PAGE
11

Module: Research in the Field of Educational Management
Resource persons:

Natalia Shaydorova, Head of English Language Department in Sociology and Bilingual Education Chair (Novgorod State University)
Place of the Module in the Degree Curriculum:

This Module is designed to enable postgraduate students to enlarge their knowledge in the contemporary theoretical perspective and social and economic dimensions of education in general and educational management in particular, in order to promote professional competence of postgraduate students and to provide the theoretical basis for their own research in the field.
The Module follows the monolingual course in “Quantitative and Qualitative Research in Educational Management” and bilingual module “Terminology of Educational Management”.

The given module includes lectures, practical classes and independent work. It lasts 240 academic hours (8 credit points). The language of instruction is English.

Module Aims:

The unit’s aims are to provide participants with a critical understanding of:
· different theoretical positions in the field of education and educational management

· social dimension of educational problems;

· existing relationships between education and the economy in a changing society
Learning Outcomes:
As a result of the development of this critical understanding, participants will be better able:
· to identify and clarify the justification for education that comes from a host of fields;
· to debate the social issues of equality, freedom and democracy in educational context;
· to reflect on the macroeconomic and labor market impact of education and on various imperfections education attenuates or reinforces

· to strengthen a theoretical basis for one’s own research.

Structure of the Module:
The Module includes three modular elements:
1. Philosophies of Education and Educational Management (78 hours: 18 contact+60 individual)
2. Social Dimensions of Education and Educational Management(78 hours:18 contact+60 individual)
3. Research in Education Finance and Policy (78 hours: 18 contact+60 individual)
Final evaluation is organized in the form of the conference with the obligatory participation of the students (6 hours).
The list of major reference handbooks includes 20 items but is not limited by them. The instructor is free to add those sources that he/she considers necessary for the given group and the situation of teaching.

	Topics
	Methods and Strategies of Instruction

	Forms of Evaluation and Assessment

	Hours
	Readings

	1. Philosophies of Education and Educational Management
1.1. Philosophy and philosophy of education. The nature of educational theory: descriptive and prescriptive theories. Educational theory and educational practice.

1.2. Historical approach and the most important theories of education from Plato to Dewey. Assumptions: an educated man, human nature, the nature of knowledge and methods.

1.3. Educational theory in terms of contemporary topics of interest: the roles and functions of education in society; worthwhile knowledge; equality, freedom, authority and democracy in education.

1.4. The theory/practice issue in the field of educational management and leadership: the theory/practice gap, the relevance of theory to good practice, the nature of educational management theory, the characteristics of theory.

	Brainstorming with focus on basic notions and terminology.

Introductory lecture “Philosophy and philosophy of education”.
Students’ presentations

about the most important theories of education from Plato to Dewey.
Immersion seminar

“Equality, freedom, authority and democracy in education”.
Lecture “The theory/practice issue in the field of educational management and leadership”

Students’ presentations on educational

management models.

Filling in the chart “Core features of educational management models”
Mini-group selection of resources for annotated bibliography

	Monitoring of the participation
in group activities

Comments on the opinions expressed during the discussion

Terminology test

Chart

Self-assessment

Reflective group assessment

	In-group activities – 16 contact hours:

1.1. – 4 h.

1.2. – 4 h.

1.3. – 4 h.

1.4. – 4 h.

Evaluation – 2 h.
Independent work – 60 h.

TOTAL:

78 h.
	6, 7, 11,12, 15,
17, 18

	2. Social Dimensions of Education and Educational Management
2.1 A Public Perspective on Educational Goals: pre-20th century goals of education; 20th century views; efforts to synthesize goals from 1950s to 1990s; current consensus on the goals of education.
2.2. Ideology of Meritocracy in Contemporary Society: the essence and history of the concept, (from ancient China to social Darwinism), the egalitarian-meritocratic dilemma in all highly industrialized societies, academic degree as a means of meritocratic screening.

2.3. Equality in Education: educated intelligence as a major determinant in the life career, social background and educational attainment. “Ecology of education”. Dilemmas in achieving equality in education. DEA (Differential Educational Achievement).
2.4. Impact of Education on Career: lifelong learning in the “educative society”, employment of the highly educated in the contemporary society and future perspectives of the process, the “Peter Principle” (the principle of incompetence).

