Wayland Baptist University

Wichita Falls Campus

Division of Education

WBU Mission Statement:

Wayland Baptist University exists to educate students in an academically challenging and distinctively Christian environment for professional success, lifelong learning, and service to God and humankind.

Course Number and Title:
EDUC 5353VC01 Learning to Lead

Term and Dates:

Fall Term (August 21 – November 4, 2017)

Instructor:

Bob M. Carpenter, Ph.D.

4110 Call Field Road

Wichita Falls, Texas 76308

Office Hours:

Online as requested by students.

Phone Numbers:

940-696-0404

940-704-7460 (Call or Text)

E-Mail Address:

rcarpenter@wbu.edu

Course Description:

Examines past and current research theory relative to leadership

development. Explore major paradigms and paradoxes of

organizational change and reform. Applies principles of

organizational behavior in relation to organizational change.
Textbooks:
Northouse, Peter G. (2015), Leadership: Theory and Practice, 7th Edition, Sage Publishing,
Student Learning

1) Develop a clear and well-articulated vision of personal and

Goals:

 organizational leadership.

 2) Compare and contrast the similarities/differences between

 leaders and managers and how each plays a role in the

 development of organizations.

3) Develop the capability to assess situations and determine the

 probability of success based on various leadership styles.

4) Describe the role of ethics in administrative decision-making.

5) Differentiate various leadership inventories and how to use the

 Inventories to enhance leadership skills.

6) Integrate the leader/follower interactions and how to use this

 information to improve the organization.

Attendance Policy:

The university expects students to make class attendance a

priority in the graduate program. Faculty members must

provide a copy of attendance requirements within one week

of the beginning of the academic term. Any student in a

program for which an outside agency (such as the

Veteran’s Administration) has stricter requirements will be

subject to those requirements. The registrar’s office or the

external campus executive director/dean will provide each

student affected a list of these regulations. Instructors will

determine if an absence can be excused.

When a student reaches that number of absences considered

by the instructor to be excessive, the instructor will so

advise the student and file an unsatisfactory progress report

with the registrar or the external campus executive

director/dean. Any student who misses 25% or more of the

regularly scheduled class meetings may receive a grade of

F in the course. Additional attendance policies for each

course, as defined by the instructor in the course syllabus,

are considered a part of the University’s attendance policy.

Student appeals should be addressed, in writing to the

external campus executive director/dean or to the executive

vice president/provost.

Services for Students

In compliance with the American with Disabilities Act of

with a Disability

1990 (ADA), it is the policy of Wayland Baptist University

that no
otherwise qualified person with a disability be

excluded from participation in, be denied the benefits of, or

be subject to discrimination under any educational program

or activity in the university. The Coordinator of Counseling

Services serves as the
coordinator of student disability and should

be contacted concerning requests (806) 291-3765. Documentation

of a disability must accompany any request for accommodations.

Academic

Graduate students are expected to conduct themselves in forgery, or

Honest:

plagiarisms. (Plagiarism is the presentation of the work of another as one’s

own work.)

Penalties that may be applied to individual cases of academic dishonesty

include one or more of the following:

1. Written reprimand

2. Requirement to redo work in question

3. Requirement to submit additional work

4. Lowering of grade on work in question

5. Assigning the grade of F to work in question

6. Assigning the grade of F for course

7. Recommendation for more severe punishment

(see Student Handbook for further information)

The faculty member involved will file a record of the offense and the

punishment imposed with the executive Vice president president/provost.

The executive vice president/provost will maintain records of all cases of

academic dishonesty reported.

Any student who has been penalized for academic dishonesty has the right

to appeal the judgment or the
penalty assessed. The appeals procedure will

be the same as that specified for grade appeals, see Handbook for further

information.

Special Instructions

Leadership Instruments – Complete each leadership questionnaire/inventory FIRST, before reading the chapter or viewing the PowerPoints. This approach will provide you with a better idea of your honest opinion and viewpoints regarding the instrument. After you open the instrument, print it and respond to the statements/questions. After completing the leadership instrument, score your results for the interpretation of the instrument. In some cases, the instrument will need to be copied multiple times and given to others to rate your leadership attributes according to the instrument directions. In most weeks, your completion and interpretation of the instruments will be required for responding to the Discussion Board. You will discover that the chapter instruments provide you with an honest view of your leadership qualities and insights. Contact me if you have questions regarding the completion of the instruments.

Discussion Board Postings – You are required to respond to the Discussion Board during each week (except the week of exams). Your initial response will be worth 10 points and responses to TWO other student’s postings will be worth 5 points each for a total of 20 points each chapter. Please review the discussion board requirements for each chapter. Questions for the Discussion Board will be posted each Sunday, 11:59 pm (CST) and will be aligned to the chapter content or the leadership instruments. To receive full credit for your postings, your initial response must be posted by each and your responses to two other students are required to be completed by each Saturday, 11:59 pm (CST). To receive full credit each response must be submitted on time.
Chapter Study Guides – After you have reviewed the content of the chapters from the text and/ or PowerPoints, you will be ready to view the chapter study guides. The questions contained in the study guides will prepare you for the three exams in this course. Each exam will contain the same questions contained in the study guides. The study guides are for your benefit.

