MGT 360H: Management & Organizational Behavior

(This course is restricted to students in the Business Honors Program)
(Subject to Revision 8/18/10)

Office

E-mail

Phone
Richard W. Moore,

JH 4205
richard.moore@csun.edu
818-677-2416

Professor of Management
Website: http://www.csun.edu/~vcoao081
Course Overview

Managing people is one of the most universal activities in industry as well as the public and social sectors. All of us have been, and will be, responsible for influencing others in the attempt to accomplish either personal or organizational goals. However, just because it is universal doesn’t mean it’s easy. Effective management rests on both an understanding of the basic theories of management and organizational behavior and the skills needed to manage in every day situations. This course will help you develop both the theoretical understanding and the management skills you need to be successful.

The major learning objectives of the course are:

1. To understand and be able to apply basic principles of management and organizational behavior to a work setting.

2. To understand systems thinking as it applies to organizations.
3. To develop a clear, direct writing style appropriate for management.

4. To objectively assess your current managerial skills and improve them.
5. To understand the organizational dynamics that sustain unethical behavior in organizations and how to overcome them.

6. To understand the nature of leadership in organizations and to reflect on your own development as a leader.

Assignments and Grading:
Your grade will be based on the following assignments. There will be no examinations or quizzes. As the focus of this class is on gaining a deeper understanding of theory and developing skills.
· Class Participation

15%

· One Page reflection papers

15%

· Group training module

20%

· EQ development plan

15%

· Good to Great Case analysis

20%

· Final Reflection paper

15%

All papers should be submitted in hard copy in class and electronically to www.turnitin.com . Plus/minus grading will be used for assignments & course grades.

This site is: http://www.turnitin.com .
The course id is: 340116
Password: honors
Grades will be posted on: http://www.turnitin.com
Assignments
NOTE: All written assignments must be double spaced, 12 point type, 1 inch margins, pages must be numbered. They should be written in full sentences with references in APA style. If you are unfamiliar with APA style see http://owl.english.purdue.edu/owl/resource/560/01/
Page limits are maximums not minimums, work over the limit will not be read.
Development Plan
The purpose of this assignment is to complete a thorough assessment of your self as a manager using the emotional competence model we will study in class. The first 2 pages of the paper should focus of your self assessment which will come out of the in-class workshop, the next 1-2 pages should outline your specific plan for developing your targeted emotional competencies. The plan should include barriers you anticipate and strategies for overcoming those barriers.

Good to Great Assignment
Each student will select an organization with which he or she is familiar; it may be some where you have worked, a student organization, or a unit of CSUN. In a five-page, double spaced, paper you will describe the setting, the people and groups involved and the purpose of the organization. Using concepts from Good to Great you should assess the effectiveness of the organization’s management and make recommendations for how this organization can achieve “greatness” based on your analysis of the organization and your understanding of the model in Good to Great. You must use specific evidence to support your analysis Papers will be graded based on the thoroughness and the depth of the analysis, the degree to which the recommendation grows out of the analysis and the overall understanding of the readings demonstrated by the paper.

Training Units

Students will be assigned to teams. Each team will be responsible for a 45 minute presentation on one specific EQ skill. The presentations must meet the following standards:

1. All group members must play an active role in the presentation.

2. Content of the unit must go beyond what is covered in the Goleman book and use other sources.

3. The presentation may not include more then 15 minutes of lecture. Other activities to consider include role-playing, demonstrations, simulations, cases, videos, and other active learning techniques.

4. Groups must meet with the instructor at least once before the presentation. A summary of the planned activity with references, other than the course text, must be submitted at least two days before the class in which it is presented.

5. Students will develop an evaluation instrument that the class will use to evaluate the unit. The team will write a summary of the evaluation results and submit it within a week of the presentation and meet with the instructor.

6. Results of the class evaluation and the instructor’s evaluation will be used to give the group feedback on their performance.

For information about designing effective training units see: http://www.managementhelp.org/trng_dev/gen_plan.htm
Final Reflection Paper
This paper provides an opportunity to reflect back over the course and assess your individual development and learning. The paper is limited to five pages and should address the following prompts:

1. What did I learn about my emotional intelligence in relationship to my development as a manager and leader?

2. What steps have I taken over the semester to develop my skills and how have I developed? What barriers have I encountered? How can I continue to develop my skills?

3. What have learned about how organizations work? How can apply this understanding to be a more effective manager and leader?
Required Texts and Materials:
Anand, V., Ashforth, B.E. & Joshi, Machendra (2005). Business as usual: the acceptance and perpetuation of corruption in organizations. The Academy of Management Executive, Vol 19, n.4, p9-23. Available electronically from the CSUN Library
Bennis, Warren On Becoming A Leader. Perseus Books (any edition)

Collins, Jim (2001) Good to Great, Collins: New York
Goleman, Daniel (2000) Working With Emotional Intelligence, Bantam Book

ISBN 0-553-37858-9, paperback
Mintzberg, Henry (1990) The Managers Job: Folklore and Fact. Harvard Business Review, March- April. Available electronically from the CSUN Library
Zaleznik, Abraham (1992) Managers and Leaders: Are They Different? Harvard Business Review, March- April. Available electronically from the CSUN Library

EQ Material (will be available in the bookstore)
Emotional Competence Inventory- University Edition: Self Assessment Questionnaire,

Multi-RaterProfile and Interpretive Notes, MCB4000C Hay Resources Direct
Emotional Competence Inventory- University Edition: Rater Version, MCB4000B Hay Resources Direct

Resources to help you with you training unit:

Free Management Library: Complete Guidelines to Design Your Training Plan
http://www.managementhelp.org/trng_dev/gen_plan.htm
Other Course Expectations:
Personal Responsibility: This is an honors class. That means that I will have higher expectations for you than for other students. I will expect you to be an active participant in the discussion by contributing to the class from both your personal work experience and from your past learning as a student. You can do this by asking insightful questions that demonstrate that you have read the assignments and given those assignments careful and critical thought and, finally, by being willing to challenge the authors of the texts, the instructor, and each other on points where you may disagree or wish to provide alternative perspectives. All students will be expected to be in class on time.

