(EDL 705) Organizational Behavior, Ethics and Decision-Making

Syllabus of Record
Catalog Description: This course is designed to examine multiple approaches to the study of educational organizations including the application of organizational theory to improve decision-making and organizational outcomes. It examines human behavior in educational organizations. The course also provides students with an understanding of the moral and ethical dimensions of leadership education.
Unit Mission, Philosophy, Values:

Our Mission:

“Teaching, Leading and Learning in a Democratic Society”

The College of Education prepares candidates who enhance the individual growth of their students while working to establish policies and practices that promote the principles of democratic education. The College articulates this mission as Teaching, Leading, and Learning in a Democratic Society.

Philosophy:

Student Potential, Ethical Implications

Believing that schools function as social and political entities as well as for the growth of individuals, the College of Education prepares teachers and leaders

a) to enhance the academic and personal potential of their students

b) to evaluate the social and ethical implications of educational policies and practices.

Values:

“Expertise, Equity, Liberal Education, Social Responsibility”

The College of Education values expertise to guide our practice, equity to guide our interactions, liberal education to guide our perspectives, and social responsibility to guide our commitment to democratic education. We value these ideals in our preparation of candidates, our development of faculty, and our relationships with the larger community we serve.

Unit and Program Standards:
Common Unit Standards: Michigan Department of Education (MDE). This course supports the Standards for the Advanced Programs in Educational Leadership as developed by the Educational Leadership Constituent Council (ELCC), a constituent member of the National Council for Accreditation of Teacher Education.
Course Standards and Assessments:

Specialty Program Standards: Educational Leadership Constituent Council (ELCC)
Course Standards:

1. Identify multiple approaches to the study of educational organizations; {ELCC Standard 1.4}
2. Describe the application of organizational theory to educational organizations; {ELCC Standard 1.4}
3. Use organizational theory to improve educational decision making and organizational outcomes; ELCC Standard 3.1}
4. Identify the moral and ethical components of decision making and policy as applied to current educational issues; [ELCC Standard 5.1}
5. Apply moral or ethical reasoning to specific contexts; {ELCC Standard 5.3}
6. Apply knowledge of organizational behavior to decision making. [ELCC Standard 6.1]
Common Assessment: Organizational Field Study: Conduct a frame-based organizational field study to learn as much as you can about an organization in a relatively brief period of time and then use organizational theory to describe and interpret what you learn.
Major Topics:
· Organizational theory
· The influence of organizational theory on decision making and outcomes

· Ethical and moral reasoning and their influences on decision making

· Leadership’s influence on decision making and outcomes
Course Knowledge Base:
Representative Examples of Course Knowledge, Theory, Research, and Application Data Base and References:

Brandt, R. S. (Ed.). (2000). Education in a New Era. Alexandria, VA: Association for Supervision and Curriculum Development.

Buckner, K. & Bradshaw, L. (2001). Student self-assessment of leadership skills: A useful tool in preparation programs. In T J. Kowalski & G. Perreault (Eds.), 21st Century Challenges for School Administrators. Lanham, MD: Scarecrow Press, Inc.

Chance, P. L. & Chance, E. W. (2002). Introduction to Educational Leadership and Organizational Behavior: Theory into Practice. Larchmont, NY: Eye on Education.

Fullan, M. (2000). The Jossey-Bass Reader on Educational Leadership. San Francisco, CA: Jossey-Bass Publishers

Heck, R. H. & Hallinger, P. (1999). Next generation methods for the study of leadership and school improvement. In J. Murphy & K. S. Louis (Eds.), Handbook of Research on Educational Administration. San Francisco, CA: Jossey-Bass Publishers.

EDL 705 Syllabus of Record: Organizational Behavior, Ethics,

And Decision Making

Hill, P. T. & Guthrie, J. W. (1999). A new research paradigm for understanding (and improving twenty-first century schooling. In J. Murphy & K. S. Louis (Eds.), Handbook of Research on Educational Administration. San Francisco, CA: Jossey-Bass Publishers.

Hoyle, J. R., English, F. W., & Steffy, B. E. (1998) Skills for Successful 21st Century School Leaders. Arlington, VA: American Association of School Administrators

Leithwood, K., Hallinger, P., & Murphy, J. (1993). The expertise of educational leaders. In P. Hallinger, K. Leithwood, & J. Murphy (Eds.), Cognitive Perspectives on Educational Leadership. New York: Teachers College Press.

Murphy, J., Mesa, R. P. & Hallinger, P. (1984). Creating effective school districts: Lessons from practice, research, and national reports. American Education, 20(6), 13-14.

Oakes, J., Quartz, K. H., Ryan, S. & Lipton, M. (2000). Becoming Good American Schools: The Struggle for Civic Virtue in Education Reform. San Francisco, CA: Jossey-Bass Publishers.

Ogawa, R. T., Crowson, R. L., & Goldring, E.B. (1999). Enduring dilemmas of school organization. In J. Murphy & K. S. Louis (Eds.), Handbook of Research on Educational Administration. San Francisco, CA: Jossey-Bass Publishers.

Rowan, B. & Miskel, C. G. (1999). Institutional theory and the study of educational organizations. In J. Murphy & K. S. Louis (Eds.), Handbook of Research on Educational Administration. San Francisco, CA: Jossey-Bass Publishers.

Waters, T. & Grubb, S. (2004). Leading Schools: Distinguishing the Essential from the Important. Aurora, CO: Midcontinent Research for Education and Learning.

Waters, T. & Grubb, S. (2004). The Leadership We Need: Using Research to Strengthen the Use of Standards for Administrator Preparation and Licensure Program. Aurora, CO: Midcontinent Research for Education and Learning

