
Course Format
College of Management, National Sun Yat-Sen University

	English Course Title
	Leadership and Decision-Making (Room 1036)

	Department
	Institute of Human Resource Management

	Instructor
	J. Theodore Repa, Visiting Professor

	Office Hours

	Thursday, 9:10-12:00 or by appointment; Phone: (07) 5252000 Ext 4521 [o] or (98) 8846122 [c]
Office: Institute of Human Resource Development
No. 70, Lien-hai Road, Room 4043-1
Kaohsiung 80424, Taiwan, R.O.C.
theodore.repa@touro.edu

	Course Description

	The purpose of this course is to increase your effectiveness as a leader of an organization and improve your decision-making skills. Increasing that effectiveness requires an understanding of: 1) the concepts and skills necessary for a leader, 2) one’s own strengths and weaknesses when working in an organization, 3) the technology available to assist in decision-making, and 4) the culture in which the organization is operating.

	Course Objectives

	Supplement your knowledge and skills associate with:
1. Physical, social and psychological forces which influence leaders;
2. Training techniques which assist in changing an organization;
3. Management software that can support decision-making.
1. Planning and assessment procedures which enhance the functions of the learning organizations; and
2. Technology that can support the leader.
Explore your thinking about:
1. Leadership as an application of a systems model;
2. The multi-dimensionality of decisions by leaders; and
3. How to approach the study of leadership within an experimental framework.
Develop and sharpen skills, namely:
1. Time management;
2. Planning;
3. Communications
4. Training;
5. Intervening in organizations;
6. Assessment;
7. Self-development;
8. Applying conceptual frames for analysis;
 9. Using technology to enhance yours and other’s learning.

	Teaching Format

	Exercises, lecturettes, small group work

	Grading Standard

	30% Team Paper
30% Video of Team Training Presentation
30% Final Examinations
10% Midterm and Final Self Evaluation, Team Member Evaluation, Class and Self Evaluation of Team Training Presentation, and Class Participation

	Reference/Text

	Adair, John (2007) Decision Making & Problem Solving Strategies. London: Kogan Page Limited.
Kouzes, James M. and Posner, Barry Z. (2003). The Leadership Practices Inventory-Observer, 3rd Edition. San Francisco, Pfeiffer.
Kouzes, James M. and Posner, Barry Z. (2003). The Leadership Practices Inventory-Self, 3rd Edition. San Francisco: Pfeiffer.
Kouzes, James M. and Posner, Barry Z. (2003). The Leadership Challenge Workbook. San Francisco: Jossey-Bass.
Northouse, Peter G. (2006). Leadership Theory and Practice. Thousand Oaks, CA: Sage Publications.
Rowe, W. Glenn. (2007). Cases in Leadership. Thousand Oaks, CA: Sage Publications.
Recommended: O’Connor, Bridget N.; Bronner, Michael; and Delaney, Chester (1996). Training for Organizations. Cincinnati, OH: South-Western Educational Publishing.

	Class Schedule

	Tuesday, 9:10-12:00

	Course Content/ Progress / Documents

	2/17 Class 1 Introduction: Leadership and Decision-Making Models; Hand out Team Training Design Paper Assignment, Team Video of Simulated Training Assignment, and Team Member Assignment; Northouse, Preface and Chapter 1; Rowe, Preface and Chapter 1; Kouzes (all three over the next 4 classes)
2/24 Class 2 Leadership: Trait Approach; Turn in Team Member Assignment; Northouse, Chapter 2; Rowe, Chapter 2
3/3 Class 3 Leadership: Skills Approach; Northouse, Chapter 3; Rowe, Chapter 3
3/10 Class 4 Leadership: Style Approach; Northouse, Chapter 4; Rowe, Chapter 4
3/17 Class 5 Training Design; O’Connor, Chapter 5 & 6
3/24 Class 6 Leadership: Situational Approach; Northouse, Chapter 5; Rowe, Chapter 5
3/31 Class 7 Leadership: Contingency Theory; Northouse, Chapter 6; Rowe, Chapter 6
4/7 Class 8 Training Presentation; Hand in Team Training Design Paper Assignment Outline; Hand out Mid Course and Self Evaluation; O’Connor, Chapters 7 & 8
4/14 Class 9 Leadership: Path-Goal Theory; Hand in Mid Self and Course Evaluation; Northouse, Chapter 7; Rowe, Chapter 7
4/21 Class 10 Leadership: Leader-Member Exchange Theory; Northouse, Chapter 8; Rowe, Chapter 8
4/28 Class 11 Leadership: Transformational Leadership: Northouse, Chapter 9; Rowe, Chapter 9
5/5 Class 12 Leadership: Team Leadership; Northouse, Chapter 10; Rowe, Chapter 10
5/12 Class 13 The Art of Effective Decision Making; Adair, Introduction and Chapters 1 and 2
5/19 Class 14 Sharing Decisions with Others; Adair, Chapter 3
5/26 Class 15 Key Problem-Solving Strategies; Adair, Chapter 4
6/2 Class 16 How to Generate Ideas and Thinking Outside the Box; Adair, Chapters 5, 6, and 7
6/9 Class 17 In Summary; Hand in Team Training Design Paper, Team Video of Simulated Training Assignment, and Team Member Evaluation Assignment; Hand out Final Course and Self Evaluation
6/16 Class 18 Final Exam; Hand in Final Course and Self Evaluation

