UNIVERSITY OF ONTARIO

INSTITUTE OF TECHNOLOGY

School of Education
Memorandum

To:
Members of Academic Council
From:
Bill Hunter, Dean
Date:
October 6, 2003

Re:
Course Proposal: Education and Schooling: The Historical and Social Context for Ontario Catholic Schools

This course (see attached course outline
) is being proposed at the request of the Roman Catholic education community in the province. The community’s interest in the course has been expressed by the Institute for Catholic Education (which assisted with the preparation of the course outline), Durham Catholic School Board administrators, and a bishop with responsibilities for religious education.

The course is NOT part of the bachelor of education program. There is already an elective Catholic education course in the program that is required of teachers in Ontario public schools. This course would be offered extra-to-program for interested students, for teachers new to the province, and for teachers already working in Ontario Catholic schools. To reach the latter group, it is intended that the course be available in an online version for distance delivery.

The course is intended to earn academic credit—that is, student work would be formally assessed and a mark would be entered on the student’s transcript.

There is no intention to restrict course admission to Catholic students; however, it is expected that the course will be primarily of interest to Catholic students.

A question arose in the discussion of this course last year of whether such a narrowly “confessional” course was appropriate in a secular university. It is a fair question. The response of the Catholic educational community is that the Catholic education system is defined by the constitution as a public system and that public universities have an obligation to prepare students to teach in it. It can be said that we are doing that with the elective course already in the program.

In the end, after much discussion, 6 deans were prepared to approve this course last year, but I was not comfortable with the deans making the decision under time pressure and recommended that it be brought to academic council this year so that the question might be considered by our official academic body.

The University of Ontario Institute of Technology

School of Education

EDUC XXXX
Education and Schooling: The Historical and Social Context for Ontario Catholic Schools
Instructor:
Name_of_professor

Office address:
TBA

Phone:
office_phone

Fax:

fax_number
Office hours:
as applicable

email:

t.instructor@uoit.ca

Course Description

This course is designed to enhance the professional knowledge, understanding and skills of teacher candidates whose employment preference is that of Ontario Catholic Schools. Through readings, dialogue, observation, research, seminars and reflection, teacher candidates learn the historical, philosophical, and sociological foundations of education. Implications for understanding the multifaceted nature of contemporary schooling in Ontario, the role of Catholic schools and teachers within it, the legal/legislative foundation of public education, and the relation between educational principles and everyday classroom practices are emphasized and explored. The intent of the course is thus to offer materials and experiences through which an adequate foundation for professional teaching in Ontario Catholic schools can be developed.

Course Contact Information
Course Web Site: http://www.uoit.ca/education/educ3560/index.hmtl
Catholic teacher candidates will have ready access outside of the scheduled class time to the Catholic course instructor by telephone, fax and email.
Candidates will also have access to the web site of the local Catholic School Board, the dioceses where they are doing their practicum, as well as the web site for the Institute for Catholic Education – http://www.tcdsb.org/ice.

Texts
For the Love of Learning, Report of the Royal Commission on Learning, Vol. III. The

Educators, 1994.
Ozmon, Howard and Carver, Samuel. Philosophical Foundations of Education. Merrill

Publishing Company.

Gidney, R.D. From Hope to Harris: The Reshaping of Ontario Schools. Toronto:

University of Toronto Press, 1999.

Ontario College of Teachers. Standards of Practice for the Teaching Profession. 1999.

Related Print Resources
Choices Into Action, Guidance and Career Education Program Policy for Ontario Elementary and Secondary Schools, 1999.

Program Planning and Assessment – The Ontario Curriculum Grades 9 – 12, 2000.

Ontario Secondary Schools Grades 9 to 12, Program and Diploma Requirements, 1999.

Guidelines for Approval of Textbooks, 2002.

Curriculum Matters, Institute for Catholic Education, 1996 (Foundational)

Institute for Catholic Education. Writing Curriculum for Catholic Schools,1996.

Institute for Catholic Education. Educating the Soul, 1998.

Ontario Catholic School Graduate Expectations (document and CD), 1998.

Curriculum Support for Catholic Schools, Using the Ontario Catholic School Graduate Expectations, Scripture and the Tradition of Church: A Resource for Catholic Teachers, 2002.

Ontario Conference of Catholic Bishops. This Moment of Promise, 1989.

Fulfilling the Promise, 1996.

Ontario College of Teachers Standards of Practice and Ethical Standards, 1999.
General Directory for Catechesis, 1997.

The Catholic School on the Threshold of the Third Millennium, 1998.

