Northwestern University

Professor William J. White

ORGANIZATIONAL BEHAVIOR 342

2
 Syllabus Fall 2004

	CLASS/

DATE
	TOPIC
	LECTURE/CHAPTER
	OBJECTIVE

	One

Thursday

Sep 23
	Introduction

The Individual

	Successful managers

OB Model
Chapter one
	Begin to understand what leaders do.

	Two

Tuesday

Sep 28
	Foundations of Individual Behavior

	Personal characteristics

Chapter two
	Understand the structural and psychological bases for organizational behavior.

	Three

Thursday

Sep 30
	Values, Attitudes and Job Satisfaction
	Attitude surveys

Chapter three
	Appreciate how traits explain attitudes and behavior.

The implications of surveys.

	Four

Tuesday

Oct 5
	Personality and Emotions
	Whole Brain Exercise

Emotional Intelligence

Chapter four
	Manage your E.I.

	Five

Thursday

Oct 7
	Perception and Individual Decision Making
	Observation exercise

The interview

Chapter five
	How two people see the same thing differently.

	Six

Tuesday

Oct 12
	Basic Motivational Concepts & Application
	Theories of motivation

Chapter six
	Understand the evolution of motivation theory.

	Seven

Thursday

Oct 14
	Motivation: Applying the Theory

FIRST PAPER DUE

	Chapter seven
	How recognition, compensation and flexible benefits can motivate.

	Eight

Tuesday

Oct 19
	Groups and Teams

Foundations of Group Behavior
	Groupthink

Chapter eight
	Appreciate both positive and negative group forces.

	Nine

ThursdayOct 21
	Understanding Work Teams
	Comparing Teams

Chapter nine

	Where teams work best.

How to develop and keep a team’s uniqueness.

	CLASS/

DATE
	TOPIC
	LECTURE/CHAPTER
	OBJECTIVE

	Ten

Tuesday

Oct 26
	Communication and Leadership

	Basic techniques and approaches to leadership

Chapters ten and eleven
	Understand how to use communication.

Follow the evolution of leadership theories.

	Eleven

Thursday

Oct 28
	Leadership Applications
	Leaders’ Habits

Chapter twelve
	Practical examples of leadership.

	Twelve

Tuesday

 Nov 2
	MIDTERM EXAM

	
	

	Thirteen

Thursday

Nov 4
	Power and Politics
	Sexual harassment

Chapter thirteen
	How to acquire and manage power.

How to live with organizational politics.

	Fourteen

Tuesday

Nov 9
	Conflict, Negotiation and Intergroup Behavior

	Bargaining

Chapter fourteen
	Putting bargaining in a broader context.

	Fifteen

Thursday

Nov 11
	Organization

Organization Structure
	Organization

Chapter fifteen

	Organization follows strategy.

Review new organizational ideas.

	Sixteen

Tuesday

Nov 16
	Work Design and Technology

SECOND PAPER DUE 6PM Wednesday Nov 17th
	National Printing Exercise

Chapter sixteen
	Understand the impact of process reengineering.

Recognize the importance of worker input.

	Seventeen

Thursday

Nov 18
	Business Turnaroud

	Guest: Pamela Forbes Lieberman
	

	Eighteen

Tuesday

Nov 23
	Human Resource Policies
	Report on National Printing

Performance evaluation

Chapter seventeen
	Learn the value and difficulty of delivering quality appraisals.

	Thursday

Nov 25
	No class: Thanksgiving

	
	

	CLASS/

DATE
	TOPIC
	LECTURE/CHAPTER

	OBJECTIVE

	Nineteen

Tuesday

Nov 30
	Culture

Organization Culture and Dynamics
	Impact of Culture

Chapter eighteen
	Appreciate the difficulty and timing of institutional change.

Learn the importance of an adaptive culture.

	Twenty

Thursday

Dec 2
	Summary
	International Panel

Overall review and discussion
	Putting it all together.

	
	FINAL EXAM
	
	

