Leadership and Group Communication

Rhet 242

Spring 2007

Dr. Jeanne E. Clark

Eaton 427

jclark@willamette.edu

Office: x6138

Home: 585-4488
Do NOT call after 9:00 pm

Office Hours: MW 1:50-3:45; F 10:30-11:30; Or by Appointment

Like it or not, we spend our lives working in groups. We may join those groups for amusement, to accomplish some task, or in an effort to influence people, but whatever the reason, we find ourselves in need of the skills essential for successful group work and in need of theory to help us understand what is happening in our groups. Unless we plan on lives as hermits, group work is an inescapable part of life.

Whether we are concerned with business, government or academia, groups do most of the work in our social institutions. It is important that we understand how those groups function. This course addresses theories and skills associated with leadership and followership in institutional groups enabling better analysis of the groups with which we come in contact, and better function in the groups to which we belong.

This class is designed to help us learn both the theory and the skills necessary for surviving life as a group member. Group behavior will be studied in terms of theoretical perspectives: from systems theory to groupthink, from theories regarding group roles to concerns of credibility, from norms and conformity pressures to theories of conflict management. We will explore functions of group membership, decision-making and problem solving processes, task and interpersonal dimensions of group interaction, varied theories of leadership, and the exercise of power. We will examine the varied relationships of leaders and followers, so that we may become better able both to lead and to follow. We will talk with a wide-ranging group of community leaders, and examine the ethical issues in leadership and group life. As we read and examine the theory of groups and leadership, we will also watch how these constructs are played out in service organizations.

Objectives:

1. To help students better understand the groups they are part of by a study of theories of group development, structure and climate

2. To help students better understand the nature and emergence of leadership by a comparison of theories of leadership

3. To promote an understanding of the role of power in groups and to enable better conflict management

4. To foster consideration of the ethical issues inherent in leadership

5. To enable exploration of the links between leadership and service

This is NOT a mass lecture class. The class will be structured around mini-lectures, guest lectures, exercises, discussions, video clip reviews, and a crucial service learning commitment. For the class to be successful, you MUST come to class prepared, i.e. having completed the assigned reading for the day. Unprepared, you won’t understand the significance of the exercises and you won’t be able to participate intelligently in discussion.

Texts:
Hackman, Michael Z. & Johnson, Craig E. (2004) Leadership: A Communication Perspective, 4th ed. Long Grove, IL: Waveland Press. (HJ in readings)

Heifetz, Ronald A. (1994) Leadership Without Easy Answers. Cambridge, MA: Belknap Press of Harvard University Press. (Heif in readings)

Guest speakers: We will have a series of guest speakers—community leaders from diverse areas and varied backgrounds. Each will be asked to talk about what it means to be a leader in his or her particular situation and each will be asked to discuss what he or she sees as the distinctive ethical challenges for his or her leadership situation. Guests typically give an opening statement (anywhere from 10-30 minutes in length) then open for questions. You should come prepared to participate in that question/answer session. These guests provide yet another set of “texts” for your consideration.

Basis for evaluation:

4 exams: Wed. 2/14 --100 pts

 Wed. 3/7 --100 pts

 Wed. 4/11 --100 pts

Final Friday, May 4, 2-5 p.m. –75 pts

Written analysis of service exercise to be 10-12 pp in length, typed, 10 or 11 pt Times New Roman or Palatino font (or similar). Content is to be a close theory linked analysis of service interactions -- 150 pts. Journal or daily log submitted with paper. Due on Monday, April 16.

Leadership and Ethics symposium: During the last week of class, self-selected groups of 4-5 people will have 25 minutes per team to present what they see as a critical lesson to be considered regarding leadership and ethics. These presentations may take quite diverse formats; creativity is encouraged and substantive content is required. 50 pts.

Successful completion of all of the assignments listed above is required to pass this class.

Participation: based on occasional quizzes that cannot be made up if missed, short writing assignments, and class interaction-- 25 pts

Timeliness: Exams and written work are to be completed as scheduled. I will penalize late work. If a university approved absence requires you to miss a scheduled due date, arrangements must be made before the due date for timely completion of the work.

Attendance: The rhetoric department has an attendance policy. Any absences over three (excluding university excused absences) may result in a lowering of the grade by one mark per day (4 absences would lower an earned B to a B-). If you will have more than three university excused absences, your free absences are reduced on a one-to-one basis. Participation—whether in-class exercises or guest lectures—are crucial to learning in this class; if you aren’t here, then you can’t participate.

