EDUC 802 Sec 002
S. Bon

Fall 2008

GEORGE MASON UNIVERSITY

EDUC 802: Leadership Seminar
Course Syllabus

Fall 2008
Instructor:
Susan Bon, J.D., Ph.D.

Office:
Commerce II, Room 205

Office Hours: Tuesdays, 10am – 4 pm

By appointment.
Phone:
703-993-3896

Email:
sbon@gmu.edu
Schedule Information

Location:
GMU Fairfax Campus

West Building 1001
Meeting Times: Tuesdays, 7:20 - 10:00 pm

 August 28 – Dec 2, 2008

Course Description
Prerequisite: Admission to the Ph.D. program. Provide intensive study of leadership, emphasizing concepts of leadership, decision and change processes, and the assessment and development of leadership skills. This course is required during the third semester of study in the program.
Course Objectives:

Upon completion of this course, students should be able to:

1. Analyze the concept of leadership and its many related concepts.

2. Trace the evolution of philosophical orientations that have defined the concept of leadership.

3. Write with cogency about leadership and related academic issues.

4. Identify examples of different leadership styles.
5. Analyze the effects of leadership styles using case study analysis.

6. Identify individual orientations and dispositions to serve as leaders in the education

community.

Required Course Materials:
Books:
Ciulla, J. (2004). Ethics, the Heart of Leadership (2nd ed.).Westport, CT: Praeger.

Wheatley, M.J. (2006). Leadership and the new science: discovering order in a chaotic world (3rd ed.). San Francisco: Berrett-Koehler.
Electronic Book:

Lee, R. J., & King, S.N. (2001). Discovering the leader in you: a guide to realizing your personal leadership potential. San Francisco: Jossey-Bass. This electronic book is available from the GMU Library Catalog database at http://library.gmu.edu/ .
Selected Book Chapters and Excerpts:
Burns, J.M. (1979). Leadership. New York: Harper & Row.

Owens, R. G., & Valesky, T.C. (2007). Ogranizational behavior in education: Adaptive leadership and school reform (9th ed.). Boston: Allyn and Bacon.
Owens, R. G. (2001). Ogranizational behavior in education: Adaptive leadership and school reform (7th ed.). Boston: Allyn and Bacon.

Selected Articles:
Allio, R.J. (2005). Leadership development: teaching versus learning. Management Decision, 43 (7/8), 1071-1077.

Chrobot-Mason, D., Ruderman, M.N., & Weber, T.J., Ohlott, P.J., Dalton, M.A. (2007). Illuminating a cross-cultural leadership challenge. The international journal of human resource management, 18(11), 2011-2036.
Ilies, R., Judge, T., & Wagner, D. (2006). Making Sense of Motivational Leadership: The Trail from Transformational Leaders to Motivated Followers. Journal of Leadership and Organizational Studies, 13(1), 1-22.

Jung, D., & Sosik, J.J. (2006). Who Are the Spellbinders? Identifying Personal Attributes of Charismatic Leaders. Journal of Leadership and Organizational Studies, 12(4), 12-26.

Michael, J. (2003). Science and Human Behavior: A tutorial in behavior analysis. Journal of the Experimental Analysis of Behavior, 80(3), 321-328.

Novicevic, M.M., Harvey, M.G., Buckley, M.R., Brown-Radford, J.A., & Evans, R. (2006). Authentic Leadership: A Historical Perspective. Journal of Leadership and Organizational Studies, 13(1), 64-76.

Blackboard Materials:

Additional readings, guiding questions, and other materials on http://blackboard.gmu.edu .
Recommended Text:
American Psychological Association. Publication Manual, 5th ed. (2001). Washington, DC: Author http://apastyle.apa.org
Supplies:
Computer with Internet access and current GMU email account.

CEHD Course Expectations

The College of Education and Human Development (CEHD) expects that all students abide by the following:

Students are expected to exhibit professional behavior and dispositions. See http://gse.gmu.edu for a listing of these dispositions.

Students must follow the guidelines of the University Honor Code. See http://www.gmu.edu/catalog/apolicies/#TOC_H12 for the full honor code.

Students must agree to abide by the university policy for Responsible Use of Computing. See http://mail.gmu.edu and click on Responsible Use of Computing at the bottom of the screen.

Students with disabilities who seek accommodations in a course must be registered with the GMU Disability Resource Center (DRC) and inform the instructor, in writing, at the beginning of the semester. See www.gmu.edu/student/drc or call 703-993-2474 to access the DRC.

