Some Quotes
“Change is inevitable, progress is not.”

-- Hillary Clinton

Dorothy: “You are not a wizard at all; you are just a bad man!”
Wizard: “No, I’m a very good man; I’m just a bad wizard.”

- Wizard of Oz

“We don’t see things as they are we see them as we are.”

-Anais Nin

"If you want to learn about an organization, try to change it."

-Kurt Lewin
“There is nothing wrong with America that can't be fixed by what's right with America.”

 - Bill Clinton

“Instead of worrying about the future, let us labor to create it.”

 - Hubert Humphrey

"The final test of a leader is that he leaves behind in others the conviction and will to carry on.”
-Walter Lippman
“It is the rare peasant who, once promoted to overseer, does not become more of a tyrant
towards his former comrades than the owner himself. This is because the context

of the peasant’s situation, that is, oppression, remains unchanged.”

-Paulo Freire
"A community lives in the minds of its members – in shared values assumptions.”

 "Values always decay over time. Societies that keep values alive do so

not by escaping the process of decay but by powerful processes of regeneration."

- John W. Gardner
We are not paid for doing what we are told to do…
but for doing rightly that part of our job which is left to discretion.”

- Geoffrey Vickers

__

CALIFORNIA STATE UNIVERSITY, BAKERSFIELD

Department of Public Policy and Administration

“The greatest tragedy of this economic crisis would be that we learned nothing from it

 – That nothing changed.”

PPA 540 - PPA 477 - BA 477: Leadership & Problem Solving

Summer 2009
 (Rev: 6-20-09)

Thomas R. Martinez, Ph.D.

E-mail: tmartinez@csub.edu
Office Hours:
Tues & Thur 3-6pm

Phone: (661) 654-3406

“Preferably By Appointment”

Cell: (661) 549-5923

Office: BDC 112/110 PPA Dept. Office

Web Page: http://www.csub.edu/~tmartinez/
Course Description:

Leadership & Problem Solving is a "Special Topics" course. "Special Topics" means that it in not a regular course, but, is offered to cover special topics of interest and/or to test more innovative course formats. The course and seek to integrate a wide range of classic and contemporary topics such as: Public Leadership, Management, Conflict, Change, Problem-Solving, Civic Engagement; and Social Responsibility.

NOTE: The course is being offered and “cross-listed” as PPA 540, PPA 477, BA 477 and BA 677 allowing for graduate and undergrad PPA and BA students to enroll. (i.e. Graduates students will be assigned additional work and held to a higher standard of performance). While the course will include review of classic and contemporary literature, it will largely be structured as an applied workshop and use interactive discussions to explore real world experiences and issues. In addition, a number of special guest presenters, who are demonstrated public or private non-profit leader-managers, will be invited to share their real world experiences. However, rather than being "guest speak" they will allow themselves to be "interviewed" by the class regarding their “real world” [INDUCTIVE REASONING] experiences from which they (and we) may INFER patterns or principles of leaderships.
Departmental Learning Goals & Objectives fore the Course:

By the time the course is completed, the student should be able to:

Theme 1, Communication

Obj. 1a. Oral Communication: Students will be able to present opinions, theories, and research findings orally.

Obj. 1b. Writing: Students will be able to produce focused, coherent, and grammatically correct written communications applicable to government and nonprofit management.

Obj. 1c. Teamwork: Students will be able to collaborate effectively in team processes.

Theme 2. The Context of Public Administration

Obj. 2b. Politics: Students will be able to explain how the political processes of the United States influence public management.

Obj. 2d. Diversity: Students will demonstrate awareness - sensitivity to a diverse public.

Theme 3. Critical Thinking

Obj. 3a. Theory Application: Students will be able to apply theories to practical policy and administrative situations.

Obj. 3c. Problem Solving: Students will be able to structure problems and apply a systematic problem solving approach.

Obj. 3d. Ethical Reasoning: Students will be able to describe and apply a range of ethical perspectives to ethical dilemmas inherent in Public Administration.

Obj. 3f. Argumentation: Students will be able to organize and defend an argument.

Obj. 3g. Reporting: Students will integrate the elements of theory, methods, problem structuring, ethics, analysis, and argumentation to generate reports usable in government and nonprofit management.