Group Service Component:

A core part of your experience in this class will involve participation in a major group service project. This will involve a time commitment outside of class and off campus—24 to 30 hours spread over the term. If you cannot make such a commitment, do not take this class. You will be given a range of organizations to choose from. This project is the basis for the written analysis noted above. There is no alternative way to complete this assignment.

 You will be expected to keep a journal on your service activity. Your journal should note what you do, what you observe of group interaction and leadership behavior, and what links you see to points in class discussion. If you jot coherent notes of this material on a regular basis, then you will have the needed data to write your final paper. Without such notes, you will struggle. Your journal will not be graded, but it will be submitted with your final paper. That paper, 10-15 pp, typed, should provide a close, theory-linked analysis of your service interaction. You are not required to cover a set number of theories or a specific set of theories. The course material that applies to your service situation may be quite different from the course material suitable for another situation. Students will be expected to make thorough and appropriate use of the available material as they individually examine their distinctive service situations. The grade will be based on clarity of structure and argument, appropriate use of theory, depth of insight, clean grammar, style, and mechanics. “A” papers meet all the basics concerns and go beyond to provide unexpected insights into the concerns of the class.

An important note on test survival:

Your primary textbook and the supplement are easy to read, but are packed with information. My tests are thorough. In order to do well on the exams and in this class you need to read the assigned material carefully before coming to class, review the material immediately after class and make note of the relationships between videos reviewed in class, exercises carried out in class, and theories introduced in the text. You will need to be able to discuss those relationships on the exams; if you have no notes, you may have no memory. New material introduced in class may also appear on the exams.

Plagiarism: this theft of another’s ideas or writing is not acceptable. If you submit plagiarized work, you may receive an F both on the assignment and in the course.

Tentative Daily Schedule

1/15
What is a group? Why do we join groups? How is a group a system?
Heif, pp. 1-9, 28-48

1/17
Introduction to service learning styles

1/19
Out into the Streets for MLK remembrance

1/22
Norms, Boundaries, and Values

Heif, pp. 11-25

1/24
Leadership and Communication

HJ, ch. 1, Heif pp. 49-67

1/26
Leadership and Followership

HJ, ch. 2

1/29
*Leadership in Business: George Puentes, Don Pancho Foods, Federal Reserve Board

1/31
Group Roles

2/2
Traits, situational and functional leadership

HJ, ch. 3

2/5
Adaptation

Heif, pp. 69-100

2/7
Transformational and charismatic leadership

HJ, ch. 4

2/9
The basics of ethics and leadership

Reserve: Ciulla, Solomon

2/12
touching the bases on theory and practice

2/14
Exam

2/16
Leadership and influence

HJ, ch. 6

2/19
Leadership and influence: 12 Angry Men

2/21
 Ethical leadership and followership revisited

HJ, ch. 11

2/23
(Blue Friday) Leadership and power

HJ, ch. 5

2/26
Leading with authority

Heif, pp. 101-149

2/28
*Leadership in public relations and policy: Bryan Gard, Gard and Gerber

3/2
Leadership and Diversity

HJ, ch. 10

3/5
Authority on the edge

Heif, pp. 150-180

3/7
Exam

3/9
*Leadership in Law Enforcement: Carla Piluso, Gresham Chief of Police

3/12
*Leadership in Government: Bill Bradbury, Oregon Secretary of State

3/14
Leadership in Groups and Teams

HJ, ch. 7

3/16
Effective decision-making: further considerations of ethics

Reserve: Duncan

3/19
Leadership in Organizations

HJ, ch. 8

3/21
Leadership Development

HJ, ch. 12

3/23
Leadership Miracle

3/26-3/30 Spring Break

4/2
Public Leadership

HJ, ch. 9

4/4
*Leadership in Museums and the Arts: John Olbrantz, Director of Hallie Ford Museum

4/6
Leading Without Authority and Surviving Leadership

Heif, pp. 181-278

4/9

4/11
Exam

4/13
Peer editing

4/16
Catch up/ Service Learning Project papers due

4/18
Student Scholarship Recognition Day

4/20
Symposium prep

4/23
Catch up and Symposium prep

4/25
Ethics and Leadership symposium

4/27
Ethics and Leadership symposium

4/30
Ethics and Leadership symposium

