[image: image1.jpg]X ,8 6 AT e

[image: image2.png]

Alexandria University
Faculty of Commerce
Executive MBA Program – Feb. 2010
Leadership
	Instructors Prof. Deborah Butler dbutler@gsu.du
 Prof. Aly A. Messallam amessallam@alex-commerce.edu.eg
Meetings Fri: 9:00 – 12:00
 Sat: 10:00 – 1:00

	Course Description

This course is about leadership. It is intended to provide students with the knowledge, skills, and foundation in Leadership necessary to be more effective in their organizations. It also provides a foundation of understanding for leadership development by offering theoretical background, practical information and an opportunity for self-assessment that will permit students to continue the development of their leadership talent.
	Course Objectives

At the successful completion of this course, the student will be able to:

· Identify and describe a variety of theories of leadership.
· Critically assess a leadership scenario and identify the pertinent theories.
· Articulate an understanding of the processes, practices, and purposes of leadership.
· Appreciate that effective leadership is a multi-faceted process.
· Create a practical, personal definition and philosophy of leadership.
· Gain an understanding of leadership competencies.

· Develop an understanding of personal strengths and weaknesses for leadership.
	Required Course Materials

· DuBrin, A. J. (2010) Principles of Leadership (6th Ed.) Cengage, South-Western.
· Manning, G. and Curtis, K. (2009) The art of leadership (3rd Ed.) McGraw-Hill Inc.
· Robbins, S.P. (2006) Self-Assessment Library 3.0. CD-ROM.
	Modes of Instruction

• Assigned readings: Readings are assigned and will be discussed and applied in class.

• Discussion: A leader must be able to articulate his/her ideas and convince others of recommendations based on logical analysis. You will enhance your ability to express yourself concisely and accurately through active participation. Your comments also add to the total learning experience of all participants.

• Discussion teams: Typically, class will begin a review of key issues. During the course you will be assigned to a team to discuss assignments and review cases.

• Lecture: After the class introduction, we will have a lecture designed to provide structure to the material and to clarify important leadership issues.

• Case study: Case studies challenge you to apply what you know. What you learn from a case depends on how carefully you read it and how well you analyze it.

• Experiential learning: The experiential exercises used in class are designed to help you develop greater self awareness and to enhance your leadership skills.
	Preparation

Please be prepared for class. You will need to read the assigned material, relate what you have read to your past and current work experience and look for examples of how organizations are currently addressing these leadership issues.
	Topic Outline

Chapter 1: The Nature and Importance of Leadership.

The introductory chapter has several important purposes. Readers are given a detailed description of the meaning of leadership. Although most readers have studied something about leadership, most can benefit from a refresher and an update. Another important purpose of the chapter is to explain the various leadership (not management) roles and the various rewards and frustrations contained in those roles. This chapter also presents a framework and model for understanding leadership and explains how leadership skills are developed. Sections about the development of leadership skills and followership are also included.
CHAPTER 2: Traits, Motives, and Characteristics of Leaders

The purpose of this chapter is to present a comprehensive description of the personal qualities of leaders. Such a presentation does not imply that the trait theory is more valid or important than other explanations of leadership. Nevertheless, “having the right stuff” contributes to leadership effectiveness in many situations.
CHAPTER 3: Charismatic and Transformational Leadership

The purpose of this chapter is to help the reader understand the nature of charismatic and transformational leadership. Although the two forms of leadership overlap, they are treated separately here because the study of charismatic leadership focuses so heavily on personal traits. The legitimacy of either of these forms of leadership as a separate entity has been challenged. Nevertheless, studying charismatic and transformational leadership represents an important current thrust in understanding the leader’s role.
CHAPTER 4: Leadership Behaviors, Attitudes, and Styles

