ELPS 705

Organizational Complexity and Change
Everything Subject to Change!!! (revised 1/20/10)
Richard W. Moore

Phone: 818-677-2416 or 310-315-0487
Office JH 4205

email: richard.moore@csun.edu
Website: www.csun.edu/~vcoao081/
Office Hours: By Appointment
Purpose of the Course:
This course focuses on community college campuses and districts as complex and dynamic organizations. It emphasizes the ways in which educational leaders may use knowledge of organizational theory to improve management decisions, manage organizational change and achieve improved outcomes for students. The course will blend readings and insights from the management and the educational literature to provide a foundation for the students own exploration of these ideas. The course will begin with an opportunity for students to examine their own orientation to change, through several psychological assessments. Students will have the opportunity to examine in depth and share their own experience with organizational change.
The course focuses on thee larger student learning outcomes:

· Planning systemic reform and managing the change process in collaboration with fellow educators and other stakeholders, based on a shared vision of learning.

· Guiding and supporting staff in nurturing a school or district culture conducive to the effective instruction of all students and to the professional growth of all employees.
· Becoming critical consumers of educational research and producers of action research who apply the lessons of research to student, school or district improvement.

Course Organization and Approach
The course will be organized in four thematic segments:

The first theme will be your orientation to change. Organizational change is about people. Understanding how individuals differ in their orientation to change varies is critical to managing change. Second, we will study the “basics of organizational change” though a number of classic articles on organizational change and then turn to how these concepts can be applied to higher education institutions. Third, we will look at the role of social networks in both facilitating and resisting change. Finally, we will explore a number of cutting edge organizational theories, including complexity theory, chaos theory, the wisdom of crowds and open systems theory. We will examine the implications of these theories for leadership and change in community colleges. Through out the course we will focus on building research skills and related critical thinking and writing skills. There will be nolecture, our focus will be on linking your experience to the ideas in the course, through a process of reading, discussion, thinking, reflection and writing.
Learning Outcomes
This course has a series of specific learning outcomes. The goal is to address each objective from multiple perspectives. We assume that student cases and their analysis will integrate all the course learning objectives.
1. Articulate the role of organizational theory in leadership practice and formal inquiry into that practice.

2. Gain a better understanding of your organization and the broader context in which these organizations operate.

3. Identify what constitutes organizational development: norms, culture, climate.

4. Deal with resistance to change.

5. Work effectively within the formal and informal organization.

6. Discuss the etiology of methods for dealing with conflict.

7. Conduct a planned intervention in an educational setting.

8. Conduct a process observation and give feedback.

9. Critically evaluate educational reform proposals and change effort against the back drop of theory and the empirical knowledge base.
Books
Harvard Business Review on change, Cambridge, MA: Harvard Business School Press.

Kezar, Adriana J. (2001) Understanding and Facilitating Organizational Change in the 21st Century: Recent Research and Conceptualizatoins. V. 28 #4. Ache-ERIC Higher Education Reports. San Francisco: Jossey-Bass. ISBN 0-7879-5837.

Rosenbaum, James E., Deil-Amen, Regina and Person, Ann E. (2006) After Admission: From College Access to College Success. New York: Russell Sage Foundation. ISBN 10: 087154-707-4.

Wheatley, Margaret J. (2006) Leadership and the New Science: Discovering Order in a Chaotic World, 3rd Edition. San Francisco: Berrett-Koehler Publishers, Inc. ISBN: 978-1-57675-344-6.

MBTI Material
(NOTE: Must be purchased at the CSUN book store)

Hirsh, S.K. & Kummerow, J.M. (1998). Introduction to type in organizations. Palo Alto, CA: Consulting Psychologists Press, Inc.

MBTI Self-Scorable Form M

Articles
NOTE: you can download these articles as PDFs from CSUN Library.
Schein, Edgar H. (1984) Coming to a new awareness of organizational culture. Sloan Management Review, Winter, p. 3-16. NOTE: you can download the PDF from CSUN Library.
Tenkasi, Ramkrishnan, V. & Chesmore, Marshal C. (2003) Social Networks and planned organizational change. The Journal of Applied Behavioral Science v. 39, n.3, p 281-300..

Grading

Class Participation

20%

Chapter critique

15%

Experiential Case Write up

20%
Experiential Case Analysis

20%

Experiential Case Response

 5%

Thought papers

20%
Plus minus grading will be used. All assignments must be completed to pass the course. No late assignments will be accepted, unless special arrangements are made. Assignments may not be “redone” to improve grades.
Expectations
Your preparation and participation is what makes this class a success. We are covering cutting edge material, there are no right answers but there are better and worse approaches and clearer and foggier thinking. This class is designed to introduce important material that will help you through the rest of the program and into your professional life. To make sure everyone benefits we need everyone’s best effort. To that end, classes will begin promptly. Students should arrive prepared to discuss the assigned readings. All papers are due at the beginning of class on the due date. Emailed papers will be accepted if they arrive before the start of class, unless other arrangements are made in advance. All students should be familiar with the CSUN standards regarding academic honesty.

Assignments:

Note: All assignments will be done in APA style with complete references. Format will be double spaced, 1 inch margins 12 pt. type. Page limits will be strictly enforced.

