Course Format

College of Management, National Sun Yat-Sen University

	Chinese Course Title
	組織行為
	Course Number
	 B4002003

	English Course Title
	 ORGANIZATIONAL BEHAVIOR

	Class Format
	Required
	Requirement
	none
	Department
	 BA

	Instructor
	 Shu-Chuan Jennifer Yeh
	Credit
	3

	Course Objective

	 Describe specific theories related to perception, motivation, leadership, job design, and organizational change. 
• Demonstrate effective teamwork behaviors (i.e., participating in activities, attending meetings, resolving conflict, completing subtasks in a timely manner). 
• Understand the role of ethics and social responsibility in organizational behavior. 
• Describe and evaluate methods of motivating and rewarding individuals and groups. 
• Identify appropriate decision making tools and models for various circumstances. 
• Integrate individual, group, and organizational level concepts. 
• Identify, find, and evaluate articles on topics related to organizational behavior. 
• Identify the organizational behavior concepts and theories present in real business world examples. 
• Clearly communicate, both orally and in writing, opinions, findings, and supporting logic to a variety of audiences.

	Course Outline

	 This course presents a thorough and systematic coverage of organizational behavior (OB). Organizational Behavior (OB) is the study and application of knowledge about how people, individuals, and groups act in organizations. It does this by taking a system approach. That is, it interprets people-organization relationships in terms of the whole person, whole group, whole organization, and whole social system. Its purpose is to build better relationships by achieving human objectives, organizational objectives, and social objectives.

	Teaching Format

	 Lecture, Case Studies

	Office Hours: 

	WED--13:00-15:00
FRD--9:00-11:00
地點：4097

	Grading Standard

	1.Class Participation：15%
2.Final Examination：35%
3.Case Studies：50%

	Reference/Text

	序號

作者

書名

出版社

出版年

出版地

ISBN#

1

Robbins, S. P. and Judge, T. A.

Organizational Behavior (13th Ed., International edition).
Pearson Education, Inc.

2009

Upper Saddle River

978-0-13-207964-8

2

1. Hersey, P. H., Blanchard, K. H., Johnson, D. E.

Management of Organizational Behavior (9th Ed.).
Prentice Hall

2007

Upper Saddle River, New Jersey.

3

3. 陳春希（導讀）Robbins, S. P. and Judge, T. A.

Organizational Behavior (13th Ed., International edition).
普林斯頓國際有限公司

2008

台北

978-986-7097-75-0

4

4. 李青芬、李雅婷、趙慕芬

組織行為學（十一版）
華泰書局

2006

台北


	Course content/ Progress / Documents

	1

2009/09/14~2009/09/20

09/17 Introduction

2

2009/09/21~2009/09/27

09/24 What is Organizational Behavior?

3

2009/09/28~2009/10/04

10/01 Foundations of Individual Behavior

4

2009/10/05~2009/10/11

10/08 Attitudes and Job Satisfaction

5

2009/10/12~2009/10/18

10/15 Personality and Values

6

2009/10/19~2009/10/25

10/22 Perception and Individual Decision Making

7

2009/10/26~2009/11/01

10/29 Motivation Concepts

8

2009/11/02~2009/11/08

11/05 Motivation: From Concepts to Applications

9

2009/11/09~2009/11/15

11/12 Emotions and Moods

10

2009/11/16~2009/11/22

11/19 Foundations of Group Behavior

11

2009/11/23~2009/11/29

11/26 Understanding Work Teams

12

2009/11/30~2009/12/06

12/03 Communication

13

2009/12/07~2009/12/13

12/10 Basic Approaches to Leadership

14

2009/12/14~2009/12/20

12/17 Contemporary Issues in Leadership

15

2009/12/21~2009/12/27

12/24 Power and Politics

16

2009/12/28~2010/01/03

12/31 Organizational Culture

17

2010/01/04~2010/01/10

01/07 Final Examination

18

2010/01/11~2010/01/17

01/14 Organizational Change and Stress Management


