淡江大學 96 學年度第 1 學期課程教學計畫表
授課科目名稱：Organization and Management (星期四/10-1pm)
授課教師： 吳怡國
	大傳所 (日) 研 二
	必/選修
	選 修

	 3學分 3小時（ 上學期 3學分）
	先修科目
	 None

	週次
	月／日
	內容

	第一週
	9/20
	*** Introduction and Reading Assignments ***

	第二週
	9/27
OB Discipline

& Corporate

Culture
	1. The Historical Evolution of Organizational Behavior, p.582-592/How to Read an Organization’s Culture?
p.513, Organizational Behavior, Stephen Robbins, 2001.
2. What is an Organization’s Culture? HBS, May 20, 1999.

3. Intrategy: A Basic Dimension of Corporate Culture, IESE, March, 2000.
@ Toward an OB Discipline

	第三週
	10/4
Issues in Corporation
	1. Is Silence Killing Your Company? HBR, May, 2003.
** p. 79: Responses to Job Dissatisfaction
2. Are you In with the In Crowd? HBR, July, 2003.
** p. 99-100: Type A & B Personality
3. Introducing T-Shaped Managers: Knowledge Management’s Next Generation, HBR, March, 2001.
@ MBTI/The Big Five Model

	第四週
	10/11
Fear & EQ
	1. The Anxiety of Learning, HBR, March, 2002.
2. The Alchemy of Fear(辦公室情緒管理), Chapter 2, 3 , 5, 1999.
@ Video and Discussion: Emotional Intelligence
@ Heartless Bosses? HBR, Dec., 2005

	第五週
	10/18
Power
	1. Power Dynamics in Organizations, HBS, March 22, 1995.

2. Power is the Great Motivator, HBR, January, 2003.
3. Usage of Power Tactics, p. 359/ Bases of Power, p. 353-355/ Political Label & Politicking, p. 364 & 368, Robbins, 2001.

	第六週
	10/25
Power/

Trust
	1. Why Hierarchies Thrive, HBR, March, 2003.
** p. 336: Trust Dimensions

** p. 338-340: Three Types of Trust/How Do You Build Trust?

** p. 434: Bureaucracy Is Dead?
2. The Enemies of Trust, HBR, February, 2003.

	第七週
	11/1
Trust
	1. Fair Process: Managing in the Knowledge Economy, HBR, January, 2003.
** p. 421: Delegating Authority

** p. 414: 6 key questions managers need to answer
@ Video and Discussion: Empowerment & Giving Leadership Away

	第八週
	11/8
Conflict
	1. Managing Interpersonal Conflict, HBS, Nov. 20, 1985.

2. Resolving Conflicts Creatively(1998) / Don’t Avoid Conflicts – Manage Them(1997)/Coping with Conflict(2000), Management Communication Letter/ Exhibit 13-1,2,3,4 in p. 385-395, Robbins, 2001.
@ Video and Discussion: Conflict at Work.

	第九週
	11/15
Conflict
	Case Discussion: Jensen Shoes, HBR, December, 1994.
@ Sociometry & Transactional Analysis

	第十週
	11/22
Networking
	1. A Practical Guide to Social Networks, HBR, March, 2005.
2. How to Build Your Network, HBR, December, 2005.
3. Competent Jerks, Lovable Fools, and the Formation of Social

 Networks, June, 2005.
** p. 302-303: Improving Your Communication Skills

	第十一週
	11/29
Career Assessment

	Case Discussion on Self-assessment and Career: Bob Fifer, HBS, 1994.
@ Developmental Theory – “The Seasons of A Man’s Life”, Levinson et al., 1978.

	第十二週
	12/6
Motivation
	1. Theories of Motivation: p.156-173/125-126, Robbins, 2001.
2. One more Time: How Do You Motivate Employees? HBR, January, 2003
@ Job Satisfaction and Performance

	第十三週
	12/13
Motivation/ Performance
	1. Management By Whose Objectives? HBR, January, 2003.
2. Getting 360 Feedback Right, HBR, January, 2001.
@ Class Exercise

	第十四週
	12/20

Teamwork

	1. Identity Issues in Teams, HBS, February 6, 2003./The Perils of Being the Best and the Brightest, Management Communication Letter, 2003
2. The Discipline of Teams, HBR, Mar-April, 1993.

** p. 218: Why Do People Join Group?

** p. 259-262: Types of Teams
@ PowerPoint Slide

	第十五週
	12/27
Leadership
	1. Theories of Leadership: p. 316-325, Robbins, 2001.
2. Leadership That Gets Results, HBR, Mar-April, 2000.
3. The Seven Ages of the Leader, HBR, January, 2004.

	第十六週
	1/3

	Case Discussion: All the Right Moves, HBR, January, 2006
@ Video and Discussion: Handling Awkward Personnel Problems

	第十七週
	1/10

	Case Discussion: Big Shoes to Fill, HBR, May, 2006

	第十八週
	1/17
	Final Discussion

	Reading Assignments:
1. Weekly-assigned articles and Case discussion
2. Organizational Behavior, Stephen Robbins, Prentice-Hall, 2001.

	Gradings:
1. Class reports: 50%

2. Case studies: 30%

3. Class discussion and participation: 20%

