nlm EDTE 246 Fall 2008

Department of Elementary Education

San José State University

EDTE 246: Creating an Effective Learning Environment Section 4
Syllabus – Spring 2010

	Instructor:
	Nancy L. Markowitz, Ph.D.
	Office: Sweeney Hall 437

	Day & Time:
	Wednesdays 4:00-6:45 PM
	Phone: 924-3748

	Place:
	Sweeney Hall 348

	Fax: (408) 924-3775 office

	Email:
	nancy.markowitz@sjsu.edu
	Course website:

http://www.sjsu.edu/people/nancy.markowitz

Office hours:
I am available in my office on Tuesdays from 1:30 -3:15 PM and by appointment. If your schedule does not permit you to come during my set office hours, please email or phone me to set up an alternate mutually agreeable time.
PHILOSOPHY/MISSION

The philosophy of the Elementary Education Credential Program at San José State University is based on a vision of competent professional educators who function effectively in the multicultural, multilingual, and technologically complex environment of today's schools, and who can meet the challenges of tomorrow's schools with confidence and enthusiasm. The faculty is therefore committed to the preparation of teachers who are critical and reflective practitioners prepared to make informed and appropriate decisions in daily practice, to serve in diverse educational contexts, and to provide appropriate instruction for diverse populations. These teachers must also be aware of the appropriate uses of technology for learning, and be well prepared in current educational theory, research, methods, and practice.
COURSE DESCRIPTION

We will examine the various dimensions of an effective learning environment within a diverse, multicultural, multi-linguistic classroom using a developmental perspective. The theoretical base will draw heavily from the field of social psychology and educational psychology. There will be an emphasis on upper grade and middle school practices. The content includes: 1) the study of the classroom domains of content, conduct, and covenant (both with students and their families); 2) the inter-connectedness among these domains; 3) the usefulness of this framework in creating an effective learning environment for whole class and individual students; and 4) its application to the evaluation of behavior management programs.
TOPICS TO BE COVERED

· Bases of teacher power and kinds of strategies available to the teacher to develop and maintain an effective learning environment for a linguistically and culturally diverse student population

· Domains of classroom management including content, covenant, and conduct

· Strategies such as cooperatively structured learning and class meetings to promote classroom covenant management

· Criteria for evaluation of behavior management programs

· Examination of behavior management programs/theories used in the schools

· Management of effective communication with parents to promote student success

COURSE PHILOSOPHY

My intention in this course is to model best teaching practices, providing a learning environment that is comfortable, safe, and challenging. As the instructor for this course, my responsibility is to serve in the role of facilitator/guide, helping you practice using a different lens for analyzing classroom dynamics and responding effectively to your students. In order for you to get the most out of your time in this course, you will need to be an active learner, bringing to bear your previous work and other life experiences and expertise, your own unique background and perspectives, and your understanding of the course content. Taking personal responsibility within this class includes participating actively and thoughtfully during small group and whole class activities, preparing for class as indicated in the class calendar, and respecting others in the class as a whole.
COURSE OBJECTIVES

This course responds to the standards for teacher performance (TPE) approved by the California Commission on Teacher Credentialing (CCTC) as well as to the National Commission for Accreditation of Teacher Education Standards (NCATE). http://pact.gse.uci.edu/tpe/
TPE 5: Student Engagement

· Interns will learn effective strategies to communicate learning objectives and directions to students.

· Interns will learn strategies to encourage class participation by all students. In particular, students will learn the basic elements of cooperatively structured learning. Interns will learn strategies to help students understand what they are to do during instruction and monitor students during independent classroom time.

· Interns will learn strategies to re-engage students who go off-task.

TPE 8:
Learning about Students

· Interns will learn strategies to communicate effectively with each student’s parent/caregiver(s).

· Interns will practice data gathering strategies that will provide information about the student beyond that which is provided through subject matter/skill assessments.

· Interns will learn how to describe, gather data, and reflect on at risk students and develop ways to improve their practice to meet the needs of these students.

TPE 10: Instructional Time

· Interns will learn how to establish procedures for routine tasks and manage transitions to maximize instructional time.

