Course Format

College of Management, National Sun Yat-Sen University

	Chinese Course Title
	高等管理理論
	Course Number
	M4011002

	English Course Title
	Seminar in Advanced Management Theory

	Class Format
	Required
	Requirement
	none
	Department
	Ph.D

	Instructor
	Tsai, Stephen D. H.；Huang Heh
	Credit
	3

	Course Objective

	1. Recognize the phenomenon of management and the entity of management.

2. Recognize the knowledge economic and globalizations’ effect of the develop of management

 knowledge.

3. Developing the basic skill of the efficiency reading.

	Course Outline

	
[image: image1.emf]1.Thought of Management (1) 5.Attitude 9.RBV 13.Power and Control 2.Thought of Management (2) 6.Thought of Management (4) 10.Thought of Management (6) 14.Trust and Integrity 3.Organizational Structure 7.Thought of Management (5) 11.Management Education an d Discussion 15.Final Report 4.Thought of Management (3) 8.Motivation 12.Decision Making 16.Leadership

	Teaching Format

	Lecture/Presentation/Discussion

	Office Hours:

	Tuesday 14:30-16:30; Wednesday 14:00-16:00

	Grading Standard

	Discussion 20% ； Individual Report 20% ； Summary of learned in the class 20% ； Final Report 40%

	Reference/Text

	1. Drucker, P.，齊若蘭譯，2004（民93），「The Practice of Management」，臺北市 : 遠流。
2. Drucker, P.，傅振焜譯，2003（民92），「Post-capitalist society」，臺北市 : 時報。
3. Augier, M. & March, J, 2007, “The pursuit of relevance in management education,” California management review, vol. 49, p129-146.
4. Schoemaker, P., 2008, “The future challenges of business: rethinking management education,” California management review, vol. 50, p119-139.

Organizational structure
1. Pugh, D.S., Hickson, D.J., Hinings C.R, and Turner, C. (1968), “Dimensions of Organization Structure,” Administrative Science Quarterly, 13(1), June 65-105.
2. Chandler, Alfred D., Jr. (1962), “Strategy and Structure”, Strategy and Structure: Chapters in the History of the American Industrial Enterprise, Cambridge: MIT Press, 13-16, 299-323.

3. Hall, David J. & Saias, Maurice A. (1980) “Strategy Follows Structure”, Strategy Management Journal, 1, 149-163.

4. Child John (1972) “Organizational Structure, Environment and Performance: The Role of Strategic Choice”, Sociology, Vol. 6, pp. 1-22.
Attitude
1. Ajzen, Icek (1991), “The Theory of Planned Behavior”, Organizational Behavior and Human Decision Process, 50, 179-211.
2. Harrison, D. A., Newman, D. A., & Roth, P. L. (2006), “How Important Are Job Attitudes? Meta-Analytic Comparisons of Integrative Behavioral Outcomes and Time Sequences.” Academy of Management Journal, 49, 2, 305-325.
3. Staw, B. M. (1981) “The Escalation of Commitment to a course of Action.” Academy of Management Review, 6(4), 577-587.
4. Janis, I.L. (1977), “Groupthink”, Psychological Foundations of Organizational Behavior, CA: Goodyear Publishing, 406-416.

