[image: image1.png]

Tennessee State University

Department of Teaching & Learning
EDCI 610
Curriculum Program & Planning
Summer Semester, 2006
Instructor:
Mary B. Dunn, Ed.D.
Phone:
963-5470
Email:
mdunn@tnstate.edu
Office Location:
Clay Hall, Room 210
Pre-requisites

· Admission to graduate school
Required Text(s)

Walker, D.F. & Soltis, J.F. (2004). Curriculum and Aims. New York:

Teachers College Press.
Catalog Description

"An examination of the factors which determine curriculum, the meaning of curriculum, the involvement of students in the process of developing a cleaner educational belief system (curriculum frame of reference), and the planning of curricula that have high levels of consistency and personal commitment. Included is the exploration of the relationships between curriculum determinants, human growth, and curriculum planning." (3)

Field Experience

Not Required
Course Proficiencies (Content Knowledge, Skills, Dispositions)

Content Knowledge

Students will scrutinize artistic, cultural, ethical, legal, social, professional and ancillary aspects of curriculum planning and programming. (INTASC 1,5)
Students will evaluate major theoretical alternatives in curriculum planning and programming, (INTASC 1,9)
Students will recognize and describe the interaction of contemporary curriculum planning, programming practices and educational theory, (INTASC 1)
Students will further develop an operational theory of curriculum planning and programming, (INTASC 1)
Students will clarify their educational beliefs and apply them to the improvement of educational programs. (INTASC 1,7)
Skills

Students will plan and implement designs for curriculum and instruction using shared decision–making processes, (INTASC 9)
Students will provide leadership for designing effective in-service and staff development programs. (INTASC 5)
Students will critically assess curriculum literature and documents. (INTASC 1)
-
Dispositions

Students will develop an appreciation of theoretical and historical trends in the

development of curricula and of curricular factors that differentially affect students of

various backgrounds. (INTASC 1, 3)

Students’ will develop a strong professional commitment to the power of creative

decision making in addressing issues of social justice and institutional inequities.

(INTASC 9)

Portfolio Information (Artifact, Scoring Rubric)

Artifact(s) for Portfolio
Scholarly Inquiry

(Scoring Rubric Attached)
Expectations and General Information:

1) Academic Integrity - You are responsible for what you achieve in this class; therefore neither cheating nor plagiarism will be tolerated. Any material taken from another work must be documented, and in no case should one represent another’s work as one’s own, this includes information received from others during examinations or submitting another’s assignments, papers, etc. as one’s own. Students involved in collaborative research, to avoid questions of plagiarism, should exercise extreme caution. If in doubt, students should check with the major professor. In addition to the other possible disciplinary sanctions which may be imposed through the regular institutional procedures as a result of academic misconduct, the instructor has the authority to assign an “F” or a zero for the exercise or examination, or to assign an “F” in the course.

2) Classroom conduct – The instructor has the primary responsibility for control over classroom behavior and maintenance of academic integrity, and can order temporary removal or exclusion from the classroom of any student engaged in disruptive conduct or conduct in violation of the general rules and regulations of the institution.

3) Official Course Enrollment - Students who are not on the official class roll may not remain in class. These students must leave class and may not return to class until they enroll in the course and their names show up on the official class roster. Please make sure you are in the correct section.

4) Disabled Student Services – Any student who has a condition which might interfere with his/her performance in class is required to contact the office of Disabled Student Services. This office is located in room #117 Floyd Payne Student Center. The phone number is 963-7400. They will provide you with a document stating what type of classroom accommodations, if any, are to be made by the instructor. The student is to give a copy of this document to the instructor no later than the end of the second week of class. Failure to do so will result in the instructor making no special accommodations of any kind.

EXPANDED COURSE DESCRIPTION

Course requirements include individual readings, group preparation, class discussion, case analysis and written assignments. Classes are built around a specific topic and focus on a case and/or readings. All students are required to read all materials, to prepare all cases, and to participate during class.

The attached schedule shows the weekly topics and assignments. As you can see, this is primarily a reading and case course. Heavy emphasis will be placed on class preparation and participation. Details for class participation are explained in the following section.