TPE 11: Social Environment

· Interns will learn about programs and theories that guide them in deciding on appropriate classroom expectations for social behavior

· Interns will learn how to promote student effort and engagement and create a positive climate for learning. They will learn issues involved in establishing rapport with all students and their families in order to support academic and personal success through caring, respect, and fairness. The interns will learn strategies to help students learn to work responsibly with others, and independently.

· Based on observations of students and consultation with other teachers, the intern will be able to recognize how the social environment (covenant between teacher and students and students with students) maximizes academic achievement for all students and will reflect on, and alter teaching practice accordingly.

TPE 13: Professional Growth

The interns will engage in continuous description, analysis, and reflection on their teaching practice related to creating an effective learning environment and alter their teaching practice to reflect what they have learned.

ADDITIONAL LEARNING OBJECTIVES:

· Interns will be able to analyze their teaching practice in light of a management framework (Froyen, 2002), that includes analysis of the bases of teacher power and kinds of strategies available to the teacher to develop and maintain an effective learning environment for linguistically and culturally diverse student population

· Interns will obtain an understanding of, and ability to evaluate the usefulness of at least seven different behavior management theories or programs for a diverse learning population.
INSTRUCTIONAL ACTIVITIES

· Videotaped lesson analysis

· Student case study

· Small group presentations on behavior management program/theory.

· Lecture, small group activities, and whole class discussion.

· Weekly application activities
EVALUATION

	ASSIGNMENT

	POINTS

	Student Case Study Project

Rubric available on course website

	20

	Videotaped Lesson Analysis

Rubric available on course website
	20

	Group Behavior Management Project

Rubric available on course website

	15

	Weekly assignments and class participation

	15

GRADING

	65-70 pts
	A

	63-65
	A-

	60-62
	B+

	57-59
	B

	56
	B-

	55
	C+

	50-54
	C

	49
	C-

	48
	D+

	46-47
	D

	45
	D-

	Below 44
	F

PLEASE NOTE: Class sessions begin on time and a weekly quick-write will be completed during the first 10 minutes of class and turned in for credit. There is no opportunity to do these quick-writes at any other time. As a courtesy to other classmates, please make every effort to be present and prepared to participate. If you are unable to attend class, you need to notify the professor of your absence and take responsibility for obtaining any notes or materials given in class from classmates. More than two absences during the semester require a conversation with the professor as absences limit the opportunity to understand the course material, impact other students’ learning, and may, as a result, jeopardize the student’s final grade.

REQUIRED TEXTS:

Markowitz, N.L. EDTE 246 Course Reader (AVAILABLE AT MAPLE PRESS)
Address: 481 San Carlos St. (between 10th Street & 11th Street)

Phone number: (408) 297-1001

Watson, M and Ecken, L. (2003). Learning to Trust, San Francisco, CA: Jossey-Bass.

RECOMMENDED BOOKS:

Brady,K., Forton,M.B.; Porter, D.; and Wood, C. (2003). Rules in schools. Turner Falls, MA: Northeast Foundation for Children.
Clayton, M. and Forton, M. (2001). Classroom Spaces That Work. Turner Fall, MA: Northeast Foundation for Children.

Denton, P. and Kriete, R.(2000). The First Six Weeks of School. Turner Falls, MA: Northeast Foundation for Children.

Evertson, C.M., E.T. Emmer, J.P. Sanford, B.S Clements, and M. E. Worsham. (2002). Classroom Management for Elementary Teachers. 6th. ed. Englewood Cliffs, NJ: Allyn and Bacon.

Emmer, E.T., Evertson, C.M J.P. Sanford, B.S Clements, and M. E. Worsham. (2002). Classroom Management for Secondary Teachers. 6th. ed. Englewood Cliffs, NJ: Allyn and Bacon.

Johnson, R. and Johnson, D. (1994). The New Circles of Learning. Edina, Minnesota: Interaction Publications.

Kriete, R. (2002). The Morning Meeting Book, Turners Falls, MA: Northeast Foundation for Children.

Lawrence-Lightfoot, S. (2003). The Essential Conversation, New York, New York: Random House Publishing.

Wood, C.(2007). Yardsticks: Children in the Classrooms Ages 4-14. Turner Fall. MA: Northeast Foundation for Children

Davis, C. and Yang, A. (2005), Parents and Teachers Working Together. . Turner Fall. MA: Northeast Foundation for Children.
EDTE 246 SELECTED BIBLIOGRAPHY

Barth, R. (2001). Learning by Heart. San Francisco, CA: Jossey-Bass Publishers.

