ahmed, S. and Taha, Z., (2010). SMEs; Virtual Research and
Development (R&D) Teams and New Product Development: A Literature Review.
International Journal of the Physical Sciences, 5 (7), pp. 916-930.

Zehir, C. ve Ozsahin, M., (2008).Takim Yönetimi ve Takim Etkinligini Belirleyen Faktörler. Dogus Üniversitesi Dergisi, 9 (2), 266-279
Week 9:
Communication Process

Read Robbins and Judge text Chapter 10
Jones, E., Watson, B., Gardner, J. and Gallois, C., (2004). Organizational
communication: Challenges for the new century. Journal of Communication, 54,
722–750.
Lammers, J. C. and Barbour, J. B., (2006). An Institutional Theory of Organizational Communication. Communication Theory, 16, 356–377.

Yates, J. and Orlikowski,W. J., (1992). Genres of Organizational Communication: A
Structurational Approach to Studying Communication and Media. Academy of
Management Review, 17(2), pp. 299–326.
Basaran, B., (2004) Orgut ici İletisim. http://scholar.googleusercontent.com/scholar?q=cache:JXMq0Rm-NMUJ:scholar.google.com/+%C3%B6rg%C3%BCt+davran%C4%B1%C5%9F%C4%B1+ba%C5%9Faran&hl=en&as_sdt=0,5
Week 10:
Leadership

Read Robbins and Judge text Chapter 11
Bass, B. M., (1990). From transactional to transformational leader- ship: Learning to
share the vision. Organizational Dynamics, 18, pp. 19–31.
Hogg, M. A., (2001). A social Identity Theory of Leadership. Personality and Social
Psychology Review, 5, pp. 184 – 200.

Aslantaş, C.C.; Pekdemir I. (2007). “Dönüşümcü Liderlik, Örgütsel Vatandaşlık
Davranışı ve Örgütsel Adalet Arasındaki İlişkileri Belirlemeye Yönelik Görgül Bir
Araştırma”. Sosyal Bilimler Dergisi, 1, Ss.262-268.
Week 11:
Power and Politics

Read Robbins and Judge text Chapter 12

Brass, D. and Krackhardt, D. M. Power, Politics, and Social Networks in Organizations,
in David M. Ferris, G. R., Russ, G.S. and Fandt, P. M., (1989).
Krackhardt, D. 1990. Assessing the political landscape: Structure, cognition, and power
in organizations. Administrative Science Quarterly, 35, pp. 342-369.
Bayraktaroğlu, S., (2000). Klasik Örgütsel Güç Kuramlarından Clegg‟in „Güç Devreleri‟ Yaklaşımına. Bilgi, 3 (2), ss. 109-122.

Week 12:
Conflict and Negotiations

Read Robbins and Judge text Chapter 13
Levy, D. L. and Egan, D. A Neo-Gramscian Approach to Corporate Political Strategy:
Conflict and Accommodation in the Climate Change Negotiations. Journal of
Management Studies, 40 (4), pp. 803-829.
Caputo, A., (2012). Integrative Agreements in Multilateral Negotiations: The Case of Fiat
and Chrysler International. Journal of Business and Social Science, 3 (12), pp. 167-
180.
Birsel, M., İslamoglu, G. ve Boru, D., (2009). Kulturel Boyutlar İcerisinde Sekillenen Catisma Tarzlari. İsletme Fakultesi Dergisi, 10 (2), 245-262.
Week 13:
Organizational Structure (Classic and Virtual Organizations)

Read Robbins and Judge text Chapter 14
Child, J., (1972). Organizational Structure, Environment and Performance: The Role of
Strategic Choice. Sociology, 6 (1), pp.1-22.
Ivan I., Ciurea, C. and Doinea, M., (2012). Collaborative Virtual Organizations in
Knowledge-based Economy. Informatica Economica, 16 (1) pp. 143-154.
Yuksel, O. ve Murat, G., (2001). Sanal Orgutlenmeler: Enformasyon Teknolojilerinin İsletmelerin Orgut Yapısına ve Rekabet Gucune Yansimasi. Gazi Un. İ.İ.B.F. Dergisi, 3, 111-124.
Week 14:
Organizational Culture and Organizational Change

Read Robbins and Judge text Chapters 15-16

Schein, E. H., (1990). Organizational Culture. American Psychologist, 45, pp. 109-119.
Ashworth, R., Boyne, G. and Delbridge, R., (2009). Escape from the Iron Cage?
Organizational Change and Isomorphic Pressures in the Public Sector. Journal of
Public Administration Research and Theory, 19, pp. 165-187.
Naktiyok, A. (2007). Yenilik Yönelimi ve Örgütsel Faktörler. Atatürk Üniversitesi İİBF Dergisi, 21(2):211-230.

Recommended Readings
Guclu, N., (2003). Orgut Kulturu. GUSBD.
http://scholar.googleusercontent.com/scholar?q=cache:10EmpzV9iHEJ:scholar.google.com/+%C3%B6rg%C3%BCt+davran%C4%B1%C5%9F%C4%B1&hl=en&as_sdt=0,5
Sucu, Y., (2000). Orgutsel Degisim.

http://scholar.googleusercontent.com/scholar?q=cache:g304uUTFZHsJ:scholar.google.com/+%C3%B6rg%C3%BCtsel+davran%C4%B1%C5%9F+book&hl=en&as_sdt=0,5
C.
CLASS SCHEDULE
Weekly Schedule/Assignment

	Week/Date
	Session/Topic
	Assignment

(Turn in the beginning of class session)

	Part 1
	Introduction to Organizational Behavior
	

	1

January 13
	Introduction to Organizational Behavior
	Read the Chapter 1 and assigned articles

	Part 2
	The Individual in the Organizations
	

	2

Jan. 20
	Personality Traits and Work Values
	Read the Chapter 2 and assigned articles;
Form your groups on your term project and decide on topic

	3
Jan. 27
	İndividual Perception and Decision-Making
	Read the Chapter 3 and assigned articles;
Case 1 is assigned;

	4

Feb. 6
	Job Attitudes

	Read the Chapter 4 and assigned articles

	5

Feb. 13
	Motivation

	Read the Chapters 5-6 and assigned articles

	6

Feb. 20
	Moods, Emotions and Organizational Behavior

	Read the Chapter 7 and assigned articles;

Case Analysis Paper 1 is due

	Part 3
	Groups in Organizations
	

	7

Feb. 27
	Groups
	Read the Chapter 8 and assigned articles;
Please submit draft of your term project

	8

Apr. 3
	Teams
	Read the Chapter 9 and assigned articles;
Case 2 is assigned

	9

Apr. 10
	Communication Process
	Read the Chapter 10 and assigned articles

	10

Nov. 21
	Leadership
	Read the Chapter 11 and assigned articles

	11

Apr. 17
	Power and Politics
	Read the Chapter 12 and assigned articles;

Case Analysis Paper 2 is due

	12
Apr. 24
	Conflict and Negotiations
	Read the Chapter 13 and assigned articles;
Submit your term project

	Part 4
	The Organization System
	

	13
May 1
	Structure and Organization Behavior
	Read the Chapter 14 and assigned articles;
Case 2 is assigned

	14
May 8
	Organizational Culture and Change
	Read the Chapters 15-16 and assigned articles;

PAGE
1