Theme 4. Core Public Management Competencies
Obj. 4e. Public Management: Students will be able to effectively design work, delegate tasks, manage contracts, assess performance, and implement programs.

Obj. 4f. Leadership: Students will demonstrate an understanding of human behavior, leadership, and organizational theory to guide and inform leadership activities.

Class Format:
The course will be conducted as a seminar/workshop, i.e., seeking/requiring “meaningful class participation” in the form of full engagement in in-class discussions, sharing of professional knowledge/experiences, with discussions used to help focus, reflect on, and draw relevant conceptual meaning from the students' experiences with community issues/civic engagement, public institutions/organizations, and public policy problems. These discussions will be closely integrated with discussions with guest presenters, class lectures, assigned readings and written assignments. Thus, in view of the interactive nature of the class format and assignments (and, attendance being a prerequisite to meaningful participation), students shall be expected to attend all class sessions.

Note:

· Due to the interactive nature of the course and the heavy reading load, students should have read all assigned readings before class and should be prepared to discuss readings, relate personal critique and experiences, and/or to raise critical questions.

· Due to the participative nature of the course, students should plan to attend all class sessions.

· Email: Students should check their Runner email account regularly (e.g. at lease 24 hours before each class) for messages from the professor.
ASSIGNMENTS – Form & Style:

IMPORTANT: All assignments are due electronically as attachments. When sending email, in the Subject-Line include identifiers, ,i.e. “PPA 540, PPA / BA 477, or, BA 677”; also, identify nature of the message, e.g. “Question,” or, “Here is Assignment #1,” etc.

A Guide for Writing Research Papers based on Styles Recommended by

The American Psychological Association (APA): http://www.ccc.commnet.edu/apa/
For each assignment, if called upon, you should be “fully prepared” to discuss your work in class.

Assignment #1: PERSONAL MANAGER/LEADERSHIP “REFLECTION” PAPER (1@ 10pts.)
(Due DAY-1 Of Class. Should not exceed 2 single‑spaced pages.):

This assignment allows the student the opportunity to reflect on and to seek general conceptual meaning from his/her own experiences and views (e.g. Do’s and Don’ts) regarding the key elements and barriers to effective leadership – This is consciously an INDUCTIVE REASONING exercise (i.e. you should not refer to any formal DEDUCTIVE literature or formal theory). The student is asked, based on personal experience) to respond and “elaborate” on the questions below:

1. “When you have been at your best as a leaders-manager what was it you were doing that likely contributed to that positive (+) outcome?”…
[Do’s]
2. “When you have been at your worst as a leaders-manager what was it you were doing that likely contributed to that (-) outcome?”

[Don’ts]
3. Then, reflect on the issues and/or situations which most “DRIVE” or have aroused you to act in a fashion some might say demonstrated leadership. This may involve you sharing your,
“Coraje, here loosely translated as a driving sense of anger turned into courage to act.”

[CORE VALUES revealed or inferred through your “leadership impulses?”]
Assignment #2: ANALYSIS, APPLICATION & CRITIQUE, i.e. 1 @ 15 pts:
(Should not exceed 2 single‑spaced pages, or a focused Power Point presentation of 3-5 slides if called upon.)
Based on one assigned reading, or a set of assigned readings from a single author, present a focused "analysis" of key concepts, essential organizing principles, or essential analytical questions abstracted from the reading. Then briefly discuss its "application" to your organization setting/experience (e.g. “denotative definition”). Lastly, provide “critique” comment. Note:

“Analysis,” is not simple summary, but rather rigorous abstraction of Essential Elements (EE), Essential

Organizing Principles (EOP), and/or Essential Analytical Questions (EAQ) posed/inferred in the reading;

“Application,” i.e. connect the article to your own experiences by presenting a "clear and direct example"

per you experiences/observations; and,

“Critique,” i.e. evaluate (assess the value of) the article in helping you or others to understand issues and

experiences in your environment.

Assignment #3 - OPTION 3A, or 3B: (This should not exceed 2 single-spaced pages; or a focused Power Point presentation of 3-5 slides if called upon.) 15pts:
OPTION #3A - MANAGER/LEADER INTERVIEW
1. Manager/Leader Interview: This may be conducted as an “Individual” or “Group” interview, i.e. 2 or more students meeting with the same interviewee. If completed as a group, each student shall still submit and be graded based on their own individual paper. This assignment allows the students the opportunity to interview a practicing manager-leader from a public, private, or non-profit setting to explore views (e.g. Do’s and Don’ts) regarding the key elements and barriers to effective leadership – This is consciously an INDUCTIVE REASONING exercise.