Berliner, D. (1980). "Using Research on Teaching for the Improvement of Classroom Practice," Theory into Practice.

Bey, T. and Turner, G. (1996). Making School a Place of Peace, Thousand Oaks, CA: Corwin Press.

Brady, K. et al (2003). Rules in School. Greenfield, Mass: Northeast Foundation for Children.

Brophy, J. (1991). Looking in Classrooms.

________. (1987). "Synthesis of Research Strategies for Motivating Students to Learn". Educational Leadership 45(2), 40-49.

Charney, R. (1997). Teaching Children to Care: Management in the Responsive Classroom. Northeast Foundation for Children, Greenfield, Mass.

Canter, Lee.(1988). "Let the Educator Beware: A Response to Curwin and Mendler." Educational Leadership, October.

Canter, Lee, with Marlene Canter.(2002). Assertive Discipline, 3rd Ed., Santa Monica: Canter and Associates, Inc.

Charles, C.M.(1983). Elementary Classroom Management, New York: Longman.

Clayton, M. K. and Forton, M.B.(2001). Classroom Spaces that Work. Greenfield, Mass: Northeast Foundation for Children.

Cruickshank, Donald (1982). "Five Areas of Teacher Concern." Phi Delta Kappan.

Curwin, Richard L. and Mendler, Allen N. (1999). Discipline With Dignity, ASCD.

_______________________.(1989). "We Repeat, Let the Buyer Beware: A Response to Canter." Educational Leadership.

Dalton, J. and Watson, M. (1997). Among friends. Oakland, CA: Developmental Studies Center.

Davis, C. and Yang, A.(2005). Parents and teachers working together. Turner’s Falls, MA: Northeast Foundation for Children.

Denton, P. and Kriete, R.(2000). The First Six Weeks of School. Northeast Foundation for Children. Greenfield, Mass.

Doyle, W.(1980). Classroom Management. West Lafayette, IN: Kappa Delta Pi.

Dreikurs, R.(1957). Psychology in the Classroom. Evanston, Ill.: Harper and Row.

Dreikurs, R., and Cassel, P. (1972). Discipline without Tears. New York: Hawthorne Books.

Dreikurs, R., et al,.(1982). Maintaining Sanity in the Classroom (2nd ed.). New York: Harper and Row.

Dreikurs, R.(1990). The New Approach to Discipline, Dutton Publishers.

Glasser, W. (1998). Choice Theory in the Classroom. New York: Harper Perennial.

_________. (1994). Control Theory in the Classroom, New York: Harper and Row, Publishers.

_________. (1969). Schools Without Failure. New York: Perennial Library, Harper & Row.

_________. (1990). The Quality School: Managing Students Without Coercion. New York: Harper & Row.

Gonzales, M., and Huerta-Macias, A. (October, 1997). Mi Casa Es Su Casa., Educational Leadership.

Gordon, T. (1974). Teacher Effectiveness Training. New York: Peter H. Wyden.

Hulse-Killacky, Killacky, J., and Donigian, J. (2001). Making Task Groups Work in Your World. Columbus, Ohio: Merrill Prentice Hall.

Kagan, S.(1991). Cooperative Learning: Resources for Teachers. Riverside, California: Printing and Reprographics.

Kohl, H. (1994). I Won’t Learn From You. New York: The New Press.

_______________________. (1991), Teaching Students to be Peacemakers. Edina MIN: Interaction Book Company.

Johnson, D. W. and Johnson, R. T. (1994). Learning Together and Alone, 4th edition, Prentice-Hall.

Johnson, D., Johnson, R., Stevahn, L., and Hodne, P. (October, 1997). The three Cs of Safe Schools. Educational Leadership.

Jones, F.(1979). "The Gentle Art of Classroom Discipline." National Elementary Principal.

Kauffman, J. and Burbach, H. (December, 1997). On Creating a Climate of Classroom Civility. Educational Leadership.

Kohn, A. (1997). No Contest. The Case Against Competition. Houghton-Mifflin Publishing.