Doctoral Program Course Expectations
Prior to completing this course, students are expected to:

1. Form their Doctoral Advising Committee

2. Complete Portfolio Review #1
Course Delivery

A variety of instructional methods are used in this course including: large-and small-group instruction, cooperative learning activities, Internet research, lectures, guest practitioner presentations (if possible), individual presentations, case studies, role-play, written and verbal assignments, and reflections on practice. Additional materials and information will be posted and available via the GMU Blackboard course framework throughout the course.
Course Assignments
There are three assignments in this course. The first writing assignment is intended to encourage you to explore the meaning of leadership and to enhance your understanding of leadership theory and practice. The third writing assignment is designed to give you an opportunity to hone your writing skills, demonstrate your understanding of leadership, and assess your disposition to lead. Assignment #2 is designed to enhance your collaborative leadership abilities and provides an opportunity to increase your familiarity with peer-reviewed journals and articles that utilize the various leadership theories discussed in the course readings. Rubrics for each assignment can be found in the Appendix of this syllabus.

Paper Assignment #1: (20 %) Prepare a paper, no more than five pages, double-spaced, in which you describe, explain, and examine the meaning, context, and nature of “leadership.” You should include numerous references (at least 3-4 sources) to support your discussion and explanation. You may use course materials as your reference sources, but should also include at least one other reference source.
Due date: October 21, 2008
Presentation Assignment #2: (25 %) Group Presentation – work with a group of colleagues (3-4 per group) as assigned to prepare a sixty to seventy-five (60-75) minute, interactive presentation to the class on one of the topics below (to be determined in class):
Topic

 Due Date

Group One - Leadership for Change

11/4

Group Two – Leadership for Social Justice

11/4

Group Three - Ethical Leadership

11/18

Group Four – Leadership and Conflict

11/25

Group Five - Transformational Leadership

11/25
Paper Assignment #3: (40 %) This final assignment requires you to demonstrate an informed perspective of leadership and to examine where you are as a leader at this point in your program. Prepare a final paper of no more than 10-15 pages double-spaced in which you identify the most essential attributes of a leader. You are expected to use the course materials and outside reference sources to support and explain these attributes. Please explain why you consider these to be essential leadership attributes. In addition, reflect upon the identified attributes and estimate where you are and what you will need to learn during the program to make them more useful to you. I encourage you to use the Electronic book, Discovering the leader in you: a guide to realizing your personal leadership potential, as a source for your development of this paper.

Due date: December 2, 2008
Please complete All assignments using MS Word (2003) and submit electronically as an attachment via email. Late assignments will not be accepted without making prior arrangements with me.

Grading

Grades are designed to indicate your success in completing assignments, not the level of effort you put into them. The APPENDIX contains rubrics for each assignment, which provide further clarification about the expectations for course assignments.
Classroom Participation

15 points

Presentation Assignment

25 points

Paper Assignments

55 points

Participation and Attendance

Students are expected to participate actively in the course by engaging in one or more of the following activities: large group discussions; small group discussions; other classroom activities; an online discussion via Blackboard may also be used in lieu of a face-to-face class if necessary. Students are expected to complete all the assigned readings and to demonstrate that they have read the materials by participating in class discussions. Ideally, all students will seek to create the richest possible learning environment; will be attuned to group dynamics, will respect individual sensibilities and will encourage and support the active participation of classmates.

Attendance is mandatory, as the discussions that take place in this class are essential to achieving the course objectives. If you must miss a class, your participation grade will be affected.
Grading Scale

A
=
95 – 100 percent

A-
=
90 – 94 percent

B+
=
85 – 89 percent

B
=
80 – 84 percent

C
=
75 – 79 percent
Course Schedule, Topic, and Reading Assignments
8/26
Introductions, syllabus, overview of the course

Discuss Leadership

Choosing a Doctoral Committee

Portfolio I
Reading Assignment for 9/2:
Owens & Valesky (pp. 82-83; 88-105; 112-123)
Lee & King (preface; pp.1-16) Take a moment to respond to the questions on pp. 7, 10, & 15-16. Come to class prepared to share some of your ideas in a small group discussion.

