淡江大學 97 學年度第 1 學期課程教學計畫表
授課科目名稱：Organization and Management
 授課教師： 吳怡國

	大傳所 (日) 研 一
	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
	
	*** Introduction and Reading Assignments ***

	第二週
	OB Discipline

& Corporate

Culture
	1. The Historical Evolution of Organizational Behavior, p.582-592, 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.

** p. 10: Toward an OB Discipline

** p. 12: Few Absolutes in OB

** p. 513: How to Read an Organization’s Culture?

	第三週
	Issues in Corporation
	1. The Anxiety of Learning, HBR, March, 2002.

2. Is Silence Killing Your Company? HBR, May, 2003.

3. Are you In with the In Crowd? HBR, July, 2003.

** p. 24: Basic OB Model

** p. 79: Responses to Job Dissatisfaction

** p. 99: Type A & B Personality

** p. 523: Entry Socialization Options

	第四週
	Fear & EQ
	1. Introducing T-Shaped Managers: Knowledge Management’s Next Generation, HBR, March, 2001.

2. The Alchemy of Fear(辦公室情緒管理), Chapter 1, 2, 3, 5, 1999.

* Video and Discussion: Emotional Intelligence

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

2. Power is the Great Motivator, HBR, January, 2003.

** p. 352-355: Bases of Power

** p. 359: Usage of Power Tactics

** p. 364 & 368: Political Label & Politicking

	第六週
	
	 No Class/教學觀摩

	第七週
	Power/

Trust
	1. Why Hierarchies Thrive, HBR, March, 2003.

2. The Enemies of Trust, HBR, February, 2003.

** p. 336: Trust Dimensions

** p. 338: Three Types of Trust

** p. 339: How Do You Build Trust?

** p. 434: Bureaucracy Is Dead?

	第八週
	Trust
	1. Fair Process: Managing in the Knowledge Economy, HBR, January, 2003.

** p. 421: Delegating Authority

** p. 414-415: Work Specialization

* Video and Discussion: Empowerment & Giving Leadership Away

	第九週
	Conflict
	1. Managing Interpersonal Conflict, HBS, Nov. 20, 1985.

2. Resolving Conflicts Creatively / Don’t Avoid Conflicts – Manage Them, Management Communication Letter, December, 1998.

3. Functional v. Dysfunctional Conflict, p. 385-395, Robbins.

* Video and Discussion: Conflict at Work.

	第十週
	Conflict
	1. Case Discussion: Managing Conflict in a Diverse Workplace, HBS, June 1, 1995:

a. Intent v. Perception – Antoinette Mayern

b. Creative Conflict – Cassandra Barton

** p. 289-293: Communication Fundamentals

** p. 302: Improving Your Communication Skills

	第十一週
	Career Assessment

	1. Case Discussion on Self-assessment and Career: Bob Fifer, HBS, 1994.

** Developmental Theory – “The Seasons of A Man’s Life”, Levinson et al., 1978.

** p. 101-102: Personality-Job Fit Theory

** p. 545-550: Resistance To Chance

	第十二週
	Motivation
	1. One more Time: How Do You Motivate Employees? HBR, January, 2003.

2. How to Motivate Your Problem People? HBR, January, 2003.

3. Theories of Motivation: p. 156-173, Robbins.

** p. 180: Survey - “What do people want from their jobs?”

	第十三週
	Teamwork
	1. Identity Issues in Teams, HBS, February 6, 2003.

2. The Discipline of Teams, HBR, Mar-April, 1993.

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

** p. 259-262: Types of Teams

** p. 264: A Team Effectiveness Model

** p. 430-431: Mechanistic v. Organic Models

* PowerPoint Slide

	第十四週
	Leadership
	1. Leadership That Gets Results, HBR, Mar-April, 2000.

2. Understanding Leadership, HBR, January, 2004.

3. Theories of Leadership: p. 314-331, Robbins.

	第十五週
	Leadership
	1. Leadership in a Combat Zone, HBR, December, 2001.

2. The Seven Ages of the Leader, HBR, January, 2004

** p. 272: Workforce Diversity

	第十六週
	
	* Case Discussion: Do Something – He’s About to Snap, HBR, July, 2003.

* Video and Discussion: Handling Awkward Personnel Problems

	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%