Primary focus should be on recording the essence (Essential Elements or Essential Principles perhaps in bulleted form) of their answers to these 3 questions:

1. [DO’s] - “When you have been at your best as a leaders-manager what was it you were doing that likely contributed to that positive (+) outcome?”…

2. [DON’Ts] - “When you have been at your worst as a leaders-manager what was it you were doing that likely contributed to that (-) outcome?”

3. [CORE VALUES revealed or inferred through your “leadership impulses?”] – What issues and/or situations have most often “DRIVE” or have aroused you to act in a fashion some might say demonstrated leadership? This may involve the manage-leader sharing insight in to sharing their core values or even their “Coraje, here loosely translated as a driving sense of anger turned into courage to act.”

In addition, you should listen for answers to and add some discussion on these questions:

4. STORIES - Instructive Stories & Cases (war stories told) on situations which required responsible and effective leadership-management. What happened? How was situation resolved? How was group consensus achieved? Why was it important that change be brought about?
5. CHALLENGES - What major challenges lay ahead for you, and for us? What public problems and issues would you "challenge us to act upon," to demonstrate responsible action/leadership?
6. SELF-ASSESSMENT – Having completed the interview, how did it cause you to reflect on your own experience, and to better “focus and clarify” your own sense of leadership?
OPTION #3B - ANALYSIS & CRITIQUE OF A CLASSIC OR COMTEMPORARY WORK
A review of a classic or contemporary leadership book or major work, this may be done as an INDIVIDUAL or GROUP project. If completed as a group task, the group shall select a reading, then, after group discussion, each student shall write their own individual Analysis, Application and Critique of the reading (see above).
Assignment #4 FINAL INTERVENTION PROPOSAL/CASE STUDY (1 @ 20 points):

Focusing on analysis your own organizational environment, this assignment allows the student to

do a brief but critical analysis of an organizational or managerial conflict currently being experienced in their work setting. Focus is on developing skills in managerial/organizational problem analysis. The Case Study should consist of a Problem Analysis, including:

1. Statement of the Problem –Brief statement of the ‘conflict’ between an existing and desired state of affairs i.e. the central points of tension or conflicting values. Includes a brief analysis of the dynamics of the institutional/environment context, key actors, and/or conflicting points of view;

2. Review of Literature – Citation at least 3 relevant literature sources which helps you (and the reader) better understand the “problem,” and, which better “informs” and guides development of your “tentative solution.” This should go beyond assigned readings. Use only refereed/academic sources.
3. Tentative Solution (Purpose of the Study) – Detailed change/intervention proposal. That is, an articulation and outlining of the desired outcome and solution strategy with key decision points; and,

4. Discussion of the Leadership Challenge(s) Which Confront You – Detailed discussion of the challenges which will require your responsible action as you understand and assess them. This should include a brief discussion of how analysis/understanding of “this” case and its challenges may offer “conceptual or general meaning” to others as they seek to understand “generic” problem/issue with which other manager-leaders are confronted.

This shall be approximately 6 double‑spaced pages, including a 1-page, single spaced, Executive Summary or Transmittal Memo. Be prepare for a focused 5-10 minute class presentation if called upon.

Assignment # 5 – SYNTHESIS/THOUGHT PAPER (Grad Students Only) (1 @ 10 pts)

(Should not exceed 2 single-spaced page; or, a focused Power Point presentation of 3-5 slides if called upon.)

Based on a night's complete set of readings, but, should have a broader focus than a simple review of the readings. The thought paper should be an opportunity to “synthesize” a set of readings and to “reflect” on your own thoughts, critique, questions, experiences, or learning.(Should not exceed 2 single‑spaced pages.)

