Course ED 819

Educational Change

Fall 2010

Thursday, 7:00pm – 9:30PM

Campion 231

Andy Hargreaves

PURPOSE OF THE COURSE

The course is concerned with configurations of educational change and their consequences for teachers and others. The objectives of the course are that students will:

1. Know and understand the part played by teachers in initiating, implementing or resisting educational change and reform.

2. Understand the impact of educational change processes and practices on teachers and their work.

3. Be aware of some of the key strategies and challenges of the change process in educational institutions and systems.

4. Know how to apply knowledge of educational change processes to their own work settings.

DESCRIPTION

The work and the world of teachers is one of rapid and intensifying change. Teachers face endless changes in policy, working conditions, community pressures and expectations, demographic compositions of the student body, turnover in school and district leadership, societal conditions, and, not least, their own lives, careers and aging bodies. Teachers are made acutely aware of change every year they start a new class: each time, they get incrementally a little older while their students remain the same.

Teaching is a profession dedicated to changing people’s lives, to making a difference, to creating the generations of the future. Everyone has been taught by teachers and expects a great deal of them in terms of improvement and change, especially in times that cause them to be especially anxious about their own children. Teachers are a focus for change, a target of change, and often, many believe, one of the major impediments to improvement and change in our schools.

Understanding the role of teachers in educational change demands that we understand the nature of teaching, of the change process itself and of the interrelationships between the two. This is what Educational Change sets out to do.

In the first part of the course, the prime objective is to understand the nature of teachers’ work, the culture of and relationship among teachers to which it gives rise, and the consequences for how teachers approach and respond to educational change. We will look at some of the classic texts on teachers’ work and teachers’ culture, examine the different ways in which teachers’ relations with their colleagues affect their response to change, and explore the role that time, emotion and so-called resistance to change play in the work of teachers.

The second part of the course applies these understandings of the nature of teaching to various strategies for initiating, implementing and sustaining educational change – from governmental impositions of standards-based reform to networks of teacher-initiated innovation.

The course culminates in an application of students’ knowledge and understanding of the change process and of human relations to portrayals of these phenomena in contemporary movies of human relationships and personal as well as organizational change.

THE ORGANIZATION OF THE CLASS

Teaching will predominantly be by seminar. For much of the time, seminar discussions will take place in small groups to allow rigorous exploration of the ideas and wide participation. Small group discussions will then be followed by plenary sessions where the findings of the different groups are compared and developed.

The basis of small group work will be approximately three set readings per week which will be studied beforehand. The readings will be selected for their theoretically or empirically contrasting character. Exercises will normally not be made available until the relevant sessions, so thorough and critical reading is important. It is advisable for students to bring relevant photocopies to each session, to refer to where appropriate.

The purpose of this teaching approach is therefore partly to advance understanding about the course content but also to foster a range of learning and thinking skills in relations to educational matters. These include confidence, accuracy and appropriateness in the use of analytical language; ability to take a critical and independent stance in relation to educational writing; ability to evaluate competing theoretical claims; ability to evaluate conflicting evidence; ability to assess the strength or weakness of fit between research findings and practical application.

SET TEXTS

Hargreaves, A. & Shirley D. (2009) The Fourth Way, Thousand Oaks, CA, Corwin Press.

Fullan, M. (2001). The new meaning of educational change. (3rd ed.). New York: Teachers College Press.

ASSESSMENT

1. An individual questionnaire on one selected reading to provide early diagnosis of, comprehension regarding and critical response to course material. (20% of grade)

2. A small group presentation on the application of an assigned educational change theory to a contemporary school reform issue. (30% of your grade)

3. A written assignment of 3000 words on the application of selected educational change theories to a selected change issue within your experience. (40% of grade)

4. Class participation. (10% of grade)

COURSE PROGRAM IN DETAIL

Week 1 – 9/9

Introduction

Section 1 – Teaching and Change

Week 2 – 9/16

Classics on Teaching and Change

Waller, W. (1932). The sociology of teaching. Wiley Press, 375-399.

· What teaching does to teachers

Lortie, D. (1975). Schoolteacher. University of Chicago Press, 208-213.

· Sentiments and interpersonal preferences (selections)

Little, J.W. (1990). The persistence of privacy: Autonomy and initiative in teachers’ professional relations. Teachers’ College Record, (91)4, 509-36.