IMPORTANT NOTE: Due dates are firm; Any assignment or other required activity submitted past the due date will lose 5% credit per day, unless arrangements for late delivery have been made with me BEFORE THE DUE DATE.
CASE STUDIES

Your text presents a collection of case studies depicting the experiences of elementary and secondary school teachers. Each case introduces problems professional educators have encountered. They require the use of analytic and critical thinking skills, knowledge of educational theory and research, common sense and collective wisdom to identify and analyze problems and to evaluate possible solutions.

Problem-solving cases require you to be active in both the preparation for class and the participation in class. Your preparation for a case will require that you identify the problems, apply relevant theory, and develop solutions. There will never be one right solution; often there will be many possible solutions. A discussion worksheet must be completed PRIOR to each class session.

CLASS PARTICIPATION

You are expected to prepare for taking an active role in every class session. Each time we meet, some of you will be called on randomly to introduce the case/reading, answer questions relating to the day’s assignment, or to summarize the class discussion. In this course, class participation is essential for learning; quite simply, you will not learn as much about curriculum decision making if you are not in class participating a substantial portion of the time. Meaningful, high impact contributions to the discussion are most valued, while frequent, irrelevant, repetitious comments should be avoided, as they will reflect negatively on your grade in the course. Keep the following criteria in mind:

Do comments demonstrate thorough analysis and preparation of the case?

Are comments relevant to the discussion?

Do comments contribute to the flow of discussion in the sense that they are linked to others’
comments?

Do comments contribute to the class’s understanding of the situation?

Do comments present new, original ideas?

Is the participant willing to interact with other class members?

Do comments show an understanding of theories, concepts, and analytical approaches

presented in class or found in the readings?

Do comments and questions reflect a critical but open-mended weighing of alternative and
perhaps conflicting points of view?

Grading System

Class Participation & Attendance (35 points)

Students are expected to participate thoughtfully in large and small group discussions and in-class
workshop events (refer to Expanded Course Description).

Consistent tardiness results in a 5% reduction in total score. All absences must be excused and
makeup work submitted. The third absence results in a 5% reduction in total score. A fourth absence
from class results in a 10% reduction in final total score. A fifth absence from class will result in a 25%
reduction in total score.

Case Study Discussion Guide (15 points)

Students are expected to complete Discussion Guide addressing selected text assignments.

Reaction Papers (10 points)

Submit at least two papers summarizing and reacting to an in-class curriculum experience.

Scholarly Inquiry & Individual Presentation (40 points)

Submit a scholarly inquiry that conforms to guidelines distributed in class (grading matrix
attached).
Scoring Rubric(s) for Artifact(s)

Scholarly Inquiry Rubric

Exemplary Score 40 Points

Central purpose/argument is readily apparent to the reader.

Reader gains important insights. Information provides reasonable support for a central purpose
or
argument and displays evidence of a basic analysis of a significant topic.

Balanced presentation of relevant and legitimate information that clearly supports a central
purpose or argument and shows a thoughtful, in-depth analysis of a significant topic.

The ideas are arranged logically to support the purpose or argument. They flow smoothly from one to
another and are clearly linked to each other. The reader can follow the line of reasoning.

The tone is consistently professional and appropriate for an academic paper.

The writing is free or almost free of mechanical errors.

Compelling evidence from professionally legitimate sources is given to support claims. Attribution is
clear and fairly represented.

Good Score 30 Points

The writing has a clear purpose or argument, but may sometimes digress from it.

Reader gains some insights. Information supports a central purpose or argument at times.

Analysis is basic or general.

The ideas are arranged logically to support the central purpose or argument. They are usually clearly
linked to each other. For the most part, the reader can follow the line of reasoning.

The tone is generally professional. For the most part, it is appropriate for an academic paper.

There are occasional mechanical errors, but they don't represent a major distraction or obscure
meaning.

Professionally legitimate sources that support claims are generally present and attribution is, for the
most part, clear and fairly represented.

Acceptable Score 20 Points

The central purpose or argument is not consistently clear throughout the paper.

Reader gains few insights.

Central purpose or argument is not clearly identified. Analysis is vague or not evident.