9/2
Introduction to Organizational Behavior and Thought

Discovering the leader in you [electronic resource]

Reading Assignment for 9/9:
Owens (7th ed) (pp. 146-156)

Owens (7th ed) (pp. 332-333; 348-365)

Michael (article on e-reserve)
9/9
Culture & Climate

Motivation

Behavior Analysis (Motivation)

Reading Assignment for 9/16: Burns (pp. 18-21; 29-35; 41-46)

Owens (7th ed) (pp. 236-257)

Lee (pp. 17-30)

9/16
Leadership

Discovering the leader in you [electronic resource]

Reading Assignment for 9/23: Burns (pp. 49-104)

Lee (pp. 31-54)

9/23
Psychological & Social Leadership

Discovering the leader in you [electronic resource]

Reading Assignment for 9/30: Novicevic (article on e-reserve)

Jung (article on e-reserve)

 Lee (pp. 55-70)
9/30
Authentic Leadership

Charismatic Leaders
Reading Assignment for 10/7: Ilies (article on e-reserve)

Chrobot-Mason (article on e-reserve)

Lee (pp. 71-100)
Course Schedule, Topic, and Reading Assignments
10/7
Motivational Leadership

Cross-Cultural Leadership

* We will watch a short movie based upon the Wheatley book.
Reading Assignment for 10/21: Wheatley book

*Review Wheatley discussion guide and respond in writing to the questions in order to prepare adequately for class discussion of this book.
*10/14

****** N0 CLASS – GMU COLUMBUS DAY RECESS ******
10/21
Leadership and the New Science

Reading Assignment for 10/28: Finish Wheatley book and discussion guide
10/28
Leadership and the New Science

11/4
PRESENTATIONS: Group One - Leadership for Change

 Group Two – Leadership for Social Justice
Reading Assignment for 11/11: Ciulla book

*Review Ciulla discussion guide and respond in writing to the questions in order to prepare adequately for class discussion of this book.
11/11
Ethics, the Heart of Leadership

Reading Assignment for 11/18: Lee (pp.101-134)

11/18
PRESENTATION: Group Three – Ethical Leadership

Discovering the leader in you [electronic resource]
No Reading Assignment for 11/25

11/25
PRESENTATION: Group Four - Leadership and Conflict
PRESENTATION: Group Five - Transformational Leadership
Reading Assignment for 12/2: Allio (article on e-reserve)

Lee (pp.135-152)

12/2
Leadership Development

Discovering the leader in you [electronic resource]

APPENDIX A
Leadership Literature Review

 Rubric

Assignment #1 (20 %)

	
	PROFICIENT
	EMERGING
	INSUFFICIENT EVIDENCE

	Thesis (2 points)

The thesis essentially establishes the burden of proof or purpose of the paper. It provides structure for the paper by establishing the main points of the paper.
	The thesis is clear and encompasses all aspects of the analysis and primary points presented in the paper.
	The thesis is somewhat clear, but is not inclusive enough.
	The paper lacks a clear thesis.

	Overall Discussion (6 points)
The author must provide analyses and explanations that support the thesis. Discussion must be logical and organized.
	Each paragraph leads to the next or follows from the one before. The overall discussion relates directly to the thesis and flows in a cohesive manner. Explanations and analyses are clear and highly organized.
	Connections among points are not as clear as they could be in the discussion. The overall discussion relates somewhat to the thesis. Explanations and analyses are clear and organized.
	Clear analyses and explanations in support of or related to the thesis are not made. Discussion Explanations and analyses are unclear and poorly organized.

	Reference Discussion (6 points)
The author selects and discusses references that are linked to the thesis.
	The references are from high quality sources and are thoroughly discussed and analyzed. References are used to enhance and support the discussion and thesis.
	The reference sources are acceptable and are discussed and analyzed in some detail. References are generally used to support the discussion and thesis.
	The references are from questionable sources and are insufficiently discussed and analyzed. References do not support the discussion and are unrelated to thesis.

	Conclusions (3 points)

It is important to conclude your paper in a manner that is persuasive and that leads to greater understanding of the purpose and point of paper.
	The conclusions drawn at the end are compelling and clearly follow from the body of the paper. The conclusion provides closure to the paper.
	Conclusions are related to the thesis but are not compelling and may not consistently follow from the body of the paper. The conclusion provides limited closure to the paper.
	The conclusions drawn do not appear to be related to the thesis or the body of the paper. The conclusion provides insufficient or confusing closure to the paper.

	Grammar and Mechanics (3 points)
Student writes clearly and is attentive to APA, grammatical, and mechanical writing basics.
	The paper is nearly free of errors.
	The paper has some errors.
	The paper has numerous errors.

