[image: image1.jpg]RAMAPO
COLLEGE

OF NEW JERSEY

ANISFIELD SCHOOL OF BUSINESS

Course:
MBAD 610-70
Becoming a 21st Century Leader (CRN 41293)
Credit Hours:

3
Meeting:

Tues 6:15 pm – 9:00pm, ASB 523
Course Prerequisites:
None
Department:

Management
Semester:

Fall 2014
Instructor:

Sridevi Shivarajan PhD

Email:

sshivara @ramapo.edu

Office:

ASB 012

Office Hours:

Tuesdays 10.00 to 11.30 am, 1:-2:00 pm and 5.30-6:00pm (or with appointment)
Course Description
This course is designed to help students cultivate a deeper and more accurate understanding of their own strengths and areas for development as leaders.
Through the support of peer and faculty coaching, and the immersion in challenging, experiential activities and integrative cases, innovative small group work, and reflective assignments that stress critical thinking and practical applications, students learn the essential elements to, and gain experience in, becoming effective 21st Century leaders.

Student Learning Goals and Objectives

Leadership: Well-honed leadership skills that prepare students to adapt and innovate to responsibly address fundamentally new business problems and opportunities as they materialize

· Through various assignments (including “leading a class discussion” and leadership analysis), discussions, readings, and case studies throughout the semester.

Marketable Skills: Additional concentrations of knowledge in student selected areas, all of which give students specialized and highly marketable skills that will help them to quickly advance along their career paths

· Through assignments that teach and encourage reflection: Our students will provide evidence of understanding individual leadership styles, engaging in team building, and wielding interpersonal influence.
Experience: Substantial experience in applying their newly acquired knowledge and skills through real world case studies
· Through experiential activities, classroom exercises, assignments, and case studies that reinforce learning, and provide practical experience in the skills being developed.

 Resource Materials

Required books

The Leadership Moment by Michael Useem (1998). Three Rivers Press.
Strengths Based Leadership: Great Leaders, Teams and Why People Follow by Tom Rath & Barry Conchie (2009). Gallup Press.
Readings Posted on Moodle.
Required film

Gandhi (1982) directed by Richard Attenborough.

(This film is available for free instant streaming if you have a Netflix subscription)

Required cases

Leadership in Crisis: Ernest Shackleton and the Epic Voyage of the Endurance by Nancy F. Koehn; Erica Helms; Phillip Mead (2003; revised in 2010). Harvard Business School.

Rebecca S. Halstead: Steadfast Leadership by Boris Groysberg &, Deborah Bell (2011). Harvard Business School.

Suggested books
On Becoming a Leader: by Warren Bennis (2009). Basic Books.

The Leadership Challenge: How to Make Extraordinary Things Happen in Organizations, (5th Edition) by James M. Kouzes & Barry Z. Posner (2012). Jossey - Bass.

Evaluation Criteria
Final Exam

20%

Reflection Paper

10%

Leadership Consulting Report

20%

Panel Case Discussion

15%

Case Analysis

10%

Online Assignments (Moodle)

10%

Peer Coaching Participation

5%

In-class Participation

10%

Details of Evaluation Criteria

· Final Exam (20%): This will be an in class case analysis, where your comprehensive knowledge of the course material and your ability to apply the concepts discussed in class to a real life case situation will be evaluated.
· Reflection Paper (10%) : Please refer to Appendix A

· Leadership Consultant Project (20%): Please refer to Appendix B
· Panel Case Discussion (15%): Please refer to Appendix C and Appendix D
· Case Analysis (10%). You will be required to submit a written analysis of the Rebecca Halstead’s case. Please refer to Appendix D for the guidelines to write a good case analysis.
· Online Assignments (Moodle) (10%): Every week, videos and/or readings will be posted on Moodle, with a couple of discussion questions to facilitate online idea processing and participation. Your posts should be at least 250 words long. Please note that quality is as important as quantity.

· Peer Coaching (5%): In a cohort based MBA program, peer coaching provides immense value in terms of support and accountability. While the coaching is intended for this semester, my hope is that you will continue to coach each other as pairs or as teams during the entire MBA program and beyond. Please refer to Appendix E for details.