In general, the writing is arranged logically, although occasionally ideas fail to make sense
together. The reader is fairly clear about what writer intends.

The tone is not consistently professional or appropriate for an academic paper.

The writing has many mechanical errors, and the reader is distracted by them.

Although attributions are occasionally given, many statements seem unsubstantiated. The reader is
confused about the source of information and ideas.

Unacceptable Score 20 Points

The purpose or argument is generally unclear.

Reader is confused or may be misinformed.

The writing is not logically organized. Frequently, ideas fail to make sense together. The
reader cannot
identify a line of reasoning.

The tone is unprofessional. It is not appropriate for an academic paper.

There are so many mechanical errors that meaning is obscured. The reader is confused.

References are seldom cited to support statements.

Curriculum Program & Planning

EDCI 610

Selected Bibliography

Adler, Mortimar (1982). The paideia proposal. New York: Macmillan.

Allington, Richard (2002). Big brother and the national reading curriculum: how ideology trumped evidence. Portsmouth,NH: Heinemann.

Apple, M.W. (2006). Education the “Right” way: markets, standards, God, and inequality. New York: Routledge.

Apple,M.W. (1986). Teachers and texts: a political economy of class and gender relations in education. London and New York: Routledge & Kegan Paul.

Apple,M.W. (1996). Cultural politics and education. New York: Teachers College Press, Columbia University.

Apple, M.F., & Beane, J.A. (Eds.). (1995). Democratic schools. Alexandria, VA: Association for Supervision and Curriculum Development.

Armstrong, Thomas (2000). In their own way. New York: Jeremy P. Tarcher/Putnam

ASCD. (1962). Perceiving, behaving, becoming: a new focus in education. 1962 ASCD Yearbook. Washington, DC: ASCD.

Beauchamp, G.A. (1982). Curriculum theory. Itasca, IL: F.E. Peacock. (Previous editions:1975, 1968,1961 by Kagg Press, Wilmette, IL.)

Berman, L. (1968). New priorities in the curriculum. Columbus, OH: Merrill.

Bigelow, B. (2002). Rethinking Globalization: Teaching for justice in an unjust world. . Milwaukee, Wisconsin: Rethinking Schools.

Bloom, B.S. (Ed.). (1956). Taxonomy of educational objectives: cognitive domain. New York: David McKay.

Bobbitt, F. (1924). How to make a curriculum. Boston: Houghton Mifflin.

Broudy, H.S. (1972). The real world of the public schools. New York: Harcourt, Brace, and Jovanovich.

Brubaker, D.L. (1982). Curriculum planning: the dynamics of theory and practice. Glenview, IL: Scott, Foresman.

Bruner, J.S. (1960). The process of education. New York: Vintage.

Charters, W.W. (1923). Curriculum construction. New York: Macmillan.

Christensen, L. (2003). Rethinking school reform: views from the classroom. Milwaukee, WI: Rethinking Schools.

Comer, J. (2004). Leave no child behind: Preparing today’s youth for tomorrow’s world. New Haven: Yale University Press.

 Delpit, L.D. (1995). Other people’s children: cultural conflict in the classroom. New York: The New York Press.

Dewey, J. (1916). Democracy and education. New York: Macmillan.

Dewey, J. (1938). Experience and education. New York: Macmillan.

Doll, R.C. (1982). Curriculum improvement: decision making and process. Boston: Allyn & Bacon.

Eisner, E.W. (1985). The educational imagination. New York: Macmillan.

Eisner, E.W. (1991). The enlightened eye: qualitative inquiry and the enhancement of educational practice. New York: Macmillan. (Reprinted 1998 by Merrill, Upper Saddle River,NJ)

Eisner, E.W. (1985). The kinds of schools we need. Portsmouth,NH: Heinemann.

Freire, P. (1970). Pedagogy of the oppressed, M.B. Ramos, Trans. New York: Seabury.

Glickman, Carl (1998). Renewing America’s Schools: a guide for school-based action. San Francisco:Jossey-Bass.

Glickman, Carl (2002). Leadership for learning. Alexandria, VA:Association for Supervision and Curriculum Development.

