[image: image1.jpg]@WAYLAND

BAPTIST UNIVERSITY

WAYLAND BAPTIST UNIVERSITY
VIRTUAL CAMPUS
SCHOOL OF BUSINESS
SYLLABUS

1. Mission Statement: Wayland Baptist University exists to educate students in an academically challenging,

learning-focused and distinctively Christian environment for professional success and service to God and humankind.
2. Course: MGMT 5325 – VC 01/VC02, Organizational Development and Behavior

3. Term: Spring 2014
4. Instructor: Dr. Tim Parker, Professor of Business, Wayland Baptist University
5. Office Phone and Wayland Email Address: 210.826.7595 Ext 288 parkert@wbu.edu (best way to get in touch with me)
6. Office Hours, Building, and Location 1-5 pm Tue and Thur, Callaghan Tower
7. Class Meeting Time and Location: Virtual
8. Catalog Description: A systems approach to analyzing and developing organization structure and function; organizational change, measurement of results; strategic and ethical implications of diversity and change management; impact on sustainability.
9. Prerequisites: BUAD 5300 (For the M.P.A. MGMT 3304 only)
10. Required Textbook and Resources:

	BOOK
	AUTHOR
	ED
	YEAR
	PUBLISHER
	ISBN#
	REVIEW

	Organizational Behavior
	Robbins
	15th
	2013
	Pearson
	9780132834872
	Spring 14

Note that the primary text is available in an e-version through CourseSmart. Thus far, students have preferred print versions. We will not be using any MyLab modules from the publisher.
11. Optional Materials: The Great Writings in Management and Organizational Behavior, Boone and Bowen, 2ed, Random House, ISBN various – first printed 1987, not usually available through Wayland bookstore. We will be using 6 journal articles out of this book. We will locate sources online but if you prefer to read in print check with prior students and online sales. Sometimes this book is available for less than $5.
12. Course Outcome Competencies:

 Upon completion of this course the student should be able to:

· Demonstrate an understanding of organization development and identify the need for change and renewal.

· Analyze organization culture and hypothesize on the behavior of individuals in an organization.

· Analyze the factors contributing to an accelerating rate of change, and make recommendations to enable individuals and groups to cope with change.

· Role-play an OD consultant.

· Research system parameters and recognize symptoms, problems, and causes to change programs, and recommend strategies that can increase motivation to change.

· Identify the range of 3 major OD intervention techniques and how they may be applied.

· Compare team problems and why teams may not be operating at optimum capacity.

· Contrast organization transformation (OT) in relation to the change process.

13. Attendance Requirements: Perform all requested actions in weekly assignments posting on Blackboard.
14. Disability Statement: “In compliance with the Americans with Disabilities Act of 1990 (ADA), it is the policy of Wayland Baptist University that no otherwise qualified person with a disability be excluded from participation in, be denied the benefits of, or be subject to discrimination under any educational program or activity in the university. The Coordinator of Counseling Services serves as the coordinator of students with a disability and should be contacted concerning accommodation requests at (806) 291- 3765. Documentation of a disability must accompany any request for accommodations.”
15. Course Requirements and Grading Criteria:
Weekly quizzes: 5% of the final grade
Examinations: Mid-semester and final. Multiple choice questions. (20% of the final grade)

Research Project: Diagnose a chosen company/organization (15% of the final grade)

Discussion Questions: Three significant discussion topics per syllabus weeks 4, 6 and 10. (10%)

Journal Articles: Two (20% of final grade)

Tacit Assumptions Paper: Assessment of chosen Theorist from your Bowen Text using the instructions below. (10% of final grade)

Participation on Blackboard: (20% of the final grade)

16. Tentative Schedule: (Calendar, Topics, Assignments)
COURSE OUTLINE/CALENDAR

	Class Dates
	Topics
	Assignments and Readings for Current Week

	Week 1
	What is Organizational Behavior

Diversity in Organizations
	Ch 1 and 2

	Week 2
	Attitudes, and Job Satisfaction
Emotions and Moods
	Ch 3 and 4

	Week 3

	Personality and Values
Perception and Individual Decision Making
	Ch 5 and 6, Journal Article 1 due

	Week 4
	Motivation Concepts

Motivation: From Concepts to Applications
	Ch 7 and 8
Answer Disc Question #1

	Week 5
	Exam #1 Chapters 1-8

	Tacit Assumptions Paper based on Prominent Author listed in Course Documents

	Week 6
	Foundations of Group Behavior Understanding Work Teams

	Ch 9 and 10

Answer Discussion Question #2

	Week 7
	Communication
 Leadership

	Ch 11 and 12

	Week 8
	Power and Politics
Conflict and Negotiation

	Ch 13 and 14, Research Project due

	Week 9
	Foundations of Organization Structure

Organizational Culture
	Ch 15 and 16, Journal Article #2 due

	Week 10
	HR Policies and Practices

Organizational Change and Stress Management
	Ch 17 and 18, Answer Discussion Question #3