 Experiential Case

(Objectives: 1,2,3,4,5,7,8,9)
The purpose of this assignment is to have each student to write a case study about an organizational change initiative in which they participated. Each student will also have the chance to lead a discussion of another student’s case and analyze the case using change models from the class. Finally, each student will critique the analysis of the case he or she wrote. If you can pleas use your work in the qualitative methods class to develop your case so you can make efficient use of your time, but this is not required.
The process will work like this. Each student must choose a partner. Each student will write a case (5-7 double spaced pages, with supporting displays) describing an organizational change initiative they have encountered. The student will review the case with his or her partner. The case will be distributed to the class the week before it is to be discussed. On the assigned week the partner will lead the class in a discussion and analysis of the student’s case. The author of the case will serve as resource person to clarify specifics of the case, not as the leader of the discussion. Cases will be discussed for about 45 minutes. After the case discussion the partner will write an analysis (no more than 5 pages double spaced) of the case, using concepts and models from the course and make recommendations specific to the case as a consultant would. The author of the case will write a two page (double-spaced) critique of the analysis and recommendations. The analysis and the response to the analysis are due the week after the discussion. To summarize the process: Week 1, case is distributed to group; Week 2: group discusses case; Week 3, case analysis and response due.

Critique of After Admission
(Objectives: 1,3, 5, 6,7,9)
A running theme is this class will be a critical reading of After Admission. The purpose is two fold, to look at the issues raised by the authors for community colleges, and to critique their research approach. Each student will select one topic including 1-2 chapters to critique. The critique will include the following:

· a brief summary of the reading,

· a critique of the appropriateness and effectiveness of the research method and evidence employed,

· an evaluation of the soundness of the findings and conclusions,

· an overall assessment of the contribution to our understanding of community colleges.

The students who have chose to critique the topic will form a panel and lead a discussion of the article. The written critique should be no more than 4 pages double spaced.

One page “Thought Papers”
(Objectives 1,2,9)
For certain readings students will be asked to write one-page thought papers evaluating the contribution of the readings, from their own perspective. These papers will be a take off point for class discussions.
Class Participation
The instructor will assign a class participation grade based on the following criteria:

A to A-
Exceeds expectations, student is always well prepared, raises relevant issues and points, is respectful of other students, encourages others to participate, plays a leadership role in the course.

B to B+
Meets expectations, student is always prepared, makes relevant responses to questions raised, is respectful of other students.

B- or Less
Does not meet expectations, is not always prepared, sometimes can not make a relevant response to questions, is not respectful of other students, discourages others participation.

Course Outline

	Date
	Topic
	Readings and Assignments Due

	Before Course Begins
	
	Begin Reading

	1/21
	Theme: Your Orientation to Change

Course Introduction

Dates Assigned for Cases and Research Review

Complete and Discuss:

FIRO B

Tolerance for Ambiguity Instruments in class

	

	1/28

	Theme: Your Orientation to Change and Why Change Fails

	Complete MBTI while thinking about your behavior at work.
One page thought paper: Describe your personal orientation to change
Read: “Why Transformation Efforts Fail” by Kotter in Harvard Business Review
Come to prepared to share your most memorable organizational change experience.

	2/4

	Theme: Organizational Change Basics
Article Discussion
Break out groups share reflections and report in.
Org. Culture exercise
	Read: “Managing Change the Art of Balancing” By Duck

“Changing the Mind of the Corporation” By Martin

“Why Do Employees Resist Change” by Strebel
All in the Harvard Business Review
One page Thought Paper: What value do these business writers have or not have for Community Colleges?
 Read: Shein: “Coming to a new awareness of organizational culture”

	2/11

	Theme: Organizational Change Basics
Panel Critique Rosenbaum
	Read:

Kezar: pgs: 1-57

Rosenbaum et. al. Chapters 1 and 2..

	2/18

	Theme: Change Models in Higher Education
Panel Critique Rosenbaum

	Read:
Kezar: pgs 59-111
Rosenbaum et.al Chapters 3 and 4

	2/25

	Theme: Research Based Change Principles in Higher ED
Panel Critique Rosenbaum
	Read

Kezar: pgs 113-123
Rosenbaum et.al Chapters 5 and 6

One Page Thought Paper: Which change model provides the best insights for change in your college and why?

	3/4

	Theme: Research and Organizational Change

Panel Critique Rosenbaum
	Read:
Kezar 125-133

Rosenbaum et. al chapters 7,8,9,10

	3/11

	Theme: Change in the Policy Arena

Guest Speaker
 2 Student Cases
	NOTE Add Britny article

	3/18

	Theme: New Organizational Theories and Change
4 Student Cases
	Read

Wheatley: Introduction chapters 1 &2

	3/25
	NO CLASS
	

	4/1

	Theme: New Organizational Theories and Change
4 Student Cases
	Read

Wheatley: Chapters 3, 4 & 5

Thought Paper: Can these insights about “new science” and organizations help you understand you college?

	4/8
	Spring Break!!

	

	4/15

	Theme: Social Networks and Change
4 Student Cases
	Read:

Text Chapter

Tenkasi & Chesmore “Social Networks and planned organizational change.”

One Page Thought Paper: What role do social networks play in enhancing or resisting change at your campus?

	4/22

	Theme: New Organizational Theories and Change
4 student cases
	Wheatley Chapters 6 & 7

	4/29

	Theme: New Organizational Theories and Change
4 student cases
	Wheatley Chapters 8 & 9

	5/6

	Theme: New Organizational Theories and Change
2 Student Cases
	Wheatley Chapter 10 & Epilogue

	5/13
	Reflection and Wrap Up
	Two Page Thought Paper: How have your views of organizational change in community colleges developed over the semester and what influenced them?

4
1