Goodlad, J.I., & Associates (1979). Curriculum inquiry: the study of curriculum practice. New York: McGraw-Hill.

Goodlad, J.I. (1984). A place called school. Hightstown, NJ: McGraw-Hill.

Greene, M. (1973). Teacher as stranger. New York: Wadsworth.

Greene, M. (1978). Landscapes of learning. New York: Teachers College Press.

Greene,M. (1988). The dialectic of freedom. New York:Teachers College Press, Columbia University.

Greene,M. (1995). Releasing the imagination: essays on education, the arts, and social change. San Francisco:Jossey-Bass.

Haberman, Martin. (1999). Star principals: serving children in poverty. Indiana: Kappa Delta Pi.

Haberman, Martin. (1999). Star teachers of children in poverty. Indiana: Kappa Delta Pi.

Hirsch, E.D.,Jr.(1987). Cultural literacy: what every american needs to know. Boston:Houghton Mifflin.

Hirsch,E.D.,Jr. (1996).The schools we need:why we don’t have them. New York: Doubleday.

Jensen, E.P. (2000). Brain-based learning: the new science of teaching & learning. San Diego: The Brain Store.

Knowles, Malcom. (1998). The adult learner: the definitive classic in adult education and human resource development. (Fifth Edition) Woburn, Mass:Butterworth Heinemann.

Lowen, James W. (1995). Lies my teacher told me: everything your American History textbook got wrong. New York: Simon & Schuster, Inc.

McNeil, J.D. (1985). Curriculum: a comprehensive introduction. Boston: Little, Brown and Company.

McNeil, Linda (2000). Contradictions of school reform: educational costs of standardization. Newark: Routledge.

Meier, D. (1995). The power of their ideas:lessons from America from a small school in Harlem. Boston:Beacon Press.

Meier,D. (2002). In schools we trust: creating communities of learning in an era of testing and standardization. Boston: Beacon Press.

Nieto, S. (2003). What keeps teachers going? New York: Teachers College Press.

Noddings, N. (1992). The challenge to care in schools: an alternative approach to education. New York: Teachers College Press, Columbia University.

Noddings, N. (1993). Education for intelligent belief or unbelief. New York:Teachers College Press, Columbia University.

Papert, Seymour. The children’s machine: rethinking school in the age of the computer. New York:Basic Books, 1993.

Perrone, V. (2000). Lessons for new teachers. Boston: McGraw Hill.

Peterson, Ralph. (1992). Life in a crowded place: making a learning community. Portsmouth, NH:Heinemann.

Pinar, W.F. (Ed.). (1975). Curriculum theorizing: the reconceptualists. Berkley, CA: McCutchan.

Schubert, W.H. (1986). Curriculum: perspective, paradigm, and possibility. New York: Macmillan.

Smith, B.O., Stanley, W.O., & Shores, J.H. (1957). Fundamentals of curriculum development (rev.ed.). New York: Harcourt Brace and World.

Sternberg, Robert (2003). Wisdom, intelligence and creativity synthesized. Cambridge, UK: Cambridge Press.

Taba, H. (1962). Curriculum development: Theory and practice. New York: Harcourt Brace and World.

Tyler, R.W. (1949). Basic principles of curriculum and instruction. Chicago: University of Chicago Press.

Watson, Marilyn. (2003). Learning to trust: transforming Difficult elementary classrooms through developmental discipline. San Francisco, CA: Jossey-Bass

Wiles, J., & Bondi, J.C. (1984). Curriculum development: a guide to practice. Columbus, OH: Merrill.

Woodson, C.G.(1933). The miseducation of the Negro. Washington,DC:Associated Publishers. (Reprinted 1972, 1977, 1990, and 1996)

�INCLUDEPICTURE "https://email.tnstate.edu/exchange/mdunn/Inbox/ElliottStuff/Research/Grant%201998/tsu2seal.gif" * MERGEFORMAT ���

�INCLUDEPICTURE "https://email.tnstate.edu/exchange/mdunn/Inbox/ElliottStuff/Research/Grant%201998/tsu2seal.gif" * MERGEFORMAT ���

