	MODULE TITLE

	Social Psychology for Managers

	Module Code
	19-4B01-00S

	Semester of Delivery
	1

	State whether module is Mandatory, Elective or Option
	Mandatory/ Elective: According to route

	Level (4/5/6/7)
	4

	Credit Points
	10

	Assessment Pattern: Components & Weighting
	100% Coursework

	Pre-Requisite Modules (if applicable)
	None

	Breakdown of Student Learning Hours by Type*
	12 hours lectures

12 hours seminars

76 hours directed and independent learning

	Module Leader & School
	Vivien Whitaker

School of Sport and Leisure Management

	Module Banding
	A

	Will Module be offered via Blackboard?
	Yes

	Date of Original Approval
	

	Date of Next Review
	

1
RATIONALE

This module provides a core of theoretical knowledge about individual behaviour and interpersonal dynamics in organisations that is needed in order to understand a range of subsequent modules.

2
SUMMARY OF AIMS

The aim of the module is to increase students' understanding of interpersonal dynamics in both organisational and social contexts so that they can apply theoretical frameworks of individual behaviour and interpersonal dynamics to their experience of work and leisure.

3
ANTICIPATED LEARNING OUTCOMES

On successful completion of this module students will be able to:

· demonstrate knowledge and understanding of the theoretical approaches to understanding individual behaviour and interpersonal dynamics in organisations (KU);

· analyse and apply theories and concepts that affect individual and interpersonal behaviours to sector relevant interpersonal situations (C & P);

· communicate information, ideas, problems and solutions effectively using both written and oral media (presentation) (KS);

· contribute to group problem solving and work effectively in group situations (K)

4
LEARNING AND TEACHING STRATEGY AND METHODS, INCLUDING RESOURCES

· Lectures to provide signposts to learning, and professional use of vocabulary;

· seminars focusing on interactive exercises;

· development of core skills through group work and presentations within seminars;

· students are encouraged to give and receive constructive feedback;

· specialist speakers;

· use of CTI as a way of communicating useful learning materials.

5
ASSESSMENT AND FEEDBACK STRATEGY AND METHODS

· Formative multi-choice self-assessment (in week 5) to familiarise students with assessment mode and assess initial understanding and retention of knowledge (immediate feedback as self-assessment);

· summative multi-choice phase test to assess overall individual understanding and retention of knowledge -50%(optical marking can enable rapid feedback to students);

· group presentation to assess interpersonal skills and relating of knowledge to a defined situation -50% (verbal feedback & pass/fail mark given to group immediately after delivery: written feedback provided with overall grade);

· student will gain verbal feedback throughout the module.

6
SPECIFIC ASSESSMENT CRITERIA

Students achieving a pass in this module will demonstrate:

· the main theoretical approaches to understanding individual behaviour and interpersonal dynamics within organisations;

· a knowledge of the factors that affect individual and interpersonal behaviour in specified contexts;

· effective contribution to the design and delivery of a group presentation.

7
INDICATIVE CONTENTS, READING LIST AND RESOURCES

Introduction to key behavioural theories and their impact on behaviour in organisations in the following areas: learning theory: styles & processes, individual differences: personality, valuing diversity, motivation: individual, attitudes to work, interpersonal communication: stereotyping, transactional analysis, groups: processes & development, leadership: development, different styles, power: types, influence organisation context: formal, informal, culture.

Reading List

Weightman J., (1999), Introducing Organisational Behaviour, Addison Wesley Longman Ltd., UK.

Gibson JL/ Ivancevich JM & Donnelly J.H. Jnr, (1999), Organizations: Behaviour - Structure - Process: (Tenth Edition), McGraw Hill International.

Buchanan D and Huczynski A., (1997), Organisational Behaviour - An Introductory Text, Prentice Hall, UK, 3rd Edition.

Mullins Laurie J.(1996), Management & Organisational Behaviour, Pitman:

Fourth edition.
Bingham R & Drew S., (1999), Key Work Skills, Gower.

Pedler M & Boydell T. (1999), Managing Yourself, Lemos & Crane:

Rose C., (1999), Master it Faster - How to Learn Faster, Make Good Decisions and Think Creatively.
Websites

Baron R & Byrne D. Social Psychology, Ninth Edition

Allyn & Bacon, 2000.

Available on website WWW.abacon.com/baronbyrne. WWW. peterhoney.com

8
MODULE BANDING OTHER THAN A

N/a

