INDIANA UNIVERSITY - PURDUE UNIVERSITY, FORT WAYNE

Division of ORGANIZATIONAL LEADERSHIP AND SUPERVISION

__

OLS 486 -Leadership: Management of Change[image: image1.png]

SPRING 2002!

MEETING TIMES:
Wednesday Evenings 6-8:45 PM in NEFF B70

Tuesday and Thursday 12-1:15 in a room TBA

PROFESSOR:

Dr. Dina Mansour-Cole

OFFICE:

Neff 288J

PHONE:

481-6412
Home Fax 627-8531

E-Mail:

mansour@ipfw.edu

Please put OLS486 in the beginning of your subject line!

OFFICE HOURS*:
In Office Hours are Tues & Thurs 10:45-11:45AM and Wednesday 4:45-5:45,

Virtual Office Hours will be announced in class

*Evening and Many Other Hours by Appointment

REQUIRED TEXT: Gary Yukl. Leadership in Organizations (5th ed.), 2001.

 Englewood Cliffs, NJ: Prentice-Hall.

Additional case materials, handouts and articles from current periodicals will be assigned throughout the semester.

Course Description: A survey of the concepts which provides a foundation for the understanding of leadership and its relationship to the management of organizational change, with special emphasis on upon the identification, practice and development of leadership skills.

Course Objectives: At the conclusion of the course you will be able to:

1. Compare and contrast major theories of leadership.

2. Use specific behaviors to improve leadership effectiveness.

3. Apply leadership guidelines to various situations.

4. Identify ways to manage change effectively.

5. Analyze ethical issues involved in the leadership process.

6. Analyze your leadership style using the theories and concepts discussed in class.

General Education: This course has been approved to partially fulfill requirements in General Education Area VI: Inquiry and Analysis. The expectation is that :

Building on Areas I-V, Area VI courses provide opportunities for synthesizing knowledge, preferably across disciplines. These courses are problem-oriented and require completion of a project.

Course Methods and Requirements
Format: Active learning requires that all of us contribute significantly during class. A variety of activities will be employed in class to help you understand, retain, and use course material (e.g., discussions, experiential exercises, films, cases, on-campus field trips, and even lectures). You are expected to be engaged in the learning process by asking and answering questions, offering opinions, and sharing experiences with others in the class.

You should begin and end the course by examining your own beliefs and assumptions about leadership. On the road, we will visit a variety of leadership theories and frameworks for change. You will use tools developed in other courses (e.g., political science, communication, sociology, psychology and leadership) in order to keep up the pace. You may want to keep a log of where we went, why we visited, how experts (and you!) evaluated the theory. Remember, this is a time for critical evaluation- do not expect that the answers will be in any one text! Since a journey is best accomplished (or appreciated!) with others, you will be assigned to a CREW (collaborative review and experience workgroup). Your challenge is to practice effective leadership while you are in this class.
There are five basic criteria that will be used to determine your grade for the class. These are as follows:

Exams: There will be three exams consisting of multiple choice and short answer questions. The short answer questions should provide practice for the final exam. The multiple-choice questions will often be the basis for group exams, given on the same day or on the next class period. Make-ups will be allowed for emergency situations only. Arrangements need to be made within 24 hours of the time the exam was given.

Final Exam: The final exam will be a comprehensive short answer and essay exam, completed on the date specified in the IPFW Schedule of Classes.
Paper: You will write a paper analyzing and integrating the themes of organizational change and leadership using three sources of information: scholarly research, popular press publications, and practitioner reports (interviews). APA Style is used in this discipline, so you are expected to use it for your paper. More details regarding the paper are provided in a handout and on the course web page.

Change Model: Your CREW will first experience the St. Mary’s Hospital exercise and analyze a major change effort involving two hospitals. Then each CREW will create a new model for leading change. Specific model guidelines and suggestions will be provided.

Helping Behavior: Each individual will rate the helpfulness of all the other members of their CREW at the end of the semester. Peer evaluation is an essential component of collaborative learning, it is a workplace expectation, and it serves as a reminder of your commitment to provide leadership to your CREW at all times. Your helping behavior score will be the average of the points you receive from the members of your crew. Ratings are weighted for crew size in the following manner. For a crew of six students, each individual will assign a total of 50 points to the other five members in their crew. Raters must differentiate some in their ratings (this means that each rater would have to give at least one score of 11 or higher, with a maximum of 15, and at least one score of 9 or lower). You should avoid “ties” and under no circumstances should three members receive the same rating. Note that you will be providing behavioral justifications, not just ratings! Ratings are turned in during the final week of class on a form provided by me.