Dixon, Dr. Robert.T., McGowan, Dr. Mark G., eds. Partners in Faith: Readings in the History of Catholic Education in Ontario, 4th edition. Canadian Scholars’ Press, 2002.

Electronic Resources
http://www.e-laws.gov.on.ca
This web site contains an electronic of Ontario Statutes and regulations as well as amendments to these pieces of legislation. Teacher candidates will be required to access the legislation specific to their role as beginning teachers and apply that legislation during class activities and assignments.

Child and Family Services Act

Education Accountability Act

Education Act and Regulations

Education Quality Improvement Act

Freedom of Information and Protection of Privacy Act

Labour Relations Act

Ontario College of Teachers Act and Regulations

Safe Schools Act

Teaching Profession Act

Trespass to Property Act

Young Offenders Act

Schedule of Readings
A complete listing of required readings for the course will be designated for each week of class instruction and listed on the course web site.
Weekly class activities will require teacher candidates to be familiar with specific readings and/or reference sources.

Learning Outcomes
Catholic candidates who successfully complete the course will have reliably demonstrated the ability to:
· Demonstrate knowledge of the historical, philosophical and sociological foundations of education.
· Demonstrate an understanding of the specific goals of Catholic education which make it distinct from other educational traditions
· Identify he legal/legislative framework for public education in Ontario
· Demonstrate knowledge of the importance of gender and sexuality, anti-racism and multicultural issues in public school classrooms
· Describe the skills necessary to apply the above knowledge to the resolution of conflict among individuals and between individuals and institutions

· Integrate course work with the practicum in order to become students of their own learning as active investigators and researchers in the context of the classroom, school, and community
· Demonstrate knowledge of the role of professional organizations in the support and advancement of teachers and the teaching profession

· Use current educational technologies for the purpose of research and professional practices
Specific Enabling Tasks
To achieve the learning outcomes, teacher candidates will:
· Access print and electronic local, provincial, national and international resources
· Synthesize data and articulate their professional opinions in writing and through oral responses to religious education questions in the Contemporary context, Church context, and Curricular context
· Reflect on reality issues arising from their field experiences and practica
Assessment
Assessment serves to improve candidate learning, inform instruction and gauge growing competencies. The course will include diagnostic, formative, and summative assessments. Performance will be measured by all key players, through self, peer, and instructor mediated opportunities. Candidates need to be involved in negotiating types of demonstrations of learning, assessment tools, and timelines.

Assignments combine personal reflection, practicum experience, professional discussion and research into topics and issues critical to the development of an adequate foundation for the act of teaching. These include:

Narrative/Educational Autobiography (15%)

Candidates write an education-related autobiography. In their narrative, candidates identify their understanding of what experiences led to the decision of wanting to become a teacher, important people or critical incidents that significantly influenced the decision, and experiences of school where candidates felt most valued, connected and at peace or least valued, most disconnected and most at conflict with self and school. Candidates are also asked to include a personal teaching metaphor that best captures their understanding of teaching.
Group Seminar (15%)
Candidates form collaborative work groups, choose a topic, research it, produce a written summary and present recommendations, where appropriate, for policy development related to the issue under discussion. Critical issues might include:

· Educational Funding – Is Bill 160 working?

· Educational Governance – Who should decide school policy?

· Violence in Schools – What is a safe learning environment?

· Gender Bias – How do instructional strategies and resources relate to gender issues?
Reporting to Parents – Is Ontario intoxicated with assessment?

· Educational Technology – What protocols should be in place for students using the Internet?

· Multiculturalism in the Classroom – How can teachers create an inclusive classroom?

· School Prayer – Should all students be expected to participate in school-based religious activities?

· School Choice – How diverse should public education be?

Local Community Study and Action Research Report (50%)

Working collaboratively, teacher candidates produce a local community report concerning their host school that includes critical question inquiries such as: Who are the children in this community? Where do they come from? What do they do when they are not in school? What is the community like? What roles does the local parish play in the school community? What makes the host school distinctively Catholic?

Based on this research, candidates develop an action plan around an important issue to the school. The plan should include a critical analysis of the issue and the development of an action plan to address the concern.