Exams – There will be three major exams in this course. The exam questions will be multiple choice and will be randomly selected from the chapter study guides. Your success on the exams will depend on your completion of the study guides prior to the exam dates. Exams will be timed and will vary between 50 and 100 questions. Exams may be taken during the week scheduled for the exam for the exam. You be allowed to utilize any notes, study guides, text or any other materials during the exam.

If you have filed a request for accommodations through the Office of Disability Services at the Plainview Campus regarding the use of any materials or extended time for the exams, the accommodation(s) will be considered on a case-to-case basis. Any extenuating circumstances that prevent taking the exam during the week scheduled must be communicated to the instructor.

Philosophy Statement – One of the requirements of this course is for students to develop a philosophy statement. Usually, in an interview, a question will be raised regarding your philosophy (beliefs and attitudes) about education, leadership, etc. As you move through the various theories, approaches, and viewpoints regarding leadership within the chapters in the text, you will no doubt find yourself agreeing with some of the content and not agreeing with other content. Your analysis and evaluation of the content will provide you a framework for developing a philosophy of leadership. Many of my former students, either in undergraduate or graduate courses, have appreciated the requirement of developing a philosophy statement; whether or not it involves education, students, discipline, classroom management, teaching, or leadership. Taking the time to discover what your philosophy is, in any context, a valuable experience that will, perhaps, be the “difference-maker” or “game-changer” that determines who gets the position and who doesn’t. I am not necessarily interested in the breadth of the statement, but rather, the depth of the statement. It should be based on foundational principles that have demonstrated to be effective over time and in various situations. I invite you to view and examine carefully philosophy statements on the internet to assist you in the formatting, language, and style of your statement. After all, it is YOUR statement that will send a powerful message to those who you intend to influence.

Course

Weekly Discussion Board on Chapter Content and/or
Requirements:

Leadership Instruments

 85
and

Leadership Philosophy (Due on November 4)

 50

Grading

Exams (3 – Weeks 5, 9, and 11 @ 100 points each)
 300

Total 435

A
392-435
points

B
348-391
 “

C
305-347
 “

D
261-304 “

F
Below 261 points

Course Calendar and Assignments

(August 21 – November 4, 2017)

Week Chapter(s)
Content/Assignments

1

1

Introduction, Discussion Board, PowerPoint, Study Guide

(August 21 –

August 26)

2

2

Trait Approach, Leadership Trait Questionnaire, Discussion Board,

August 28 –

PowerPoint, Study Guide

September 2)

3

Skills Approach, Skills Inventory, Discussion Board, PowerPoint,

Study Guide

3

4

Style Approach, Leadership Behavior Questionnaire, Discussion

(Sept 4-9)

Board, PowerPoint, Study Guide

5

Situational Approach, Situational Leadership Questionnaire:

Sample Items, PowerPoint, Discussion Board, Study Guide

4

12

Psychodynamic Approach, The Leadership Archetype

(Sept 11-16)

Questionnaire, PowerPoint, Discussion Board, Study Guide
5

Chapters 1-5, 12
Exam #1 (75 Multiple Choice, 1.5 hours)
(Sept 18-23)

Note: Exam must be taken by Saturday, September 23, 11:59 pm (CST)

6

6

Path-Goal Theory, Path-Goal Leadership Questionnaire,

(Sept 25-30)

Discussion Board, PowerPoint, Study Guide

7

Leader-Member Exchange Theory, LMX Questionnaire,

Discussion Board, Power Point, Study Guide

7

8

Transformational Leadership, Sample Items from the Multifactor

(Oct 2-7)

Leadership Questionnaire (MLQ) Form 5-X Short,

Discussion Board, PowerPoint, Study Guide

9

Authentic Leadership, Authentic Leadership Self-Assessment

Questionnaire, Discussion Board, PowerPoint, Study Guide

8

10

Servant Leadership, Servant Leadership Questionnaire,

(Oct 9-14)

Discussion Board, PowerPoint, Study Guide

11

Adaptive Leadership, Adaptive Leadership Questionnaire,

Discussion Board, PowerPoint, Study Guide

13

Leadership Ethics, Perceived Leader Integrity Scale (PLIS),

Discussion Board, Study Guide

9

Chapters 6-11, and 13 Exam #2 (100 Multiple Choice, 2.5 hours)

(Oct 16-21)

 Note: Exam must be taken by Saturday, October 21, 11:59 (CST)

10

14

Team Leadership, Team Excellence and Collaborative Team

(Oct 23-28)

Leader Questionnaire, Discussion Board, PowerPoint,

Study Guide

15

Gender and Leadership, The Gender-Leader Implicit Association

Test, Discussion Board, PowerPoint, Study Guide

16

Culture and Leadership, Dimensions of Culture Questionnaire,

Discussion Board, PowerPoint, Study Guide

11
Chapters 14-16
 Exam #3 (75 Multiple Choice, 2.0 hours)

(Oct 30 -

Nov 4)
 Note: Exam must be taken by Saturday, November 4, 11:59 (CST)

 Philosophy Statement Due by Saturday, November 4, 11:59 (CST)