· In-class Participation (10%): Leadership cannot be taught or learned passively, and therefore your class participation is crucial in contributing to both your learning and that of your classmates. This will be particularly important during the case discussions.
Grading Scale

	A
	A-
	B+
	B
	B-
	C+
	C
	F

	100-93

Outstanding
	92.99-90

Excellent
	89.99-87

	86.99-84

Good
	83.99-80

	79.99-77

	76.99-70

	<69.99

Fail

Measurable Student Learning Goals (SLO)
	SLO / Instrument

	Panel
case discussion
	Exam
	Case analysis
	Leadership Consulting
	Reflection paper
	Online

discussion
	Peer Coaching and class participation

	Outcome 1: Leadership
Well-honed leadership skills that prepare students to adapt and innovate to responsibly address fundamentally new business problems and opportunities as they materialize
	x
	x
	x
	x
	x
	x
	x

	Outcome 2: Marketable Skills

Additional concentrations of knowledge in student selected areas, all of which give students specialized and highly marketable skills that will help them to quickly advance along their career paths
	x
	x
	x
	x
	x
	x
	x

	Outcome 3: Experience

Substantial experience in applying their newly acquired knowledge and skills through real world case studies and consulting projects conducted for domestic and multinational business clients
	x
	
	x
	x
	
	x
	x

General Policies
A. Attendance Policy – students are responsible for all that takes place during class hours and are encouraged to attend all classes. Attendance may be taken at the beginning of the class. A student will be marked absent if not present at the time attendance is taken. Unexcused absences at more than three classes will be grounds for failing the course. Should you miss class, you should consult a classmate for notes. In addition, you should not be late in arriving for class and/or leave class in the middle of a lecture. If a student must arrive late or leave early, prior permission must be obtained. In addition, the use of vulgarities, derogatory comments, and other forms of rudeness are absolutely prohibited. Talking on the telephone or allowing them to ring during class period is also considered rudeness. Penalties for violating the rules of the course will include failure, expulsion, and loss of points and/or suspension. If you are doing poorly and wish to drop the course, you are responsible for meeting all add-drop deadlines and procedures. College policy states that students must notify faculty within the first three weeks of the semester if they anticipate missing any classes due to religious observance.

B. Policy on Academic Integrity – students are expected to read and understand Ramapo College’s Academic Integrity Policy, which can be found in the Ramapo College Catalog (http://www.ramapo.edu/catalog). Members of the Ramapo College community are expected to be honest and forthright in their academic endeavors. Students who are suspected of violating this policy will be referred to the Office of the Provost.

C. Electronic Forms of Communication – in accordance with the college policy, I will use your Ramapo College email address to communicate with you about all course related matters.

D. Students with Disabilities – students with disabilities who require special services for in class accommodations, alternative testing, etc. should contact the Office of Specialized Services (OSS). The OSS will, after evaluation, send me an official letter with a list to the services needed to help the student succeed in the course.

 THEME OF THE CLASS AND CLASS SCHEDULE

This class is the first in the series of three leadership courses you will take during your MBA program. The focus of this class is on you, the raw material of leadership. Leadership is a complex process, and yet, despite this complexity, you “know good leadership when you see it”. While leadership cannot be taught in a semester, you can certainly learn a lot about becoming good leaders during the class. This class will be a valuable resource to help you in your leadership journey by providing you with important leadership tools, but ultimately you will decide how to use these tools.

Framework for the class: I use an adapted version of the framework discussed by Snook, Nohria and Khurana (2012) in their “Handbook of Teaching Leadership”. They conceptualize leadership as knowing, doing and being. Knowing refers to knowledge about leadership theories and research that every good leader must possess. Doing, on the other hand, is the behavioral aspect of leadership, and refers to how leaders make decisions to achieve high performance from their people and organizations. Finally, being, encompasses the personal characteristics of the leader.

The “being” aspect of leadership in the above framework is the focus of this class, although we will briefly touch upon both knowing and doing. We will approach the “being” aspect of leadership using the nature-nurture perspective. Nature involves deepening your understanding of your inner workings: your values, strengths, motivators, personality etc. This is a lifelong process achieved through constant self-reflection and evaluation.
Nurture on the other hand is what we do to nurture or rejuvenate our inner selves. Research indicates that stress and lack of focus are the bane of our personal and professional lives today, because we neglect to pay attention to our well-being. While you are the final authority on how to rejuvenate yourself, I will introduce you to some forms of nurture like mindfulness meditation, journaling, reading great literary works, listening to great composers, and developing a deeper appreciation of art.
CLASS SCHEDULE
	Week

/class
	Topic
	Class plan
	Assignments due
	Readings

	1
09/09
	Introduction to course

	Introductions, defining leadership
	
	

	2

09/16
	Theories of leadership

	Discuss “Gandhi” and leadership theories

Develop a leadership template

	Assignment on Gandhi

Moodle assignment due (09/15)

	Bass

Blake and Mouton

Feidler

Hersey & Blanchard

LMX

Path goal

Trait theories

	3

09/23

	Values and ethics
	Case panel discussion (Roy Vagelos)

Peer coaching match up and introductory exercise

	 Case analysis (panel)

Moodle assignment due (09/22)

	The case for ethical leadership

Moral person and manager

How (un)ethical are you?