MEANINGFUL CLASS PARTICIPATION (including Attendance, In‑Class Exercises, Contribution to Class Discussion, etc.) 20 pts.:

Due to the participative nature of the course, it is essential that all assignments be completed on time. Also, as it is assumed that, “ATTENDANCE” is a prerequisite to meaningful participation, to insure that students not “miss-out” on the course learning, “any student missing a night’s class is expected to, upon return, submit a -page single-spaced ‘MISSED-CLASS ASSIGNMENT’ consisting of an Analysis, Application & Critique of the night’s readings.” Be sure to include “date” of class missed.

EXAMS: (10 points for Final; plus, 10 points for Pop Quizzes = 20 points total)
FINAL (In-Class, sit down. Heavily based on the readings from throughout the course)
POP QUIZZES (3-5 based solely on the readings for the day) Each Pop Quiz will simply
be graded as “E”xcellent, “S”atisfactory, or, “?”More rigorous reading suggested.)

Total = 100 pts. (110 points for Grad Students)
Assigned Readings (Required):

1. Reader - An extensive reader for the course has been prepared by the instructor which draws on various books and journal articles. The Reader is available for purchase at the cost of printing.

2. “Public Administration Dictionary” – Throughout the syllabus, various key terms for the night are assigned for reading. These may be accessed on the professor’s web page at: http://www.csub.edu/~tmartinez/
3. A few additional readings may be added, while a few listed may be deleted with sufficient notice to the students.
Course Topic Outline and Reading Schedule:

Day 1
June 23 (Tues.) INTRODUCTION: Organization, Management and Leadership Theory & Practice

Course

Reader/Readings

Assignments

Introduction to the Field

- Three Perspectives on PPA
- Parameters of Public Policy & Administration
- Deductive & Inductive Reasoning

(Assignment #1 Due)

Day 2
June 25 (Th) Classic Issues in Management & Leadership Theory:

Classic Issues in Organization Theory: i.e. Coordination; Cooperation

Readings:

Public Administration Dictionary (On Organization Theory):

· Organization

· Organization Theory: Classical

· Organization Theory: Humanism

· Organization Theory: Pluralism

· Conflict

· Scientific Management

· Hawthorne Studies

· Bureaucracy

· Weber, Max

· POSDCORB

· Proverbs of Administration

Bolman, Lee G., and T. E. Deal, Reframing Organizations: Artistry, Choice,

and Leadership.

Preface, and,

Ch. 1: Introduction: The Power of Reframing (Note Table 1.1)

Day 3
June 30 (Tues.) Classic Issues in Management & Leadership Theory: Managers, Leaders,

Manager‑Leaders & The Wizard of Oz, i.e. Authority; Motivation; and, Leadership;
Readings:

Public Administration Dictionary (On Management & Motivation Theory):

· Human Motivation: Motivation-Hygiene Theory

· Human Motivation: Need Theory

· Human Motivation: Theory X

· Human Motivation: Theory Y

Public Administration Dictionary (On Management & Leadership Theory):

· Authority

· Participative Management

· Organization Development: Managerial Grid

· Leadership (Theodorson)

· Leadership: Authoritarian (Theodorson)

· Leadership: Charismatic (Theodorson) [to be added]
· Leadership: Democratic (Theodorson)

· Leadership (Gould & Kolb)

· Leadership: Administrative Leadership in the Public Sector (Rusaw / Van Wart)

Special Guest: Mr. John Nilon, Executive Director, Kern County Public Health Department
Day 4
July 2 (Th) Choosing a Management/Leadership Style

Readings:

Shafritz, Jay M., et al, Introducing Public Administration, 6th Ed., Pearson, Longmam, NY, 2009.

Ch. 10: Leadership

Matteson & Ivancevich, Management Classics:

Ch. 25: "How to Choose a Leadership Pattern," Tannenbaum & Schmidt

Gardner, John W., On Leadership.

Introduction

Ch. 1: The Nature of Leadership

Ch. 2: The Tasks of Leadership

Heifetz, Ronald A., Leadership Without Easy Answers,

Forward

Introduction

Ch. 1: Values in Leadership

Special Guest: TBA
Day 5
July 7 (Tues.) The Public Policy & Leadership Context:
Public Policy, Decision Making, Problems, Conflict, Problem Solving, and Leadership
Readings:

Public Administration Dictionary:

· Decision Making: Incremental

· Decision Making: Rational-Comprehensive

Kingdon:
Ch. 1,
How Does an Idea's Time Come?