The purpose of this chapter is to provide the reader with an understanding of basic leadership behavior and attitudes, as well as styles. Some of the information goes back to classic studies conducted in the 1950s and 1960s, and some is recent. Several other topics are featured: servant leadership, and how leaders use 360-degree feedback to fine-tune their behaviors, entrepreneurial leadership styles, and gender differences in leadership
CHAPTER 5: Contingency and Situational Leadership
After studying this chapter, the reader should have an accurate understanding of contingency theories of leadership. Although the array of contingency and situational theories may baffle the reader at first, a closer look shows that all but the executive suite and crisis leadership theories are related. For example, the familiar tasks versus relationships dimensions run through several of the theories.
CHAPTER 6: Leadership Ethics and Social Responsibility
The purpose of this chapter is to examine important issues about leadership ethics and social responsibility. The focus is on leaders rather than on a general treatment of business ethics, and includes a summary of the theory of ethics. Skill building is also incorporated into this chapter.
CHAPTER 7: Power, Politics, and Leadership
The purpose of this chapter is to provide readers with new insights into power and politics so that they can make better use of power and politics and thus lead others effectively. Chapter 8 is a continuation of this topic, but with a description of various influence tactics.
CHAPTER 8: Influence Tactics of Leaders
The purpose of this chapter is to familiarize the reader with a wide range of influence tactics that he or she may need to persuade others. A secondary purpose is to sensitize the reader to the difference between ethical and unethical influence tactics.
CHAPTER 9: Developing Teamwork
The purpose of this chapter is to provide the reader with specific information about how to develop teamwork. Such information is vital in an era that glorifies the importance of teamwork.
CHAPTER 10: Motivation and Coaching Skills
The purpose of this chapter is to provide the reader with specific ideas for motivating and coaching group members. A leader is supposed to be able to inspire people. Nevertheless, influencing others through specific motivation techniques and coaching is also necessary. Instead of this being a chapter about motivation theories in general, we focus on several approaches to motivation that can readily be converted into leadership skills.

CHAPTER 11: Communication and Conflict Resolution Skills
The purpose of this chapter is to provide readers with the knowledge to develop many of the communication skills necessary for effective leadership. A secondary purpose is to explain the basics of how leaders resolve conflict including the use of negotiation. Even though all aspects of communication contribute to managerial and leadership effectiveness, we focus on the communication topics that are most relevant for leaders.
CHAPTER 12: Creativity, Innovation, and Leadership

The purpose of this chapter is to assist readers in developing the creative problem-solving approach required to be an effective leader.
CHAPTER 15: Leadership Development and Succession
The primary purpose of this chapter is to help readers understand the nature of leadership development and succession, including the need for continuous learning. Many of the ideas in the chapter can be applied to the reader for personal development as a leader.
	Schedule of activities

	Date
	Subject
	Readings

	Feb., 12, 2010
Feb., 13, 2010

Feb., 19, 2010

Feb., 20, 2010

Feb., 26, 2010

Feb., 27, 2010

March, 5, 2010
March, 6, 2010
March, 12, 2010
March, 13, 2010
March, 19, 2010

March, 20, 2010
March, 26, 2010
March, 27, 2010

	Course overview.

CHAPTER 1: The Nature and Importance of Leadership.

Leadership Case Problem A: Highland Home Goes for the Green

CHAPTER 2: Traits, Motives, and Characteristics of Leaders

Leadership Case Problem A: The Methodical John Thain Takes Over at Merrill
CHAPTER 3: Charismatic and Transformational Leadership

Leadership Case Problem A: The Image Doctor is In
Leadership Case Problem B: Time to Rebound at Willow Pond

CHAPTER 4: Leadership Behaviors, Attitudes, and Styles

Leadership Case Problem A: Is Margo too Macro?
Leadership Case Problem B: Failure Pumps Up Dick Enrico

CHAPTER 5: Contingency and Situational Leadership
Leadership Case Problem A: Keeping the Cloud Computing Mastermind Happy
Leadership Case Problem B: Oh Rats, What a Problem
CHAPTER 6: Leadership Ethics and Social Responsibility
Leadership Case Problem A: Rent-Way Slides Away
Leadership Case Problem B: “GE, Can’t You Just Shut Up and Sell Us Stuff?”
CHAPTER 7: Power, Politics, and Leadership
CHAPTER 8: Influence Tactics of Leaders