	4

09/30
	Strengths, power
	Guest speaker: Ludwig Willisch, President, BMW, North America

Case panel discussion (Eugene Krantz)

	Case analysis (panel)

Moodle assignment due (09/29)
	Managing oneself

French and Raven

Self-efficacy

	5

10/07
	Vision and motivation
	Guest speaker: Lew Chakrin, Dean ASB

Case panel discussion

(Arlene Blum)

	Case analysis (panel)

Moodle assignment due (10/06)

	Maslow

Meaning of money

Level five leadership

How do you motivate people?

	6

10/14
	Authentic leadership
	Guest speaker: Nihal Mehta, noted IT entrepreneur from NYC
Case panel discussion (Nancy Barry)
	Reflection piece due
Case analysis (panel)

Moodle assignment due (10/13)
	How will you measure your life
Authentic leadership

Crucibles of leadership

What to ask the person in the mirror

	7

10/21
	Emotional intelligence
	Guest speaker: Katherine Adamenko, Wellness Champion, Dress Barn
Case panel discussion

(Arlene Blum)

	Case study (panel)

Moodle assignment due (10/20)
Peer coaching reports due
	What makes a leader

Social intelligence

The focused leader

	8

10/28
	Managing teams
	Guest speaker: Peter Mercer, President, Ramapo College of New Jersey

Case study (Wagner Dodge)
	Case study due

Moodle assignment due

(10/27)

	Why teams?

Self-directed teams

Managing in a knowledge economy

	9

11/04
	Leadership consultant report presentations
	Presentations
	Leadership consultant report due
	

	10

11/11
	Final Exam
	Final exam
	
	

APPENDIX A

REFLECTION PAPER

Objective of the assignment: In order to become a good leader, it is important that you have a clear understanding of your core strengths, areas for development, and above all your definition of a good life. This is an ongoing process, and this assignment hopes to provide you with a structured start to your lifelong journey of self-examination and reflection.

Details of the assignment: This is a three part assignment as discussed below

Part A: Based on the class discussions, readings, and the results of your strength finder assessment, briefly discuss your strengths, values, motivators (extrinsic and intrinsic) and your leadership style. (1-2 pages)
Part B: What does it mean for you to lead a good life? What is your definition of success? Why do you want to become a leader, and how does becoming a leader fit into your definition of leading a good life? (2-3 pages)

(There are no easy answers to these important questions. But some pointed lines of inquiry can help you get started. Self- reflection lies at the core of this inquiry. One effective exercise is to think about what you would like your colleagues and others to say about you on your retirement day. Take it one step further by thinking about your eulogy. How you like would to be remembered when you are gone?)

Part C: Getting from A to B, one step at a time (2-3 pages)

a. Discuss “three” concepts from class that can help you get from A to B (please be specific about articles videos, etc.)

b. Discuss an action plan to improve ONE of your strengths (set a SMART* goal)

* SMART goal stands for Specific, Measurable, Attainable, Relevant and Timely. While there are numerous sources online, the links below may give you a quick overview for creating SMART goals. These are ONLY to get you started and are not definitive sources.

https://www.youtube.com/watch?v=0Mi9_XEXQqc
http://checkandconnect.umn.edu/docs/Info_SmartGoalSetting.pdf
This assignment is primarily intended for your benefit, and therefore the more effort you put into it the greater will be your payoff. For the purposes of this class, I will be evaluating your assignment based on how much thought you have put into answering all the questions completely. Poor writing and grammar will bring down the assignment grade.

APPENDIX B

LEADERSHIP CONSULTING PROJECT (TEAM ASSIGNMENT)

Objectives of the assignment: This assignment is designed to provide you with the experiential learning opportunity of working in teams as leadership consultants to address and solve a real life leadership problem or opportunity.

Details of the assignment

You will be assigned to teams of five to six, and each team will identify a problem/opportunity in one of the member’s organization that needs your immediate attention. As a team you will then analyze this leadership problem, and identify some of the core issues. You will then recommend your solutions to address this problem/opportunity. Your analysis and recommendations must be supported by the specific topics, readings, cases and online discussions. You will write a professional leadership consultant report discussing your leadership issue and discuss the solutions.
 See guidelines to write a consulting report here (10 points)

 http://www.ehow.com/how_5882896_write-consulting-report.html
On 11/04, each team will also present their report in class. Each presentation should not exceed 20 minutes. Each member must present (10 points).