Spector:
1, Introduction ‑ Constructing Social Problems

The California’s Public Policy & Leadership Context:

· “California’s San Joaquin Valley: A Region in Transition” Congressional Research Service Report, 2005 (Summary & Chapter 1, Intro., pp. 13-30)

· Paradise Lost: California’s Experience, American’s Future, Peter Schrag, 1998,(Part I)

Special Guest: TBA

Day 6
July 9 (Th) Theories of Leadership & Change
Theories and Issues in Planned Organization Change:

Organization Change & Theories of Planned Change;

[Assignment: LEADER-MANAGER INTERVIEWS - DUE]

Readings:

Bennis, Benne, Chin and Corey, The Planning of Change.

Ch. 1.2: “General Strategies for Effecting Changes in Human Systems,” by Robert

 Chin and Kenneth D. Benne (NOTE: see Figure 1, pp. 44-45)

Kotter and Schlessinger, "Choosing Strategies For Change," HBR.

Special Guest: TBA
Day 7
July 14 (Tues) Buraucratic v. Non-Buraucratic Problems and Responses

Readings:

 Biller, Robert P., [“Inverse Features of Bureaucratic and Non-Bureaucratic Modes of Action”] “Bedrock and Swampy Ways of Action”

Reports - Exploring the Classic & Contemporary Literature, For example:

Covey, Stephen R., The 8th Habit: From Effectiveness to Greatness, Free Press, New York, 2004.

(Appendices included FYI):

Ch. 1: The Pain

Ch. 2: The Problem

Ch. 3: The Solution

Leadership, Language and Values:
· Lakoff, George, Thinking Points: Communicating Our American Values and Vision. Rockridge Institute, 2006 http://www.rockridgeinstitute.org/thinkingpoints/ (Selected Chapters)
Special Guest: TBA

Day 8
July 16 (Th) [No Class Tuesday July 21: Time for preparation / writing Final Paper]

Day 9
July 21 (Tues) Student Final Intervention Proposal/Case Study Assignment [DUE]: Paper and

In‑Class Presentations (Each student shall be prepare to present approximately a 5-10 minute oral presentation, and, if called upon, to prepared this as a Power Point presentation.)

Day 10 July 23 (Th) Final Exam

REFERENCE WORKS

· Montgomery Van Wart, and, Lisa A. Dicke, Administrative Leadership in the Public Sector , ASPA Classics, 2008.
· Gardner, John W., On Leadership, Free Press, 1990.

· Gardner, John W., Living, Leading and the American Dream, edited by Francesca Gardner and Bill Moyer, Jossey-Bass, 2003.
· Obama, Barack, The Audacity of Hope: Thoughts on Reclaiming the American Dream, Vintage Press 2007.
· Moore, Mark H., Creating Public Value, Harvard University Press, 1995.
· Brookhiser, Richard, George Washington on Leadership , 2008; also, Right Time, Right Place: Coming of Age with William F. Buckley Jr. and the Conservative Movement , 2009.
· Covey, Stephen R., The 8th Habit: From Effectiveness to Greatness, Free Press, New York, 2004.
· Nicolò Machiavelli, The Prince, Written c. 1505, published 1515, Translated by W. K. Marriott, 1908 (especially: Ch. XVII, and, others). http://www.constitution.org/mac/prince00.htm
· Works by Jorge Ramos, e.g.: http://www.amazon.com/s?ie=UTF8&search-type=ss&index=books&field-author=Jorge%20Ramos&page=1
· Cuomo, Mario, More Than Words: The Speeches of Mario Cuomo

 http://www.amazon.com/tag/mario%20cuomo
· Works By Terry Pearce: http://www.amazon.com/Leading-Out-Loud-Authentic-Management/dp/0787901113/ref=sid_dp_dp
· Donald T. Phillips, Lincoln on Leadership: Executive Strategies for Tough Times, Warner Books, Inc. 1992. http://www.amazon.com/Lincoln-Leadership-Executive-Strategies-Tough/dp/0446394599/ref=bxgy_cc_b_text_a
· Martin Luther King, Jr., On Leadership: Inspiration and Wisdom for Challenging Times
http://www.amazon.com/Martin-Luther-King-Jr-Leadership/dp/0446675466/ref=bxgy_cc_b_text_b