Group Presentation Rubric

Assignment #2 (25 %)

Student Names__

Presentation

Clear overview of topic is provided

(2 points)

Information presented is clear and accurate

(5 points)

Topic is thoroughly covered & explained

(3 points)

References are explained & linked to topic

(3 points)

Handouts

Provided appropriate hand-out materials

(2 points)

Included at least 4-6 quality references

(4 points)

NOTE: Hand-outs need not be the full source; be sure to include citations in APA format so sources may be accessed by class members and instructor.

Discussion

Able to engage colleagues in discussion

(4 points)

E.g., Group includes an interactive learning activity; opportunity for questions & input.

Overall communication skills

(2 points)

Total Points

(25 points)

INSTRUCTOR COMMENTS:

ESSENTIAL LEADERSHIP ATTRIBUTES Rubric

Assignment #3 (40 %)

	
	PROFICIENT
	EMERGING
	INSUFFICIENT EVIDENCE

	Thesis (5 points)

The thesis essentially establishes the burden of proof for the paper. It provides structure for the paper by telling the reader what the author intends to focus upon.
	The thesis is clear and analytical. It deals directly with the author’s identification of essential leadership attributes.
	The thesis is apparent, though not entirely clear. It may be more descriptive than analytical. The thesis may not relate directly to the author’s identification of essential leadership attributes. .
	The paper lacks a clear thesis.

	Discussion (15 points)
The author must develop his/her discussion so that it flows from the thesis. Discussion should be supported by evidence from published material, class sessions, and/or personal experience.
	The author presents a clear discussion that flows from and relates directly to the thesis. Discussion is clearly supported with references and personal reflection. Quotations or citations are used judiciously to make especially difficult or powerful points.
	Discussion is somewhat unclear in a few areas; and is partly supported with references. Assertions and opinions are left largely unsupported and/or undeveloped.
	Discussion is unrelated to the thesis and lacks sufficient support from references.

	Reference Discussion (10 points)
The author selects and discusses references that are linked to the thesis.
	The references are from high quality sources and are thoroughly discussed and analyzed. References are used to enhance and support the discussion and thesis.
	The reference sources are acceptable and are discussed and analyzed in some detail. References are generally used to support the discussion and thesis.
	The references are from questionable sources and are insufficiently discussed and analyzed. References do not support the discussion and are unrelated to thesis.

	Conclusion (5 points)

It is important to conclude your paper in a manner that is persuasive to the reader and that provides a clear wrap-up of the paper.
	The conclusions drawn at the end are clear, logical, and reflective. The conclusions consistently follow from the body of the paper.
	Conclusions are related to the thesis but are not compelling. The conclusions may not consistently follow from the body of the paper. The conclusion section may not be sufficiently reflective.
	The conclusions drawn do not appear to be related to the thesis. The conclusion section lacks sufficient reflection and does not consistently follow from the body of the paper.

	Grammar and Mechanics (5 points)
Students use APA style and standard English.
	The paper is nearly free of errors.
	The paper has some errors.
	The paper has numerous errors.

APPENDIX B

Miscellaneous Web Sites
Tips and Examples for Writing Thesis Statements (The OWL at Purdue University): http://owl.english.purdue.edu/owl/resource/545/01/

*This online resource also has helpful guides on APA and “Avoiding Plagiarism.”
Sustainability Leadership Institute: http://www.sustainabilityleaders.org/
* This is an educational organization, which is focused on research and developing leadership capacity in local, national and international organizations and communities in order to create a more sustainable economic, environmental and social future.

National Public Radio: http://www.npr.org/

*NPR consistently examines a wide variety of local and global issues.
Southern Poverty Law Center: http://www.splcenter.org/center/about.jsp

* The SPLC is a nonprofit organization, which focuses on civil rights.

Research Center for Leadership in Action (NYU Wagner Graduate School of Public Service): http://wagner.nyu.edu/leadership/index.php
*This center is focused on leadership development and on research into leadership practice and theory capacity.

Education Sector: http://www.educationsector.org/

*Education Sector is an independent education policy think tank, which focuses upon pressing educational problems.

American Association of School Administrators: http://www.aasa.org/

*AASA focuses on school leaders’ interests.

Principal Leadership Institute (PLI) (UC Berkeley Graduate School of Education):

http://gse.berkeley.edu/program/principals/pli.html

*This institute focuses on development of school leaders.

US Dept of Education: http://www.ed.gov/index.jhtml

White House Official website: http://www.whitehouse.gov/government/

Virginia Governor’s official web site: http://www.governor.virginia.gov/
4