	Introductory lecture
“A Public Perspective on Educational Goals”
Essay writing on the topic “The egalitarian-meritocratic dilemma in all highly industrialized societies”
Lecture-discussion “Ideology of Meritocracy in Contemporary Society”
Round-table discussion “Impact of Education on Career” with a guest speaker’s presentation
Individual selection of resources for annotated bibliography

Preparation of thesis for an article on the topic “Equality in Education”

	Monitoring of the participation
in group activities

Comments on the opinions expressed during the discussion

Written assignments

(essay, thesis)
Self-assessment

Reflective group assessment

	In-group activities – 16 contact hours:

2.1. – 4 h.

2.2. – 4 h.

2.3. – 4 h.

2.4. – 4 h.

Evaluation – 2 h.

Independent work – 60 h.

TOTAL:

78 h.

	2, 4, 5, 9, 12, 14, 16, 19, 20

	 3. Research in Education Finance and Policy

3.1 The Human Capital Theory: the notion of competence and the unique characteristics of competence, competence and capital, cumulative growth of human capital, human capital flight (mobility between the nations), human capital management.

3.2 Human Capital Investment and Economic Performance: the over-education problem; inadequacy between demand and supply of skills and workers in the European labor market; dual objective of promoting equality and generating growth. Development of a knowledge-based economy.

3.3 The Role of Economics in Education Policy Research: the use of fundamental economics principles in education; the relationship between learning and earning; producing and allocating education services; education as “production function”; “the principal-agent theory” applied to educational field.

3.4 Equity and Adequacy in Education Finance: EFA (Education for All) movement; gender equity; public and private funding in education finance.

	Guest speaker lecture “The Human Capital Theory”
In-turn moderation of the panel discussion “Human Capital Investment and Economic Performance”
Seminar “The Role of Economics in Education Policy Research”

Analytical reference of the actual situation in the
sphere of public and private funding in education finance.
Individual selection of resources for annotated bibliography

Preparation of an article on the one of topics under discussion

Review of a fellow student’s article

	Monitoring of the participation
in group activities

Comments on the opinions expressed during the discussion

Panel reports

Written assignments

(analytical reference, article, review of an article)

Self-assessment

Reflective group assessment

	In-group activities – 16 contact hours:

3.1. – 4 h.

3.2. – 4 h.

3.3. – 4 h.

3.4. – 4 h.

Evaluation – 2 h.

Independent work – 60 h.

TOTAL:

78 h.

	1, 2, 3, 4, 5, 8,
10, 12, 13, 14,

16, 19

	Final Exam
	Conference
“Research in the Field of Educational Management”

	Conference paper
Discussion participation

Annotated bibliography for the student’s own research paper
	6 hours
	1–16

Major Reference Handbooks:

1. Barr, N., Crawford, I. (2005). Financing Higher Education: Answers from the UK. The Taylor & Francis e-Library
2. Becker, Gary (1994). Human Capital: A Theoretical and Empirical Analysis with Special Reference to Education. The University of Chicago Press.
3. Borjas, G. (2005) Labor Economics McGraw-Hill, Boston, MA.

4. Blättler, A. & Santa, R. (eds.) (2010). Bologna at the Finish line. An Account of Ten Years of European Higher Education Reform. The European Students’ Union.
5. Burbules, N & Torres C., (2000) Globalization and Education: An Introduction. Routledge.
6. Bush, T. (2006) Theories of Educational Management.
7. Bush, T. (2007) Educational Leadership and Management: Theory, Policy, and Practice // South African Journal of Education. Vol. 27(№ 3).
8. Education Policy Analysis: Focus on Higher Education. OECD Publishing, 2006.