Leadership Case Problem A: Kimberly Davis Dances Around Mergers
Leadership Case Problem B: The Chief Avon Lady Attempts a Makeover
CHAPTER 9: Developing Teamwork
Leadership Case Problem A: Why Can’t We Work Like a Real Team?
Leadership Case Problem B: Over the Top at Bell ExpressVu
CHAPTER 10: Motivation and Coaching Skills
Leadership Case Problem A: Justin Salisbury Tries a Little Recognition
Leadership Case Problem B: Coach Sally Gorman
CHAPTER 11: Communication and Conflict Resolution Skills

Leadership Case Problem A: Jason Makes the Rounds
Leadership Case Problem B: West Coast Wellness on the Go
CHAPTER 12: Creativity, Innovation, and Leadership

Leadership Case Problem A: Hitting Paydirt
Leadership Case Problem B: Sparking innovation at Gap
CHAPTER 15: Leadership Development and Succession
Leadership Case Problem A: The leadership inventory chart at Pine Grove

Leadership Case Problem B: No-Holds Barred Feedback in Aspen
(Term paper final report due)

Term paper presentation

Final Exam
	Chapter 1

Chapter 2
Chapter 3
Chapter 4
Chapter 5
Chapter 6
Chapter 7
Chapter 8
Chapter 9
Chapter 10
Chapter 11
Chapter 12
Chapter 15

	Performance Evaluation

Student performance during the semester will be assessed by four means:

Case analysis and presentation

20%

Participation

20%

Term Paper

20%
Final Exam

40%
	Case Analysis and presentation

For each topic, a group of two members should undertake two tasks:

The first is to lead the discussion on assigned cases (cases are listed in the schedule of activities)

The second is to make up a case from an organization of their choice and to apply the concepts, models, and theories concerning leadership on real leadership case.
The case analysis and the real case written report should be typed and handed in at the beginning of each due session. All group members are expected to participate in oral presentation.

	Participation

This course relies heavily on class participation and peer learning. To that end, class attendance and participation are required. Participation is defined here as promptness and good attendance as well as oral contributions in class in the form of meaningful questions, comments, and discussion. Students will be graded on the quantity and quality of their participation according to the established criteria, using a 5 point scale of the degree to which they fulfilled the criteria (see attachment)
	Term Paper

Select a topic of an interest to you related to "Leadership" issues; communicate the topic with me early during the term. I may be able to make some suggestion that you might find useful. The term paper can cover theoretical, empirical, or practical problems. My objective is to improve students' skills in utilizing Leadership approaches and theories, writing research report in organized manner, and make an articulate oral presentation.
	Suggested Format for Term Paper

1. Title Page

2. Table of Contents

3. Abstract--One page, introducing the topic and summarizing your findings

4. Introduction--Review the significance of the topic to Leadership, giving a brief historical perspective.

5. Literature Review--An overview, with citations, of observations, approaches, opinions, and/or conclusions that can be found regarding the topic. Use a variety of sources, "academic" or "professional," and expand your readings beyond assigned texts.

6. Existing Situation--Cite the existing situation, regarding the selected topic, in a real company. Use a company with which you have personal experience. Discuss the strengths and/or weaknesses of the way the company (leader) currently handles the issue. Are there problems with its (his/her) approach?

7. Discussion--Present your analysis and conclusions. Discuss alternatives for the company you selected. What are the advantages/disadvantages of the alternatives? What are your recommendations? What leadership style do you recommend and which are the most critical? Be specific.

8. Reference List--The information you have used should be referenced in the text and in the reference list.

9. Appendix-- as needed

	Important Notes

1. No late assignments will be accepted.
2. No make-up exams will be allowed.

3. Keep your cellular phone on silent mode during class.
Best Wishes for Great Performance
9

