Leadership Ethics

(MPA 8300-001/32426/Bartley Hall 028)

MPA 8300
Leadership Ethics
-5-

(Jacobs, Spring 2013)

COURSE INSTRUCTOR:
Richard M. Jacobs, O.S.A., Ph.D.

Office: St. Augustine Liberal Arts Center #365

(610)519-4641 —or— richard.jacobs@villanova.edu

homepage: www.homepage.villanova.edu/richard.jacobs
COURSE DESCRIPTION:

Leadership Ethics (MPA 8300) examines the assumptions implicit in various organizational designs and highlights the importance of fidelity to value-based decision making.

COURSE RATIONALE:

Leadership Ethics (MPA 8300) probes the many ways that ethics shape and define the nature of public professions. Public service agencies (e.g., like municipal governments, police and fire departments, social service agencies, hospitals, schools) and their employees are “holders of the public trust,” thus binding them to the broader society. To perform work in a fair and ethical manner, administrators of public service agencies need to understand and to deal with ethical dilemmas and the embedded values conflicts encountered in those ethical dilemmas. MPA 8300 broadens the students’ understanding of leadership ethics in order to prepare them for dealing with these dilemmas. The study of ethical theories, class discussion, and case analyses will strengthen each student’s ability to identify ethical dilemmas, to develop the skills to approach these conflicts of values honestly, sincerely, and with confidence, as well as to express the attributes of character associated with ethical competence. The objective is to form students to be capable of building more ethical communities in public service organizations.

COURSE OBJECTIVES:

1.
To become aware of, to identify, and to critique various ethical theories.

2.
To examine the ethical terrain of public service agencies and to develop competence in reflecting upon it.

3.
To strengthen the reasoning and analytical skills required to identify and to deal with ethical dilemmas in public service agencies.

4.
To identify ethical dilemmas with precision and to explicate the values conflicts embedded in them.

5.
To consider how ethics can and does (or does not) impact the conduct of people in public service agencies.

6.
To locate responsibility, and thus, ethical leadership, within public service agencies.

7.
To clarify a pathway to resolve impediments to appropriate ethical conduct in public service agencies.

8.
To speak with clarity and conviction about one’s ethical principles and convictions.

9.
To exhibit the attributes of character associated with ethical competence.

CLASS MEETINGS: (rev. 1/14/13)
Class:
Day:
Date:
Tentative Readings/Class Topics:

01
Mon.
01/14
Topic: Introduction to Leadership Ethics, Ethical Dilemmas, and The Presumed Relationship Between Ethics and Religion

Readings: R – pp. 1-13; 48-63; C – pp. 1-39; Course Webpage

Mon.
01/21
No Class: Martin Luther King, Jr. Day

02
Mon.
01/28
Topic: Natural Law and The Principle of Double Effect

Readings: R – pp. 53-58; Course Webpage; SEP – http://plato.stanford.edu/entries/natural-law-ethics/;

Due: (Statement of Ethics (Preliminary Draft)

03
Mon.
02/04
Topic: The Utilitarian Approach; The Debate over Utilitarianism

Readings: R – pp. 98-109, 110-124; Course Webpage

04
Mon.
02/11
Topic: Ethical Subjectivism

Readings: R – pp. 32-48, 14-31, 64-81; Course Webpage

05
Mon.
02/18
Topic: The Idea of a Social Contract

Readings: R – pp. 82-97

Due: (Statement of Ethics (Revision)

06
Mon.
02/25
Topic: Absolutism—Ethical Rules

Readings: R – pp. 125-135, 136-145; Course Webpage (“The Categorical Imperative”)

Mon.
03/04
No Class: SPRING BREAK

07
Mon.
03/11
Topic: Absolutism—Rawls’ Theory of Justice; the Difference Principle; the Veil of Ignorance

Readings: Course Webpage; SEP – #3 and #4 http://plato.stanford.edu/entries/rawls/#JusFaiJusWitLibSoc

Mon.
03/18
No Class: ASPA CONFERENCE

08
Mon.
03/25
Topic: Kohlberg’s Stages of Moral Development;

Feminism and the Ethics of Care

Readings: R – pp. 146-156; Course Webpages; Wikipedia – http://en.wikipedia.org/wiki/Lawrence_Kohlberg's_stages_of_moral_development; Crain – Chapter 7 http://faculty.plts.edu/gpence/html/kohlberg.htm

Mon.
04/01
No Class: EASTER BREAK

09
Mon.
04/08
Topic: Virtue Ethics

Readings: R – pp. 157-172; Course Webpage

10
Mon.
04/15
Topic: The Dynamics and Framework of Administrative Evil Unmasked; Masking and Unmasking Administrative Evil

Readings: A/B – pp. 1-72, 73-180

Due: (Code of Ethics Critique

11
Mon.
04/22
Topic: Identifying Cultural Blinders and Developing an Ethical Optimum

Readings: C – pp. 13-39, 43-70

R = Rachels text
C = Cooper text

A/B = Adams & Balfour Text
SEP = Stanford Encyclopedia of Philosophy (online)

12
Mon.
04/29
Topic: Administrative Responsibility and Conflicts of Responsibilty

Readings: C – pp.71-239

Due: (Statement of Ethics (Final Draft)

13
Mon.
05/06
Topic: Ethics in the Organization and A Satisfactory Ethical Theory and Leadership Ethics

Readings: C – pp. 243-269; R – pp. 173-183; Course Webpage

R = Rachels text
C = Cooper text

A/B = Adams & Balfour Text
SEP = Stanford Encyclopedia of Philosophy (online)
REQUIRED COURSE TEXTS:

Adams, G. B., & Balfour, D. L. (2009). Unmasking administrative evil (3rd ed.) Thousand Oaks, CA: Sage Publications, Inc.

Cooper, T. L. (2006). The responsible administrator: An approach to ethics for the administrative role (5th ed.). San Francisco, CA: Jossey-Bass Publishers.

Rachels, J., & Rachels, S. (2009). The elements of moral philosophy (6th ed.). New York: McGraw Hill.
(Though not a required text, it is highly recommended that each student purchase the Publication Manual of the American Psychological Association, 6th edition [spiral bound: ISBN 1-4338-0562-6]. The Concise Rules of APA Style is not to be used. All work submitted for MPA 8300 must conform with and will be graded according to APA guidelines.)
STUDENT REQUIREMENTS:

To complete this course successfully, each student will:

a. complete the required readings prior to class sessions,

b. attend and participate intelligently in all class sessions;

c. present in-class case study application; and,

d. complete the course project.

It is the policy of Villanova University to make reasonable academic accommodations for qualified individuals with disabilities. If any student has a disability and wishes to request accommodations to complete the course requirements, please make an appointment with Fr. Jacobs as soon as possible to discuss the request. Since there are documentation requirements, students with disabilities should contact the Office of Learning Support Services (610-519-5636) or visit the Office in Geraghty Hall prior to scheduling a meeting with Fr. Jacobs.
COURSE PROJECT:

All information concerning the course project can be found on the course webpage: http://www83.homepage.villanova.edu/richard.jacobs/MPA%208300/index.html

STUDENT EVALUATION:

GRADE:
POINTS:

(1)
Statement of Leadership Ethics:
50%
“A” (90%
top 10%

(1)
Code of Ethics Critique:
30%
“B” (80%
top 20%

(13)
Class Participation:
20%
“C” (70%
top 30%

FINAL GRADE:
100%
“F” (60%

“N” = incomplete