Grading criteria for presentation: Your presentation will be evaluated based on how well you adhere to the time limit, the quality of your presentation (including actual delivery, transition among group members, interaction with audience), quality of the material (how well you address the issue and propose solutions using concepts discussed in class), creativity of your presentation (use of media, format of presentation).

Grading criteria for consultancy report: Your report will be evaluated on the quality of your executive summary, the completeness of all steps, and the quality of your analysis (identification of issue, diagnosis, recommendations) and how well you are able to integrate the concepts discussed in class in your report).

APPENDIX C

PANEL CASE DISCUSSION (Group cum individual assignment)

Objective of the assignment: To enhance your experiential learning by applying the concepts discussed in class to real life-cases, and to give you an opportunity to develop your presentation skills.

Details of the assignment

You will be assigned to teams and will lead a case discussion from the required book “The Leadership Moment”. On the assigned day for your case, your team will serve as a panel of experts in discussing the case. You will begin by briefly introducing the case, and then discuss each of the questions in order. Each team member must speak during the discussion. At the end of the panel discussion, your team will revise the leadership template for the class, and provide your reasoning for revising or not revising it. During the case discussion, you will also seek comments from the rest of the class.

The panel discussion will last from 45 minutes to an hour. Please keep in mind that the purpose of the discussion is to ensure that everyone in class has a clear understanding of the leadership aspects of the case of the day, and are able to integrate the various concepts discussed in class, and also continue thinking about the issues raised in the discussion beyond the class. On the day of your panel, each team member will also submit an individual case analysis. This will serve as a practice analysis for the comprehensive case analysis.

APPENDIX D

WRITING A CASE STUDY ANALYSIS
Objective of the assignment: To address the course learning goals of leadership, marketable skills (analysis), and experience. Please follow the guidelines below to ensure that your work is of a high quality.

The structure of your written report: Begin with an introduction to the case (2-3 paragraphs) where you will briefly discuss the story of the case in question, and some of the issues faced by the leader in focus. The second and main part of the case write-up is the analysis section. This is where you will analyze the questions and offer your solutions. Please use headings to answer the different questions; this will make it easier for me to read, and will also ensure that you don’t miss any questions. Conclude with a short paragraph summarizing your thoughts about the case. What are some of the leadership lessons that stand out for you in the case?

 Following are some minor suggestions that can help make a good analysis even better.

1. Do not repeat in summary form large pieces of factual information from the case. The instructor has read the case and knows what is going on. Rather, use the information in the case to illustrate your statements, to defend your arguments, or to make salient points. Beyond the brief introduction to the case, be analytical rather than descriptive.

2. Avoid grammatical and spelling errors.

.

APPENDIX E

PEER COACHING

Objective of assignment: To provide you with the developmental opportunity to coach, and be coached by, a peer in the MBA program. Since you are both part of a cohort, you will often experience similar challenges both personally and professionally. Peer coaching provides you with a supportive environment to develop as leaders, to share your successes and failures, and to learn from them.

On the third/fourth week of class, I will assign your peer coaches (based on your preferences, if any). Peer coaches will then aim to meet at least once a week, and create a joint plan for the semester for each other. Non-judgmental listening lies at the core of a successful peer coaching relationship. In your first couple of meetings, your role will only be to listen to the other, and provide them with the supporting and trusting environment to open up to you. Once you have established trust between each other, accountability is another essential component for the success of peer coaching, so make sure you decide how you will monitor the progress of the other.

An essential part of your plan is helping your peer set the SMART goal, a requirement of the reflection paper. Other items on your plan depend on your judgment of what is important. Some suggested topics include developing a consistent contemplative practice to reduce stress and increase focus, career guidance, etc. On the assigned day, you will each submit a two page report about your peer coaching experience detailing the times you met, the items on your coaching agenda, and the progress achieved. I would also like to get your feedback on whether you found the process useful, and how it can be improved.

My hope is that you will continue with the peer coaching throughout your MBA program and beyond.

Moodle discussion component for the week of October 26th

Daniel Goleman, in his recent book “Focus” (the gist of which is available in the HBR article “the focused leader”), refers to Nobel Prize winning economist Herbert Simon who wrote in 1971 that “information consumes the attention of its recipients. Hence a wealth of information creates poverty of attention”. Goleman suggests mindfulness meditation as an effective way to improve our focus. Harvard Professor Ellen Langer has studied mindfulness for the last several decades and offers her insights in this very interesting talk.

 https://www.youtube.com/watch?v=4XQUJR4uIGM
Based on your reading of the article and the talk, what are your takeaways about some effective ways in which you can sharpen your focus to improve performance and avoid burnout?

[image: image2.png]

11