Sarason, S. (1971). The culture of the school and the problem of change. Allyn & Bacon, 195-214.

· Effects of boredom and routine

Hargreaves, A. (2001). Seymour Sarason in Palmer, A. (Ed) Fifty Modern Thinkers on Education, New York, Routledge.

Week 3 – 9/23

Classic Theories of Change

Sarason, S. (1971). The culture of the school and the problem of change, Allyn & Bacon, 195-214. (Repeat from week 2 readings)

· Effects of boredom and routine

Fullan, M. (2001). The New Meaning of Educational Change, New York, Teachers’ College Press, set text, chapters 4 & 5.

Fullan, M. (1998). The Meaning of Educational Change – a quarter century of learning, in Hargreaves, A. et. al. The International Handbook of Educational Change, Dordrecht, Kluwer, 214 - 228.

Louis, K.S. (2010) Better Schools Through Better Knowledge? New Understanding, New Uncertainty. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Dordrecht, Springer, 3-28.

Bentley, T. (2010) Innovation and Diffusion as a Theory of Change. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 29-46.

Rogers, E. (1962/2003). Diffusion of Innovations. New York, Free Press, Chapter 1 (may be downloaded off the internet – cut and paste the following link into your your browser:

http://books.google.com/books?hl=en&lr=&id=v1ii4QsB7jIC&oi=fnd&pg=PR15&dq=Diffusion+of+Innovations.+Chapter+1&ots=DI_rzPQo6T&sig=IVFnGCWzwl9wlkAQIuQcQjA_E_c#v=onepage&q=Diffusion%20of%20Innovations.%20Chapter%201&f=false
Week 4– 9/30

Leadership and Change
Fink, D. (2005) Leadership for Mortals: Developing and sustaining leaders of learning, Thousand Oaks, CA: Corwin, Chapter 5.
Leithwood, K. et. al. (2010) How Successful Leadership Influences Student Learning. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 611-629.

Hargreaves, A. (2011) Fusion and the Future of Leadership. In Robertson, J. and Timperley, H. (eds.) Leadership and Learning. London, Sage/Corwin.

Week 5 – 10/7
Culture, Collegiality and Change

Hargreaves, A. (1994). Changing teachers, changing times. New York: Teachers’ College Press, Chapter 9. (Collaboration and contrived collegiality)

Campbell, E. (1996). Ethical issues of collegial loyalty as one view of teacher professionalism. Teachers and Teaching, 2(2).

Lima, J. (2000). Forgetting about friendship: Using conflict in teacher communities as a catalyst for school change. Journal of Educational Change, 1(2).

Week 6 – 10/14
Professional Learning Communities and Change
McLaughlin, M. & Talbert, J. (2006). Building school-based teacher learning communities, New York, Teachers’ College Press, Chapter 2, 16-37.
· Challenges of re-culturing schools into learning communities

Hargreaves, A. (2003). Teaching in the knowledge society: Education in the age of

insecurity. New York, Teachers’ College Press, Chapter 5.

Datnow, A., Park, V., Wohlstetter, P. (2007), Achieving with Data: How high-performing school systems use data to improve instruction for elementary students, Los Angeles, Center on Educational Governance, Rossier School of Education, University of Southern California.

Hargreaves, A. & Shirley, D. (2009). The persistence of presentism. Teachers College Record, 111(11), 2505–2534.
Talbert, Joan E. (2010) Professional Learning Communities at the Crossroads: How Systems Hinder or Engender Change. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 555-571.

Week 7 – 10/21

Resistance and Adaptation to Change

Gitlin, A. and Margonis, F. (1995). “The political aspect of reform: Teacher resistance as good sense”. American Journal of Education, 103 (August), 377-405.

Evans, R. (1996). The Human Side of School Change, Chapter 6, pp. 91-118, San Francisco, Jossey-Bass.

Achinstein, B., & Ogawa, R. (2006). (In)Fidelity: What the resistance of new teachers reveals about professional principles and prescriptive educational policies. Harvard Educational Review, 76(1), 30-63.

Huberman, M. (1992). “Teacher development and instructional mastery”, In Hargreaves, A. and Fullan, M. (Eds.), Understanding Teacher Development, New York, Teachers’ College Press.