	Week 11
	Final Ch 9-18
	Unfinished Business

17. Additional information as desired by the faculty member.

DESCRIPTION OF CLASS ASSIGNMENTS AND PROJECTS:
Weekly Quizzes: In the Assignments section there will be a 10-question quiz with 5 questions from each chapter, no time limit. Use this to measure your understanding of the material. At the end of the semester scores will be compounded for 5% of course grade.
Journal Articles: Choose a scholarly article for Weeks 3 and 9 and provide a brief summary of the research and how it pertains to the current topic for that assigned week. “Journal” means scholarly publications with articles based on research - not popular publications. Required sources: Academy of Management Journal, Journal of Human Resources, Journal of Organizational Behavior, Journal of Applied Psychology. A step by step guide to find these articles is under Resources on Blackboard. Do not use articles from your readings book, but of course many of those authors wrote many other articles so if one piques your interest, dig further. Components of your paper should include a brief Introduction that introduces the topic, Findings on research conducted, Ethical Dilemmas (Is the participant at risk emotionally or physically?), Implications for further research (Does the research trigger a further need in other areas of organizational behavior?), Intellectual Reflection, tie in how the current chapter and research article are related. This can include professional and personal experiences referencing both the chapter and scholarly article. I would like to see an informed, rational and well developed opinion that you can justify and support that demonstrates comprehension and evaluation; Summary which will demonstrate an overall conclusion and synthesis of your paper. This paper is to be in APA format but no abstract or table of contents is required. Length - 5 full pages plus Reference page. Material in the paper should be properly attributed and your reference(s) listed properly on a references page. Submit through SafeAssignment on Blackboard.

Discussion Questions:

Week 4: Read two articles from Great Writings book - "One More Time - How do you Motivate Employees?" by Frederick Herzberg page 168 and "That Urge to Achieve" by David McClelland p 384. Also read the excerpt from my dissertation "Money Talks - The Role of Incentives as Motivators in Non-Profit Organizations. Do hygiene/motivators play a role in employee retention? Does one pose as a stronger agent in organizational behavior than the other? Are people motivated by money? Explain and defend, take on your classmates who disagree.
Week 6: Evaluate the readings listed for week 6 pertaining to Elton Mayo and the Hawthorne experiments. Explain and defend.

Week 10: Of the authors you have read in the Bowen text, which one best describes your management style? How can you apply this in your organization in the future? How can you integrate technology into your chosen style? (either present or future electronic communication, monitoring, reporting, etc.)

Research Project (10 pages of content): Imagine you are a consultant hired to fix the organizational behavior problems in a business. Choose an Organization/Company of interest. Give a brief overview of their history, mission, and values. Identify current issues/problems that the company is facing and propose changes utilizing at least 2 of intervention techniques discussed in the last chapter of your text. You must outline the strategies necessary to make the change and provide the resources, tools, and people necessary to complete the change. Provide at least 5 references. APA format, including cover sheet, abstract, and references page required. Ten pages of content excludes partial pages, cover sheet, abstract, and references pages. Submit through SafeAssignment. This paper must be original for this class.
Tacit Assumptions Paper (5 pages of content): Tacit knowledge is subconscious information that individuals possess from past experiences, everyday encounters with people, places, and things, in which we derive assumptions based on our belief and cultural background. It can be assumed that the professions we choose or educational paths taken are one of subconscious knowledge acquired from the ones we love, influential experiences, etc…
Choose a Theorist from your Bowen Text. The same list also appears on the Blackboard site. Based on the reading and your independent research on your chosen theorist answer the following questions:

1. Birth Date

2. Birth Place

3. Ethnic Background

4. Where did they grow up?

5. Parent(s) Ethnic Background

6. Theorist Education/Profession

7. Parent(s) Education/Profession

8. Political View of Parent(s) and Theorist

9. Socioeconomic Status of Parent(s) and Theorist

10. Religious Views of Parent(s) and Theorist

11. Marriages/ Divorces/Lifestyle

12. Political Figure of their Time

13. Philosopher of their Time

14. Major Influences

Synthesize this information and propose how the theorist’s personal background may have affected the development of their current theory. Do not attempt to contact any author still living. This paper is to be in APA format but no abstract or table of contents is required. Material in the paper should be properly attributed and your reference(s) listed properly on a references page. Submit through SafeAssignment on Blackboard.

19. Email: Any directives concerning class will be sent to your Wayland email account. It is imperative that you monitor throughout the semester.