GRADE WEIGHTS

1. Individual Performance

65%

Exams (10% each)

30%

Final

15%

Paper

20%

2. CREW Performance

35%

St. Mary’s Hospital Model Exercise
10%

Helping Behavior

10%

Crew Exams (5% each)

15%

OLS Division GRADING SCALE:

A = 90 - 100 (superior performance)

B = 80 - 89 (performance consistently exceeding course requirements)

C = 70 - 79 (Performance meets & occasionally exceeds requirements)

D = 60 - 69 (performance below standard but not failing)

F = 59 & below (performance is deficient and must be improved substantially to meet minimum requirements)

ADDITIONAL GRADING POLICIES AND GUIDELINES FOR SUCCESS:
1. Make-up tests will be allowed for emergency situations only. Most of the time you will have some advance notice that there is a problem with the testing time-- please give me advance notice as well. Students who miss a test for any reason must notify me within 24 hours of the time the test was given and make arrangements for a make-up.

2. You are responsible for reading all assignments even though some of the assignments may receive only a cursory discussion in class. Anything discussed in class is potential test material!

3. You will be assigned to a permanent “CREW” or group in this class. Do not let them down by being unprepared, by not completing assignments on time or not showing up. One of the objectives of this course is to examine the process of working together as leaders, followers, and colleagues in groups. While you should continually talk with each other about expectations for individual and CREW performance, you will have an opportunity to formally evaluate your group’s effectiveness near the end of the course.

4. Give feedback. In order to know that expectations are being met, I need feedback from you! Do not hesitate to use any form of communication (formal or informal notes, email, talking during office hours, etc.) to let me know how you think the class is going, and where improvements might be warranted.

ADDITIONAL GRADING POLICIES AND GUIDELINES FOR SUCCESS (continued):

ACADEMIC HONESTY
 Academic honesty is expected of all IPFW students—and all leaders! You should remember that cheating and/or plagiarism may include using unauthorized assistance on any in-class or take-home examination, paper, or project; presenting the work of someone else as your own without acknowledging the source; taking exams or course material from an instructor or student; or submitting the same academic work for credit more than once without consent. Violations will result in receiving a "zero" on the assignment, and other procedures as outlined in the student handbook.

STUDENT ASSISTANCE
If you are having any problems with any aspect of the course, please consult with me. Do not wait until you are in a position where you cannot complete the course (and it is too late to officially withdraw).

COUNSELING STATEMENT

If at any point during the semester you find yourself in need of talking to someone about a personal or family crisis, please call Don Smith, IPFW personal counselor, at 481-6595 for assistance or referral.

STUDENTS WITH DISABILITIES

If you have a disability (or acquire one) that requires special assistance, please let me know as soon as possible, so we can work out appropriate accommodations. If you want to find out what assistance is available through Services for Students with Disabilities, call: 481-6657 (voice/TTY), or stop by their offices in Walb 113.

You may also consider using the services of the WRITING CENTER. If you want to strengthen your writing ability, make use of the free individual conferences available at the Writing Center in Kettler 234. The staff will help you brainstorm, develop and logically organize your ideas, work on style, and improve your documentation and editing skills. Drop –ins are welcome, but to ensure an appointment when you need help, sign up on the bulletin board outside KT 234. Come early and often to review your work at the Writing Center! Open M 10-5; TWR 10-7; F10-2; Sun 1-5. For online help, visit their website at www.ipfw.edu.engl.wchome.htm.

Written expression of your ideas and perspectives is an important aspect of this course, and a necessary skill for leadership! Whenever you turn in a paper, please review it for clarity as well as responsiveness to the assignment--and make sure you have had someone else read it!
[image: image2.wmf]
To survive in the 21st century, we’re going to need a new generation of leaders… leaders conquer the context – the volatile, turbulent, ambiguous surroundings that sometimes seem to conspire against us and will surely suffocate us if we let them … More than anything, the difference between a leader and a manager rests on the status quo: Managers are willing to live with it, and leaders are not. Leaders are the ones with vision, who inspire others and cause them to galvanize their efforts and achieve change….”

