

Handbook of Research on Ethical Challenges in Higher Education Leadership and Administration

Victor Wang
Liberty University, USA

A volume in the Advances in Higher Education
and Professional Development (AHEPD) Book
Series

Table of Contents

Foreword by Sean Mulvenon.....	xviii
Foreword by Kathy Peno.....	xxi
Preface	xxiii
Acknowledgment	xxx
Chapter 1	
Ethics in Higher Education Leadership: Current Themes and Trends	1
<i>Geraldine Torrisi-Steele, Griffith University, Australia</i>	
Chapter 2	
Leadership: Ethical Architects in Higher Education	18
<i>Linda Ellington, Southern New Hampshire University, USA</i>	
<i>Victor Wang, Liberty University, USA</i>	
Chapter 3	
Moral Alchemy: Are There Ethics in Higher Education?.....	35
<i>Leslie P. Hitch, Northeastern University, USA</i>	
Chapter 4	
Faculty Socialization and Gaining Tenure: Ethical Concerns and Considerations	51
<i>Carol A. Olszewski, Cleveland State University, USA</i>	
<i>Catherine A. Hansman, Cleveland State University, USA</i>	
Chapter 5	
Not Possible to Destroy Opinions by Force: Arendt, Guevara, Foucault, and Limiting Free Speech ..	72
<i>Christian Jimenez, Rider University, USA</i>	
Chapter 6	
The Emperor's Weavers: S.M.A.R.T. Objectives and the Ethical Hazard of Doing Bad Philosophy ..	92
<i>Jonathan E. Taylor, Auburn University, USA</i>	
Chapter 7	

Work Ethic, Leadership Influence, and Higher Education	112
<i>Victor Wang, Liberty University, USA</i>	
<i>Nancy Johnson, St. Joseph's/Candler Health System, Inc., USA</i>	
Chapter 8	
Administrative Ethics in the Corporate College: Paradoxes, Dilemmas, and Contradictions	131
<i>Howard A. Doughty, Seneca College, Canada</i>	
Chapter 9	
Design Thinking as a Paradigm to Support the Ethical Revival in Higher Education	156
<i>Geraldine Torrisi-Steele, Griffith University, Australia</i>	
Chapter 10	
Ethical Challenges: The Influence Organizational and Personal Values Have on Perceptions of Misconduct and the Factors of Whistleblowing	172
<i>Asiye Toker Gökçe, Kocaeli University, Turkey</i>	
<i>Regina Durante, Galveston College, USA</i>	
Chapter 11	
Circular Leadership: Nurturing the Human Spirit to Secure Desired Futures.....	203
<i>Nancy Kymn Rutigliano Harvin, The State University of New York Empire State College, USA</i>	
<i>Michael D. Phillips, The State University of New York Empire State College, USA</i>	
Chapter 12	
Teaching for Critical Thinking.....	229
<i>Stephen Brookfield, University of St. Thomas, Minneapolis, USA</i>	
Chapter 13	
Emotional Intelligent Leadership and Its Imperative for Governing Developmental Universities in the 21st Century	246
<i>Ndwakhulu Stephen Tshishonga, University of KwaZulu-Natal, South Africa</i>	
Chapter 14	
Civic Value of National Service: Ethics to Students.....	265
<i>Jarrad D. Plante, University of Central Florida, USA</i>	
<i>Amanda Kinzey, University of Central Florida, USA</i>	
<i>Brooke M. Renney, University of Central Florida, USA</i>	
Chapter 15	
Keeping the Promise of Distance Education: Ethical Challenges for Higher Education Administrators.....	281
<i>David Stein, The Ohio State University, USA</i>	
Chapter 16	
By Means of Critical Theory: Informed Emancipatory Education – An Essay on Realities and	

Possibilities	296
<i>Gabriele Strohschen, DePaul University, USA</i>	
Chapter 17	
Leadership Dynamics in Higher Education Institutions in India.....	309
<i>Siran Mukerji, Indira Gandhi National Open University, New Delhi, India</i>	
<i>Purnendu Tripathi, Indira Gandhi National Open University, New Delhi, India</i>	
<i>Anjana, Indira Gandhi National Open University, New Delhi, India</i>	
Chapter 18	
Leadership Ethics in Higher Education Administration: An Andragogical Perspective	332
<i>John A. Henschke, Lindenwood University, USA</i>	
Chapter 19	
Democratizing Classroom Discussion	361
<i>Stephen Brookfield, University of St. Thomas, Minneapolis, USA</i>	
Chapter 20	
Prevalence of Campus Rape: Perspectives on Risk Management	379
<i>Uta M. Stelson, Wayne State University Law School, USA</i>	
<i>Theresa Neimann, Oregon State University, USA</i>	
Compilation of References	406
About the Contributors	454
Index	464