Reflective Practice Framework (20%)

Candidates re-read the contents of their portfolios and from this basis formulate a personal philosophy of teaching and learning framework. The framework should be founding in theory and take into account course readings, course work and practicum experiences. The framework must also include references and examples related to being a practicing teacher candidate in a Catholic School and whether such experience strengthened or weakened the resolve to become a Catholic teacher.
Proposed Topic Outline
	Week
	Topic
	Resources
	Methodology

	1
	The Teaching Profession

Thinking About Teaching & Learning

Thinking About Schools
	For the Love of Learning,
RRCL, Ch. 5 & 6.
Partners in Faith, Ch. 27.
	Personal stories

Personal philosophies shared

	2
	Teacher as Scholar

Teacher as Facilitator

Teacher as Agent of Social Change

Teacher as Faith Sponsor

Theological Foundations for Teaching in a Catholic School
	Educating the Soul document
	Personal narrative

	3
	Context of Public Education

· Education in Ontario

· Partners in Education

· The New Configuration of Ontario’s Education System
	From Hope to Harris, Ch. 1 & 2.

For the Love of Learning,
RRCL, Ch. 2.
	Guided and independent research

	4
	History of Ontario Catholic Education System

Bill 30 – Completion of Roman Catholic System
	The Enduring Gift, document and video.

For the Love of Learning,
RRCL, Ch. 2.
	Personal stories of elementary and secondary education

Group Discussion

	5
	Denominational and Constitutional Rights in Catholic Education
	The Enduring Gift, document and video.

For the Love of Learning,
RRCL, Ch. 15.

From Hope to Harris, Ch. 7.

Partners in Faith, Ch. 9, 10, 11.
	Guided and independent research

	6
	Understanding the Law – How does educational law influence and guide the classroom teacher in decision-making?
	The Education Act – Duties of a Teacher

Reg. 298 – Responsibilities of a Teacher

Ontario College of Teachers’ Act - The Regulation of the Teaching Profession
	Guided and independent research

	7
	Obligations of School Boards

Duties of Teacher
	Occupational Health & Safety Act – obligation of school board as employer.

Child and Family Services Act – Duties of a Teacher.

Safe Schools Act – Implementation of Code of Conduct

School Board Policies – local protocols and performance appraisal.

Partners in Faith, Ch. 27.
	Guided and independent research

	8
	The Social Context of School

What role do teachers play as facilitators of social interaction and development reform?
	Articles from Orbit magazine.

This Moment of Promise document.

Partners in Faith, Ch. 30, 31.
	Participate in a workshop

“Think, air, share” activities

	Week
	Topic
	Resources
	Methodology

	9
	Education & Gender Issues – what teachers need to know

Education & Equity – building an inclusive classroom

Education and the Common Good – teaching to make a difference
	The Common Good and the Catholic Church’s Social Teaching, Catholic Bishops’ Conference of England & Wales.

Partners in Faith, Ch. 32.
	Participate in a workshop

“Think, air, share” activities

	10
	Critical Issues in Education: School Choice – Broadening the Mandate or Privatization of Schools?
	Articles from Education Canada.
	Use flow charts for issue analysis

	11
	Standardized Testing -

Higher Performance or Greater Inequities?
	EQAO documents.

CODE letter to Minister of Education, September 2002.
	Guided and independent research

	12
	Teacher Recertification –

Permanent Probation or Higher Standards?

Teacher Performance Appraisal

Professional Learning Program
	Bill 110 – Regulations 98, 99.
	Research and small group discussion

The School of Education is committed to the development of essential skills in communication, the use of technology in teaching and learning and the understanding of individual needs and diversity. In this course, these skills will be developed/reinforced in the following ways:

Communication
Throughout the course, candidates are expected to synthesize data and articulate their professional opinions in writing and through oral responses to religious education questions and issues. Course assessment strategies will provide teacher candidates with the opportunity to demonstrate their ability to communicate orally and in writing. Class activities will include the sharing, analysis and assessment of work on-line and in a face-to face setting.

Use of Technology
The course web site is an essential tool and teacher candidates will be actively engaged in the location, evaluation and synthesis of web-based materials. They are expected to locate and use theological and religious resources used in the religious education program in Ontario Catholic schools. The electronic medium will be used as both a resource source and a vehicle for ongoing communication with peers, the instructor, associate teachers and experts from the field. In addition, the course explores strategies to integrate technology in religious learning.

Individual Needs and Diversity

The topics covered in weeks 7-9 are particularly rich in opportunities to uncover and explore questions of difference, disadvantage and discrimination and to discuss the response of Christian communities to these matters both in historical and contemporary contexts. At the heart of the issue is a dictum from Christ: “Whatsoever you do unto these, the least of my brethren, you do unto me.”

Disclaimer

This outline documents the course instructor’s intentions for the Issues in Education course. Over the period of the academic year, it may become clear that modifications may be necessary. Any modifications that may influence student success or the assessment and evaluation process will be made only after discussion with teacher candidates and the Dean.

� Please note that the URL in the course outline is a place-filler—it will be replaced by a WebCT course site when the course is offered.

PAGE
10

