Session No. 1

Course Title: Leadership in Emergency Management

Session 1: Course Introduction

Time: 3 hrs

Objectives:

1.1 Introduce self and student introductions

1.2 Review the overall goal and objectives for the course.

1.3 Review course syllabus and schedule

1.3 Discuss course expectations and assignments.

1.4 Review the course evaluation criteria.

1.5 Discuss the instructional approach for the course.

1.6 Provide an overview to the topic of leadership and introduce the emotionally intelligent leadership framework

Scope:

This first session introduces the instructor, course content, and approach for the class. In addition to discussing the overall goal and objectives for the course, the syllabus is reviewed and evaluation criteria are discussed. The instructional approach based on Merrill’s First Principles is examined briefly, emphasizing that learning about leadership requires reflection and application of new knowledge.

Readings:

Student Reading:

Reading assignments for the course are a mix of scholarly journal articles and textbook chapters. Students should read the first chapter in Emotionally Intelligent Leadership for this session.
Instructor Reading:

Instructor should review M. David Merrill’s First Principles of Instruction available online at: http://cito.byuh.edu/merrill/text/papers.htm

Objective 1.1 Introduce self and student introductions
The instructor should provide some brief background about qualifications and experiences, and the importance of this course to the practice of emergency management. Students should be asked to introduce themselves and say something about their leadership experiences and expectations for the course. (Record student expectations on a black/white board or other means whereby they can be referred to as you discuss the plan for the course.)

Objective 1.2
Review the overall goal and objectives for the course.

Explain to students that the purpose of this course is to present a variety of perspectives on leadership that help to inform professional practice and the personal development of the emergency management student. In addition to more traditional or classic notions of leadership students will be introduced to contemporary models including collaborative, transformational, and servant leadership. The special demands of crisis leadership will also be explored. Finally, tell students that they will have an opportunity to assess their individual leadership capabilities and explore leadership development within the context of an “emotional intelligence” framework throughout the duration of the course.

Course Objectives
1. To review and critique theoretical perspectives of leadership as applied to emergency management

2. To compare and contrast traditional and emerging paradigms.

3. To examine the demands and requirements of crisis leadership.

4. To apply theoretical perspectives to case situations.

5. To understand the emotional intelligence framework and how it contributes to effective leadership.

6. To assess personal characteristics associated with various leadership styles in self and others.

7. To identify leadership and collaboration skills needed by emergency management personnel
Objective 1.3: Review course syllabus and schedule
The instructor should review the course syllabus and schedule for the course, pointing out important “due dates” for assignments.
Objective 1.4 Discuss course expectations and assignments

The instructor should review expectations for the course as specified in the syllabus, including such items as attendance, participation, format for written assignments, due dates and contact with the instructor outside of class.

A variety of assignments can be incorporated in this class including “reflection” homework assignments, case study analyses, student papers and projects, and exams. Briefly discuss the ones you will use and evaluation criteria.

Objective 1.5 Discuss the instructional approach for the course.

The instructional approach for this course is based on “first principles of instruction” as proposed by M. David Merrill (2002). This approach suggests that the most effective learning environments are those that are problem-based and involve the student in four distinct phases of learning: 1) activation of prior experience; 2) demonstration of skills; 3) application of skills; and, 4) integration of these skills into real-world activities.

In this course, students are exposed to a range of theoretical perspectives about leadership as they have evolved over time and paradigms have shifted. This course is based on the premise that students need knowledge and experiences to help them learn about effective leadership. Instruction therefore includes activities to stimulate reflection, practical examples to improve understanding, and useful suggestions to apply learning. In addition, a variety of emergency management case situations and role plays will be used to analyze and critique various leadership styles and perspectives. Finally, the framework of emotional intelligence is used to explore leadership development throughout the course.
__

Objective 1.6 Provide an Overview to the Topic of Leadership

Leadership is one of the most basic and enduring features of civilization. In this course, we will develop many distinctions about leadership with an eye toward developing our own leadership potential. The backdrop of emergency management professional settings is used to help us to apply what we learn.

Some important points to emphasize as a context for our discussions in this course:

· There is no “one best approach” to leadership. We will learn that various circumstances call for different styles to be used, given a range of variables to consider.

· Leadership makes a difference. This is no more so than in the “heat of the battle” as a disaster response is unfolding.

· Leadership is different from management. The former is more concerned with defining a vision, creatively solving problems, and inspiring others while the latter employs skills like planning, organizing, staffing and budgeting in a systematic way.

· Leadership can be learned. The body of knowledge about leadership clearly demonstrates that leadership skills can be assessed and learned.

· The need for leadership is greater than ever. Emergency managers operate in a complex and rapidly changing environment characterized by greater scrutiny and expectations from a wide range of constituents.

Explain to students that they will not learn one specific definition of leadership in this course, but rather many distinctions. In fact, a search for the word leadership on amazon.com yields more than 178,000 results whereas as similar search on Google returns 269 million hits! The aim of this course is to help students think about the role of the leader in new and different ways, and to develop skills to be successful in the many formal and informal leadership roles they may find themselves in.

The core of our practical applications of leadership is the emotionally intelligent leadership model which synthesizes two major bodies of research and theory: emotional intelligence and leadership. The essence of emotional intelligence as defined by Daniel Goleman (1998) is “the capacity for recognizing our own feelings and those of others, for motivating ourselves, and for managing emotions well in ourselves and in our relationships.” In the model of emotionally intelligent leadership as described in our text, the leader must be conscious of three core facets that contribute to the leadership “dynamic”… consciousness of context, self, and others. Specific “capacities” have been identified to which the leader should pay attention that relates to each of these three areas… twenty-one capacities, in fact.

The framework looks like this (spend some time discussing each capacity, sharing your own experiences and inviting students to share their experiences with each):

Emotionally Intelligent Leadership

Consciousness of Context

The environment in which leaders and followers work

Environmental awareness: Thinking intentionally about the environment of a leadership

situation

Group savvy: Interpreting the situation and/or networks of an organization

Consciousness of Self

Being aware of yourself in terms of your abilities and emotions

Emotional self-perception: Identifying your emotions and reactions and their impact on

you

Honest self-understanding: Being aware of your own strengths and limitations

Healthy self-esteem: Having a balanced sense of self

Emotional self-control: Consciously moderating your emotions and reactions

Authenticity: Being transparent and trustworthy.

Flexibility: Being open and adaptive to changing situations

Achievement: Being driven to improve according to personal standards

Optimism: Being positive

Initiative: Wanting and seeking opportunities

Consciousness of Others

Being aware of your relationship with others and the role they play in the leadership equation

Empathy: Understanding others from their perspective

Citizenship: Recognizing and fulfilling your responsibility for others or the group

Inspiration: Motivating and moving others toward a shared vision

Influence: Demonstrating skills of persuasion

Coaching: Helping others enhance their skills and abilities

Change agent: Seeking out and working with others toward new directions

Conflict management: Identifying and resolving problems with others

Developing relationships: Creating connections between, among, and with people

Teamwork: Working effectively with others in a group

Capitalizing on difference: Building on assets that come from differences with others

Each week, in addition to our “academic” readings about leadership, explain that we will focus on several of these capacities, will discuss how they relate to leadership, and will explore how to use and develop them.

Conclude the lesson by telling students that you look forward to joining them on this leadership journey, and answer any remaining questions they may have.

1
1 - 1