A Note About Writing: When we talk to employers their number one concern about new hires from COBAE is their writing skills. Writing clearly, directly and correctly is a key management skill. The quality of your writing will be evaluated in every written assignment and will be a significant part of the grade. Leave time to revise and correct all your assignments.

Class Participation:
Students must arrive in class prepared and participate in class exercises and activities. The instructor will assign a class participation grade based on the following criteria:
A
Exceeds expectations, student is always well prepared, participates frequently, raises relevant issues and points, is respectful of other students, encourages others to participate, plays a leadership role in the class.

B
Student is usually well prepared, participates in most classes, makes relevant responses to questions raised, is respectful of other students, makes it easy for other students to participate.

C
Is usually prepared. If called upon makes a relevant response but seldom volunteers.

C- or lower
Does not meet expectations, is not always prepared, sometimes can not make a relevant response to questions, is not respectful of other students, discourages others participation.

Also incorporated into the participation grade will be your peers’ evaluation of your contribution to the group project.
Academic Honesty: Any cheating or plagiarism will result in severe penalties in accordance with University policy (see the University Catalog for a complete discussion of these issues). You will be expected to uphold the core values stipulated in the COBAE Student Core Values Statement and Ethical Conduct Pledge.

Course Schedule
Reading assignments are to be completed before the assigned date and students will be prepared to discuss the topics in depth.

	Dates
	Topic
	Reading/Assignment

	Aug. 24
	Course Overview/ Introductions
	

	Aug. 26
	What is Management?
	Mintzberg Complete

	Aug. 31
	What is Management? II
	Zaleznik Complete

	Sept. 2
	Writing workshop
	

	Sept. 7
	Writing workshop
	One page reflection paper due: Do these articles make you see management and leadership differently? How? Why?

Form Teams

	Sept. 9
	No Class Teams meet
	

	Sept. 14
	EQ Overview
	Completed EQ Instruments and Scoring Due.
Read Goleman Chapter Chapters 1,2,3

	Sept. 16
	EQ film clip exercise
	

	Sept. 21
	EQ: Self-Awareness: Analysis of Peer Feedback
	Goleman Chapters 4,

	Sept. 23
	EQ: Self Regulation
	Goleman Chapters 5, One page reflection due on: Does emotional intelligence affect your performance as a student? How?

	Sept. 28
	EQ: Motivation
	Goleman Chap. 6

	Sept 30
	EQ: Empathy: Active listening practice
	Goleman Chap. 7

	Oct. 5
	EQ: Social Skills
	Goleman Chapts: 8 & 9

	Oct. 7
	The Smartest Guys in the Room Film Case
	Read: Anand, V., Ashforth, B.E. & Joshi, Machendra

	Oct.12
	The Smartest Guys in the Room Film Case
	EQ personal development plan due

	Oct. 14
	How to design a training unit
	Visit: http://www.managementhelp.org/trng_dev/gen_plan.htm

	Oct. 19
	Good to Great Introduction,
	Collins Chapt. 1, and Appendix 1A & 1B

	Oct. 21
	Level 5 Leadership & First Who …Then What
	Collins Chapts. 2 &3
One page thought paper due: Could you apply the Good to Great Model to COBAE or CSUN? If you did what would you find?

	Oct. 26
	Confront the Brutal Facts
	 Collins Chapt. 4

	Oct. 28
	Hedgehog Concept and Culture of Discipline

	Collins Chapt. 5 & 6
One page paper. Identify an organization you want to analyze with the Good to Great Model. Describe the organization and how you will get the information to analyze it.

	Nov. 2
	Technology Accelerators
Election Day: VOTE!!!!
	Collins, Chapt. 7

	Nov. 4
	Flywheel and the Doom Loop

	Collins Chapts. 8

	Nov. 9
	Student Training Unit
From Good to Great to Built to Last
	One page thought paper: Take a concept covered so far in Good to Great evaluate its value to managers.
Collins, Chapt.9 & Epilogue

	Nov. 11
	Veteran’s Day No Class
	

	Nov. 16
	Student Training Unit
	

	Nov. 18
	Discuss Good to Great papers
	Good To Great Papers Due

	Nov. 23
	Student Training Unit
On Becoming a Leader Discussion
	Bennis: Chapts. 1-5
One page Thought Paper: is Bennis right about what it takes to become a leader?

	Nov. 25
	Happy Thanksgiving

No Class
	

	Nov. 30
	Becoming A Leader II
	Bennis: Chapts 6-10

	Dec. 2
	Student Training Unit
	

	Dec. 7
	EQ Reconsidered
	

	Dec. 9
	Wrap up and Debrief
	Final Reflection Paper Due

PAGE
1
R. Moore MGT 360 BH Fall 2010

