(EDF 671) Educational Policy and Practice

Syllabus of Record

Catalog Description: Course offers an advanced examination of social foundations theories and perspectives in education in preparation for an analysis and critique of selected policy-related issues and practices in U.S. education. Three credits.
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: a) State of Michigan; b) National Council for Accreditation of Teacher Education (NCATE).
Common Advanced Program Standards: a) Propositions 1-5 from the National Board for Professional Teaching Standards (NBPTS); b) Standards for Foundations of Education from the Council for the Social Foundations of Education; c) College of Education Research Standards.
Course Standards and Common Assessments:

Foundational Perspectives:

The educator understands and can apply critical perspectives on education and schooling.

· Apply cultural, normative, and critical perspectives

· Understand relationship of democracy and diversity to education

· Understand how moral and philosophical commitments affect evaluation
· Develop scholarly writing skills and research competencies

Common Assessments: Research paper ~ A Literature Review on a topic related to educational policy and practice representing the construction of an informed position through the review, analysis and critique of the literature.
Sample Major Topics:
· School choice (e.g., charter schools, vouchers)

· Educational funding (e.g., sources, equity issues, vouchers, private schools)

· Separation of church and state (e.g., prayer, facility usage)

· Standards and standardization

· National curriculum

· Standardized testing and accountability issues

· Role of teacher unions

· School violence and related policy (e.g., zero tolerance)

· School disciplinary policy (e.g., athletes vs. the rest of the student body)

· Title IX

· Special education (e.g., funding, K-5 training, assessment)

· Sex education

· NCLB

· Alternate teacher certification

· Home schooling

· Technology in the schools

· Role of state and federal governments in public education

· Critical social research and educational policy

· Critique and analysis of educational policy inquiry

Course Objectives:
· Increase students’ understanding of the complexities of educational policy and practice through an examination of their social foundations, and thereby assist them in becoming more effective-leaders and practitioners who inform, shape and implement education policy;

· Develop knowledge of historical, social, economic, political and cultural forces that influence contemporary educational policy formation,

· Identify and examine the philosophies, theories and methods of inquiry within the humanities and social sciences that may be used to analyze and critique current educational policy and practice;

· Examine various educational reform proposals and identify the underlying rationale and associated values of respective stakeholders;

· Strengthen the dispositions of critical thinking and judgment that tie in theory to educational practice;

· Develop scholarly writing skills and research competencies.
Course Requirements:
Readings & Class Discussions are an essential part of this class. Students are expected to come prepared to discuss what they have learned from the course readings, from their homework assignments, and from their educational environment.

An Annotated Bibliography represents an opportunity for students to investigate a topic or policy of interest in the area of educational policy and practice, and identify articles, chapters, and other published materials for use in their literature review and possible future research (i.e., ED695).
Common Assessment: Research Paper on a topic related to educational policy and practice representing the construction of an informed position through the review, analysis and critique of the literature.
Course Knowledge Base:

Angus, D. and Mirel, J. (1999). The failed promise of the American high school, 1890-1995. New York: Teachers College Press.

Apple, M. W. (2001). Educating the”right” way: Markets, standards, god, and inequality. N.Y.: Routledge-Falmer.

Apple, M. W. (1993). Official knowledge: Democratic education in a conservative age . N.Y.: Routledge.

Callahan, R. (1962). Education and the cult of efficiency. Chicago: University of Chicago Press.

Carr, W. & Kemmis, S. (1986). Becoming critical: Education, knowledge and action research. Lewes, UK: Falmer Press.

Chubb, J. & Moe, T. (1990). Politics, markets and America's schools. Washington, D.C.: Brookings Institute.

Cibulka, J. & Boyd, W. (2003). A race against time: The crisis in urban schooling. Westport, CT: Praeger Publishing.

Cuban, L. (2003). Why is it so hard to get good schools? N.Y.: Teachers College Press.

Cuban, L. (2003). Oversold and underused: Computers in the classroom. Cambridge, MA: Harvard University Press.

Doyle, D. (2000). The schools we want; the schools we deserve. Bloomington, IN: Phi Delta Kappa Education Foundation.

Greene, M. (1965). Public school and the private vision: A search for America in education and literature. New York: Random House

Gutmann, A. (1987). Democratic education. Princeton: Princeton University Press.

Harvey, L. (1990). Critical social research. London: Unwin & Hyman.

Hirsch, E. D. (1995). The schools that we need and why we don't have them. N.Y.: Doubleday.

Katznelson, I. and Weir, M. (1985). Schooling for all: Class, race, and the decline of the democratic ideal. New York: Basic Books.

MacNeil, L. (2000). Contradictions of school reform: Educational costs of standardized testing. Routledge: New York.

Nelson, J.L., Palonsky, S.B., & McCarthy, M. R. (2004). Critical issues in education: Dialogues and dialectics. Boston: McGraw-Hill.

Ravitch, D. (2001). Left back: A century of failed school reforms. N.Y.: Simon & Schuster.

Spring. J. (2002). Political agendas for education: From the religious right to the Green Party. Mahwah, N.J. : Lawrence Erlbaum Associates.

Tyack, D.B. (1974). The one best system. Cambridge: Harvard University Press.

Tyack, D.B. & Cuban, L. (1995). Tinkering toward utopia. A century of public school reform. Cambridge, MA: Harvard University Press.