Hargreaves, A. (1982). “Resistance and Relative Autonomy Theories: Problems of Distortion and Incoherence in Recent Marxist Analyses of Education,” British Journal of Sociology of Education, 3, (2), 1982, pp. 108-126.
Woods, P., Jeffrey, B., Troman, G. & Boyle, M. (1997). Restructuring schools, reconstructing teaching. Buckingham: Open University Press, Chapter 3. (Tensions in the new teacher role)

Week 8 – 10/28

Personal Change

Marris, P. (1974) Loss and Change, Pantheon Books, England, extract to be determined.

James, C. (2010) The Psychodynamics of Educational Change. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change. Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 47-64.

Hargreaves, A. “The Emotional Geographies of Educational Leadership“ In Davies, B. & Brighouse, T. (2008) Passionate Leadership in Education London, Sage Publications, Inc, pp.129-150.

Week 9 – 11/4

Systemic Change
Fullan, M. (2007). Turnaround Leadership, San Francisco, Jossey Bass/Wiley, Chapter 4. (Turning a whole system around)

Mehan, H., Hubbard, L. & Stein, K. (2005). “When reforms travel: the sequel”, Journal of Educational Change, 6(4).
Elmore, R. (1995). Getting to scale with good educational practice. Harvard Educational Review, 66, 1, 1-26.

Hargreaves, A. & Shirley D. (2009) The Fourth Way, Thousand Oaks, CA, Corwin Press.

Week 10 – 11/11

Theories of Change

Hargreaves, A. & Shirley D. (2009) The Fourth Way, Thousand Oaks, CA, Corwin Press.

Anderson, S. (2010) Moving Change: Evolutionary Perspectives of Educational Change. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 65-84.

Fullan, M. (2010). Positive Pressure. In Hargreaves, A., et al., (eds.) The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 119-130.

Senge, P. (2010) Education for an Interdependent World: Developing Systems Citizens. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 131-152.

Blase, J. and Bjork, L.. (2010) The Micropolitics of Educational Change and Reform: Cracking Open the Black Box. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 237-258.

McQuillan, P. and House, E. (1998) Three Perspectives of School Change, in Hargreaves, A. et al The International Handbook of Educational Change, Dordrecht, Kluwer, 198-213.
Week 11 – 11/18

Comparative Change

Gray, J. (2010Probing the Limits of Systemic Reform: The English Case. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 293-307.

Levin, B. (2010) How to Change 5,000 Schools. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 309-322.

Sahlberg, S. (2010) Educational Change in Finland. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 323-348.

Zhao, Y. and Qiu, W. (2010) China as a Case Study of Systemic Educational Reform. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 349-361.
Jansen, J. (2010) Educational Leadership in Racially Divided Communities. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 363-381.

Schleicher, A. (2010) International Comparisons of Student Learning Outcomes. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 484-504.

Break – 11/25

Thanksgiving

Week 12 – 12/2

Sustainability of Change
Fullan, M. (2001). The new meaning of educational change. New York, Teachers’ College

Press, Chapters 4 &5 (review reading from Week 7).

Tyack, D. & Tobin, W. (1994). The grammar of schooling: Why is it so hard to change?

American Educational Research Journal, 31(3), 451-480.

Fink, D. (2000). “The attrition of change over time”. In Bascia, N. & Hargreaves, A. The

Sharp Edge of Educational Change, New York, Routledge/Falmer.

Hargreaves, A. (2010) Change from Without: Lessons from Other Countries, Systems, and Sectors. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 105-117.

Hopkins, D. (2010) Every School a Great School – Realising the Potential of System Leadership. In Hargreaves, A., et al. (eds.). The Second International Handbook of Educational Change, Springer International Handbooks of Education, Volume 23, Dordrecht, Springer, 741-764.

Week 13 – 12/9

Performing Beneath and Beyond Expectations

Stoll, L. & Fink, D. (1996). Changing our Schools. Buckingham, Open University Press, pp 85-87.

Hopkins, D. (2007). Every School a Great School, New York, McGraw – Hill, pp 148-152.

Booher-Jennings, J. (2005). Below the Bubble: Educational Triage and the Texas Accountability System, American Educational Research Journal, 42, pp. 231-268.