Motivation
1. Cropanzano, Russell & Robert Folger (1996), “Procedural Justice and Worker Motivation,” in Steers, R.M, Porter, L.W., and Bigley, G.A. (editors), Motivation and Leadership at Work, 6th Ed. McGraw-Hill: New York, pp. 72-83.
2. Landy, Frank J., & Becker, Wendy S. 1987. Motivation Theory Reconsidered. Research in Organizational Behavior, Volume 9: 1-38.
3. Bolino, M. C. (1999), “Citizenship and Impression Management: Good Soldiers or Good Actors?” Academy of Management Review, 24(1), 82-98.
4. Kerr, Steven (1975), “On the Folly of Rewarding A, While Hoping for B”, Academy of Management Journal, 18 (4), 769-783.
RBV
1. Wernerfelt, B. (1984), “A Resource-based View of the Firm.” Strategic Management Journal, 5, 171-180.
2. Itami, Hiroyuki （1987） Mobilizing Invisible Assets. Cambridge, MA: Harvard University Press. Chapter 1（pp.1-11）& Chapter 2（12-30）.
3. Barney, J. B. (1986) “Organizational Culture: Can It Be a Source of Sustained Competitive Advantage?” Academy of Management Review, 11(3): 656-665.
4. Reed, R., and Defillippi, R.J.,(1990) “Causal Ambiguity, Barriers to Imitation, and
Sustainable Competitive Advantage.” Academy of Management Review. 15, 88-102.
Decision making
1. Cohen, M. D., March, J. G. & Olsen, J. P. (1972) “A Garbage Can Model of Organizational Choice,” Administrative Science Quarterly, 17: 1-26.
2. Tversky, A. & Kahneman, D. (1985) “The Framing of Decisions and the Psychology of Choice.” In George Wright (ed.) Behavioral Decision Making. Plenum Press, New York, 25-41.
3. Vroom, Victor H. (1973) “A New Look at Managerial Decision Making,” Organizational Dynamics, 2(1), 66-80.
4. Mintzberg, H. & Raisinghani, D., & Theoret, A. (1976) “The Structure of ‘Unstructured’ Decision Processes.” Administrative Science Quarterly. 21, 246-275.
Power and control
1. Wrapp, H. Edward (1967) “Good Managers Don’t Make Policy Decisions,” Harvard Business Review, Sept.-Oct., 1967.
2. Hickson, D.J., Hinings, C.R., Lee, C.A., Schneck, R.E., & Penning, J.M. (1971), “A Strategy Contingencies Theory of Intraorganizational Power”, Administrative Science Quarterly, 16(2), 216-229.
3. Brass, D. J. (1984) “Being in the Right Place: A Structural Analysis of Individual Influence in an Organization,” Administrative Science Quarterly, 29, 518-539.
4. Ouchi, W. G. (1980) “Market, Bureaucracies, and Clans,” Administrative Science Qurarterly, 25, March, 129-41.
Trust and Integrity
1. Whitener, E. M., Brodt, S. E., Korsgaard, M. A., & Werner, J. M. (1998), “Managers as Initiators of Trust: An Exchange Relationship Framework for Understanding Managerial Trustworthy Behavior.” Academy of Management Review, 23(3), 513-530.
2. Simons, T. (2002) “Behavioral Integrity: The Perceived Alignment between Managers’ Words and Deeds as a Research Focus.” Organization Science, 13, 18-35.

3. Robinson, Sandra L. (1996), “Trust and Breach of the Psychological Contract”, Administrative Science Quarterly, 41(4), 574-599.
4. Mayor, R. C., Davis, J. H., & Schoorman, F. D. (1995) “An Integrative Model of Organizational Trust.” Academy of Management Review, 20, 3, 709-734.
Leadership
1. Conger, Jay A., & Kanungo, Rabindra N. (1987), “Toward a Behavioral Theory of Charismatic Leadership in Organizational Settings,” Academy of Management Review, 12(4), 637-647.
2. Kerr, S. & Jermier, J. M. (1978) “Substitutes for Leadership: Their Meaning and Measurement.” Organizational Behavior and Human Performance, 22, 375-403.
3. Detert, J. R. & Burris, E. R. (2007) “Leadership Behavior and Employee Voice: Is the Door Really Open?” Academy of Management Journal, 50, 4, 869-884.

4. Avolio, B. J., Howell, J.M., & Sosik, J.J. (1999), “A Funny Thing Happened on the Way to the Bolltom Line: Humor as a Moderator of Leadership Style Effects,” Academy of Management Journal, Vol 42, No. 2, 219-227.

	Course content/ Progress / Documents

	
[image: image2.emf] Item Date Issue Content 1 9/18 Introduce and Test 2 9/25 Thought of Management (一) The Practice Of Management Ch1 - Ch9 3 10/2 Thought of Management (二) The Practice Of Management Ch10 - Ch18 4 10/9 Organizational Structure Pugh et al. (1968) ； Chandler (1962) ； Hall & Saias (1980) ； Child (1972) 5 10/16 Thought of Management (三) The Practice Of Management Ch19 - Ch29 、結 語 6 10/23 Attitude Ajzen (1991) ； Harrison, Newman & Roth (2006) ； Staw (1981) ； Janis (1977). 7 10/30 Thought of Management (四) Post - capitalist society 引言 &Ch1 - Ch5 8 11/6 Thought of Management (五) Post - capitalist society Ch6 - Ch9 9 11/13 Motivation Cropanzano & Folger (1996) ； Landy & Becker （ 1987 ）； Bolino(1999) ； Kerr (1975). 10 11/20 RBV Wernerfelt (1984) ； Itami （ 1987 ）； Barney (1986) ； Reed & Defillippi (1990) 11 11/27 Thought of Manag ement (六) Post - capitalist society Ch10 - Ch12 12 12/4 Management Education and Discussion 1. Augier & March (2007) 2. Schoemaker (2008) 13 12/11 Decisi on Making Cohen, March & Olsen (1972) ； Tversky & Kahneman (1985) ； Vroom (1973 ； Mintzberg et al. (1976). 14 12/18 Power and Control Wrapp (1967) ； Hickson et al. (1971) ； Brass (1984) ； Ouchi (1980) 15 12/25 Trust and Integrity Whitener et al. (1998) ； Simons (2002) ； Robinson (1996) ； Mayor et al. (1995) 1 6 1/8 Final Report Finding the New Model of Management 1 7 1/15 Leadership Conger & Kanungo (1987) ； Kerr & Jermier, (1978) ； Detert & Burris, (2007) ； Avolio, Howell& Sosik (1999)

_1316504548.doc
		1.Thought of Management(1)

		5.Attitude

		9.RBV

		13.Power and Control

		2.Thought of Management (2)

		6.Thought of Management (4)

		10.Thought of Management (6)

		14.Trust and Integrity

		3.Organizational Structure

		7.Thought of Management (5)

		11.Management Education and Discussion

		15.Final Report

		4.Thought of Management (3)

		8.Motivation

		12.Decision Making

		16.Leadership

_1316505799.doc
		Item

		Date

		Issue

		Content

		1

		9/18

		Introduce and Test

		

		2

		9/25

		Thought of Management(一)

		The Practice Of Management Ch1-Ch9

		3

		10/2

		Thought of Management (二)

		The Practice Of Management Ch10-Ch18

		4

		10/9

		Organizational Structure

		Pugh et al. (1968)； Chandler (1962)；Hall & Saias (1980)；Child (1972)

		5

		10/16

		Thought of Management (三)

		The Practice Of Management Ch19-Ch29、結語

		6

		10/23

		Attitude

		Ajzen (1991)； Harrison, Newman & Roth (2006)；Staw (1981)；Janis (1977).

		7

		10/30

		Thought of Management (四)

		Post-capitalist society

引言&Ch1-Ch5

		8

		11/6

		Thought of Management (五)

		Post-capitalist society

Ch6-Ch9

		9

		11/13

		Motivation

		Cropanzano & Folger (1996)；Landy & Becker（1987）；Bolino(1999)；Kerr (1975).

		10

		11/20

		RBV

		Wernerfelt (1984)；Itami（1987）； Barney (1986)； Reed & Defillippi (1990)

		11

		11/27

		Thought of Management (六)

		Post-capitalist society

Ch10-Ch12

		12

		12/4

		Management Education and Discussion

		1. Augier & March (2007)

2. Schoemaker (2008)

		13

		12/11

		Decision Making

		Cohen, March & Olsen (1972)； Tversky & Kahneman (1985) ； Vroom (1973；Mintzberg et al. (1976).

		14

		12/18

		Power and Control

		Wrapp (1967)；Hickson et al. (1971)； Brass (1984)； Ouchi (1980)

		15

		12/25

		Trust and Integrity

		Whitener et al. (1998)；Simons (2002)；Robinson (1996)；Mayor et al. (1995)

		16

		1/8

		Final Report

		Finding the New Model of Management

		17

		1/15

		Leadership

		Conger & Kanungo (1987)；Kerr & Jermier, (1978)；Detert & Burris, (2007) ；Avolio, Howell& Sosik (1999)