_______ (1996). Beyond Discipline: From Compliance to Community. Merrill Prentice Hall, New Jersey.

________. (1992). The Brighter Side of Human Nature. Basic Books.

________. (1995). Punished by Rewards. The Trouble with Gold Stars, A’s, and Other Bribes. Houghton-Mifflin.

________. (1996). Beyond Discipline: From Compliance to Community. Alexandria, VA: Association for Supervision and Curriculum Development.

________(1999). The Schools Our Children Deserve. Houghton Mifflin Company

Kounin, J.(1970). Discipline and Group Management in Classrooms. New York: Holt, Rinehart and Winston.

Lundeberg, M. Emmett, J., Osland, P., and Lindquist, N. (October, 1997). Down with Put-Downs! Educational Leadership.

Marzano, R. et al. (2003). Classroom Management That Works. Alexandria, VA: Association of Supervision and Curriculum Development.

McCormack, S.(1980). "Response to Render, Padilla, and Krank: But Practitioners Say It Works!" Educational Leadership.

McDaniel T. R.(1989). "The Discipline Debate: A Road Through the Thicket." Educational Leadership 46(6), 81-82.

Meier, D.(1997). Learning in Small Moments: Life in an Urban Classroom, Teachers College Press, New York.

Moffett, K. L. J. St. John, and J. Isken.(1987). Training and Coaching Beginning Teachers: An Antidote to Reality Shock.. Educational Leadership.

Morrison, T.(1979). "Classroom Structure, Work Involvement, and Social Climate in Elementary School Classrooms." Journal of Educational Psychology.

Nunez, R. and Collignon, K. (October, 1997). Creating a Community of Learning for Homeless Children. Educational Leadership.

Nelson, J. (2000). Positive Discipline in the Classroom: Developing Mutual Respect, cooperation, and Responsibility. Rocklin, CA: Prima Publishing.

Rafferty. Y. (December, 1997/January, 1998). Meeting the Educational Needs of Homeless Children. Educational Leadership.

Render, G. F., Padilla, J. M., and H. Mark Krank.(1989). What Research Really Shows About Assertive Discipline. Educational Leadership.

Rosenshine, B.(1978). Academic Engaged Time, Content Covered, and Direct Instruction, Journal of Education.

Siccone, F. and Lopez,, L. (2000). Educating the Heart. Needham Heights, Massachusetts: Allyn & Bacon.

Springer, S., Alexander, B., Persiani-Becker, K. (2005). The Organized Teacher. New York: McGraw-Hill.

Steere, B. F.(1988). Becoming an Effective Classroom Manager: A Resource for Teachers, Albany: State University of New York Press.

Strachota, B. (1996). On Their Side. Greenfield, Mass: Northeast Foundation for Children.

Tanaka, G. and Reid, K. (October, 1997). Peer Helpers: Encouraging Kids to Confide. Educational Leadership.

Wong, H. and Wong, K. (1998). The First Days of School. Mountain View, CA: Harry K. Wong Publications, Inc.

UNIVERSITY, COLLEGE, OR DEPARTMENT POLICY INFORMATION

Academic integrity statement (from Office of Judicial Affairs):

“Your own commitment to learning, as evidenced by your enrollment at

San José State University and the University’s Academic Integrity

Policy requires you to be honest in all your academic course work.

Faculty are required to report all infractions to the Office of Judicial Affairs.
The policy on academic integrity can be found at http://www2.sjsu.edu/senate/S04-12.pdf
Campus policy in compliance with the Americans with Disabilities Act:

“If you need course adaptations or accommodations because of a

disability, or if you need special arrangements in case the building

must be evacuated, please make an appointment with me as soon as

possible, or see me during office hours. Presidential Directive 97-03

requires that students with disabilities register with DRC to establish a

record of their disability.”

Academic Honesty:

Faculty will make every reasonable effort to foster honest academic conduct in their courses. They will secure examinations and their answers so that students cannot have prior access to them and proctor examinations to prevent students from copying or exchanging information. They will be on the alert for plagiarism. Faculty will provide additional information, ideally on the green sheet, about other unacceptable procedures in class work and examinations. Students who are caught cheating will be reported to the Judicial Affairs Officer of the University, as prescribed by Academic Senate Policy S04-12.
Course Add/Drops

“You are responsible for understanding the policies and procedures about add/drops, academic renewal, withdrawal, etc. found at http://www2.sjsu.edu/senate/S04-12.pdf

PAGE
1