9. Husen, Torsten (1986) The Learning Society Revisited. Pergamon Press Ltd.

10. Ladd, Helen F., Edward B. Fiske (ed.) (2008) Handbook of Research in Education Finance and Policy. Routledge

11. Langford, Glenn (ed.), D.J. O’Connor (1973) New Essays in the Philosophy of Education. Routledge & Kegan Paul

12. Levinson, David; Sadovnik, lan R. (2002). Education and Sociology: an Encyclopedia. Taylor & Francis
13. Levin, H. Mapping the Economics of Education. An Introductory Essay. Educational Researcher, 18(4):13–73, 1989.

14. Maclean, R., Wilson, D. (eds.) (2009). International Handbook of Education for the Changing World of Work - Bridging Academic and Vocational Learning. Springer.

15. Moore, T.W. (1982) Philosophy of Education: an Introduction. Routledge & Kegan Paul
16. Seymour W. Itzkoff (2003). Intellectual Capital in Twenty-First-Century Politics. Ashfield, MA: Paideia
17. Siegel, Harvey (ed.) (2009) The Oxford Handbook of Philosophy of Education.

18. Strain, John Paul (1971) Modern Philosophies of Education. Random House, New York

19. Wasmer, Etienne, Peter Fredriksson, Anna Lamo and others (2005) The Macroeconomics of Education. Report for the 7th European Conference of the Fondazione Rodolfo Debenedetti.
20. Young, Michael (1958). The Rise of the Meritocracy, 1870-2033: An Essay on Education and Inequality. London: Thames & Hudson.
Additional Reading:

1. Bok, D. (2003). Universities in the Marketplace: The Commercialization of Higher Education. Princeton University Press.
2. Bush, T., Bell, L. The Principles and Practice of Educational Management. (2002). Paul Chapman.
3. Duderstadt, James J., Arbor, A. (2009). Current Global Trends in Higher Education and Research: Their Impact on Europe. Dies Academicus.
4. Guthrie, James W. (ed.) (2002). Encyclopedia of Education. Macmillan Library Reference.
5. Glossary of Adult Learning in Europe (1999) European Association for the Education of Adults (EAEA),UNESCO Institute for Education (UIE) – Hamburg,
6. Jones, Elizabeth A., Voorhees, Richard A. (2002). Defining and Assessing Learning: Exploring Competency-Based Initiatives. Report of the National Postsecondary Education Cooperative Working Group on Competency-Based Initiatives in Postsecondary Education. Washington, DC: U.S. Department of Education, National Center for Education Statistics.
7. Kirp, David L. (2004). Shakespeare, Einstein, and the bottom line: the marketing of higher education. Harvard University Press.
8. Losco, J., Fife, Brian L. (eds.) (2000). Higher Education in Transition: the Challenges of the New Millennium. Bergin & Garvey.
9. Noddings, N. (2006). Philosophy of Education. Westview Press
10. Paradeise, C., Reale, E., Bleiklie, I., Ferlie, E. (eds.) (2009). University Governance: Western European Comparative Perspectives (Higher Education Dynamics). Springer.
11. Unger, Harlow G. (2007). Encyclopedia of American Education (3d ed.). Facts On File.
12. Higher Education in Europe (Vol. XXVIII, № 1) (2003). UNESCO-CEPES Publications.
13. Higher Education to 2030 (Vol. 1): Demography. (2008). Centre for Educational Research and Innovation.
14. Higher Education to 2030 (Vol. 2): Globalisation. (2009). Centre for Educational Research and Innovation.
15. Zeleny, M. (2005). Human Systems Management: Integrating Knowledge, Management and Systems. World Scientific Publishing.
Web links:

1. http://www.ffst.hr/ENCYCLOPAEDIA/doku.php Encyclopedia of Philosophy of Education
2. http://www.dpu.dk/asem/publications ASEM: Education and Research Hub for Life-long Learning
3. http://plato.stanford.edu/ SEP: Stanford Encyclopedia of Philosophy
4. http://lists.repec.org/mailman/listinfo/nep-hrm The NEP Report on Human Capital and Human Resource Management

5. http://www.oecd.org/ OECD: Organization for Economic Co-operation and Development
6. http://www.ascd.org/publications/educational-leadership.aspx ASCD: Association for Supervision and Curriculum Development
7. http://ecologyofeducation.net/wsite/ “Ecology of Education” blog
