	ÇAĞ UNIVERSITY
SOCIAL SCIENCES INSTITUTE
MBA

	Code
	Course Name
	Credit
	 ECTS

	MAN 508
	Leadership and Organizational Behavior
	3 (3-0-3)
	7

	Prerequisites
	None

	Language of Instruction
	Turkish
	Mode of Delivery
	Face to Face

	Type and Level of Course
	Compulsory

First Year

First Semester

	Lecturers
	Name
	Lecture Hours
	Office Hours
	Contacts

	
	Assoc. Prof. Dr.

Murat KOÇ
	Wednesday

13.30 -16.30
	Cuma
14:00-16:00
	muratkoc@cag.edu.tr

	Course Objective
	To examine basic principles of Individuals and / or group the how they behaved in the organization is to bring the principles of individual performance and organizational effectiveness to evaluate how it can be used as aids in the direction of development and the level of information that can provide solutions to the leadership about organizational problems.

	Learning Outcomes of the Course
	
	The course aimed to have the following skills:for students who successfully completes
	İlişkiler

	
	
	
	Program Çıktısı
	Net Etki

	
	1
	Define psychological factors affecting the behavior of the individual and group level
	1
	5

	
	2
	List of organizational behavior, which may be necessary to raise individual performance and organizational effectiveness.
	3&4
	4&4

	
	3
	Explain relationships and human behavior in organizations using theoretical knowledge about organizational behavior.
	5
	5

	
	4
	Develop business life principles related to the management of people using the information on the basis of human behavior
	3
	4&4

	
	5
	When they’ll be managers or employees, around individuals and / or groups to understand their behavior, they will have the ability to interpret and show appropriate behavior according to them.
	5
	5

	
	6
	To offer solutions to problems and be able to defend the Organizational Behavior dimension of leadership.
	8
	4

	Course Description: The course will be transferred to the students leadership and theoretical and practical knowledge related to organizational behavior. Behavior, interpersonal communication, group communication within and between groups within the organization, individual, group and role management of organizational performance improvement and information sharing will be made in accordance with the title of this course.

	Course Content: (Weekly Lecture Plan)

	Weeks
	Topics
	Preparation
	Teaching Methods

	1
	Introduction to the course and foundations of Individual Behavior
	Chapter 1
	Presentation& Discuss

	2
	Attitudes and Job Satisfaction
	Chapter 2
	Presentation& Discuss

	3
	Personality and Values
	Chapter 3
	Presentation& Discuss

	4
	Perception and Individual Decision Making
	Chapter 4

	Presentation& Discuss

	5
	Motivation Concepts
	Chapter 5

	Presentation& Discuss

	6
	Foundations of Group Behavior
	Chapter 6
	Presentation& Discuss

	7
	Communications
	Chapter7

	Presentation& Discuss

	8
	Power and Politics
	Chapter 8
	Presentation& Discuss

	9
	Leadership
	Chapter 9
	Presentation& Discuss

	10
	Conflict and Negotiation
	Chapter 10

	Presentation& Discuss

	11
	Global and International Studies in Leadership
	Chapter 11
	Presentation& Discuss

	12
	Case Study
	Chapter 12

	Presentation& Discuss

	13
	Case Study
	Chapter 12

	Presentation& Discuss

	14
	Case Study
	Chapter 12

	Presentation& Discuss

	Resources

	Text Book
	Colquitt, J.A., Lepine, J.A. &amp; Wesson, M.J. Organizational Behavior. McGrawHill Int. Ed.2013

	Other Resources
	Journal of Organizational Behavior, Academy of Management Journal/ Review/ Executive, Journal of Applied Psychology, Journal of Personality and Social Psychology and Occupational and Organizational Psychology.

	Material Sharing
	Slides

	Assesstment Methods

	Activities
	Number
	Effects
	Notes

	Midterm
	1
	%40
	

	Term Paper and Quizzes
	1
	%10
	Each student will write a term paper on a topic that will be determined. Every course week is planned to be done with the late Quiz.

	Final
	1
	50%
	

	ECTS TABLE

	Contents
	Sayı
	Saat
	Total

	Hours in Classroom

	14
	3
	42

	Hours out Classroom
	14
	5
	70

	Presantations
	2
	20
	40

	Midterm
	1
	20
	20

	Term Paper
	1
	20
	20

	Final
	1
	30
	30

	Total
Total / 30

ECTS Credit
	222

	
	222/30 =7,4

	
	7