 Bennis (1999) in Managing People is Like Herding Cats
PROPOSED COURSE SCHEDULE*

Week including
Topic

Chapter Assignment Due This Class
1/15/02

Course Overview &

understanding your assumptions

Intro & ch 1

The study of leadership:

(How do we? How should we?)

 (skim ch 2)

1/22

The study of leadership (continued):

15

Issues and Controversies

1/29

Building blocks of leadership competency:

The real skills of leadership

 4 &6 (and reserves)

2/5

Building blocks of leadership competency (cont.)

Assessing Your Leadership

 3 & 13

2/12

Theory matters:

Leadership Trait approaches

 7

Leader Behaviors

 3

2/19

Exam 1 (chapters 1-4,6,7,15)

Begin relationship theories

2/26

Relationship Theories & Contingency theories

5& Graen article on Reserves Xpress

3/5

Contingency (cont.) & Charisma, Transformational theories
8 & 9

3/12

SPRING BREAK! NO CLASS THIS WEEK!

3/19

Exam 2 (chapters 5, 7-9, handouts)

Introduction to leading change

skim 10, 12, (and handouts)

3/26

St. Mary’s Exercise

4/2

CREW meets to begin change model

4/9

Changing Context and conditions: Ethics and leadership

14 and handouts

4/16

Exam 3 (chapters 9, 10, 12, 14, 15, change and ethics info)

Leadership Challenge Due (As exam take-home question, must be emailed by 5 PM on 4/18)
Changing context and conditions: Conflict , culture, collaboration revisited

4/23

Changing contexts and conditions: Integration

Finish development of your Change Model

4/30

Integration and review, Model Presentations this week

Final Exam (See bulletin) week of May 6-12

Class members will decide due date of paper.

[image: image3.png]

OLS 486 First Assessment – Your understanding of Leadership

The premise of the framework Yukl presents in his text is that leaders use appropriate personal characteristics, leadership behaviors, and techniques to facilitate productivity, quality and satisfaction. Rather than emphasizing one or two major approaches to understanding leadership, your text uses a variety of approaches (and theories). One important implication of his framework is that leaders can be effective for different reasons. A leader who is not charismatic, for example, may compensate by being an excellent strategic planner.

Whether you use an instrument to determine your attitudes and behaviors that are part of leadership role, or you simply talk it out, it is important that you take some time to think about what leadership experiences you’ve had and what they might mean to you and your future. Before we go further in the semester, formulate your responses to the following questions. (yes, you must answer all of them – even if you are not sure yet!) In this class we talk about the importance of our assumptions, expectations and biases about what constitutes leadership and leadership effectiveness, so....

Get comfortable – and give yourself time to think and write. Answer the following questions on anther sheet. Please turn in two copies of your response (and keep a third for yourself!)

1. What’s so gratifying about the prospect of becoming a more effective leader?

2. What do I need to work on to develop my own leadership skills?

3. What are the ethical responsibilities and burdens that I must be prepared to accept if I am to assume a leadership capacity?

4. What are the joys and rewards I might feel as an effective follower?

5. If there were one quality of leadership that I really wish I had, it would be ______ because______....

Finding responsible but willing risk takers is one of the greatest challenges for...leaders. No matter who the architects of a blueprint are or what the noblesse oblige is of those who will employ it, leadership organizations will be hard-pressed to succeed if they do not have risk takers at all levels who contribute to the design and feel a passionate stake in it. As the leadership organization of the twenty-first century looks ahead to define its course, its next most valuable undertaking will be the identification of associates who are willing to become lifelong learners. Once these choices and internal leaders are known, the path to mission fulfillment will begin to define itself. Glenn R. Jones in Organization of the Future, 1997

A prime function of a leader is to keep hope alive. John W. Gardner

*This schedule is subject to change, as are most things in organizational life!

�

Leadership has always been about ambiguity, being flexible, anticipating change and actually making it work for you. Going with the flow, ensuring that your people understand ambiguity and even learn to thrive on it is an invaluable asset. It is our job as leaders is to provide the environment that enables this 21st century behavior...

P. Howard Edelstein, President and CEO Thompson Financial ESG, 2001

