[image: image1.png]& Penn Fels Dol

	POLITICS OF EDUCATION
Deirdre Martinez, PhD

(215) 746 3849

d

HYPERLINK "mailto:d_martinez@sas.upenn.edu"_martinez@

HYPERLINK "mailto:d_martinez@sas.upenn.edu"sas

HYPERLINK "mailto:d_martinez@sas.upenn.edu".upenn.edu
	Spring Term 2013
Class meets Fridays 11:00 am – 1:30 pm
UCDC Building, Room Pending
Office hours: Fridays 1:30 pm – 2:00 pm

Course Background
Schools in the United States are a powerful instrument for shaping the development of future generations of citizens and workers. As the global economy undergoes significant change, schools are being asked to prepare for college a more diverse population with more linguistic, cultural, and social challenges than ever before. How are we addressing these and other demands being placed on our education system? How are we defining the education problem and how did accountability and choice become the dominant solutions? Students will study the ways power and politics affect and are affected by such issues as reform and innovation, centralization and decentralization within federal systems of governance, privatization and school choice, race and ethnicity, poverty and inequality, professionalization and bureaucratization, and testing and accountability.
Course Requirements, Assignment Details, and Grading

If you are required to submit your assignments via Blackboard, please submit as Word documents so that I can comment on the document and return the document to you. This is not possible if you submit a PDF.

Personal Introduction (5%): It would be helpful for me to know what your preconceptions of education policy are and what your familiarity with the field is. This can include previous coursework, internships, and employment but feel free to also mention your personal experiences and opinions. Please upload to Blackboard one page (really one page) covering these topics to me, no later than the Wednesday prior to the second class.
Case study (30%): You will choose one of the class topics and present a case study. For example, you might choose the topic mayoral control and discuss the experience of a particular city with mayoral control. You might choose accountability and choose to discuss a particular state’s history of and success with an accountability system. The product is an in-class 15 minute Power Point presentation followed by a 15 minute discussion.
Reading summary (10%): For one of the class meetings you will complete a three page reading summary which you will present to the class for discussion. Submit via Blackboard no later than the beginning of class that day.

Final paper (50%): After considering the condition of education in the United States, this paper asks you to define the problem as you see it. What are the solutions that are available to address this problem? Which solutions are politically viable and which are actually likely to be effective? Seven page final paper (40%) and in-class ten minute presentation (10%).

Class Participation (5%): The success of this class depends on lively exchange. I expect all students to participate fully in class discussions, and also to be sensitive to the dynamics of the class and refrain from dominating a discussion. In addition, the course is planned on the assumption that students will attend all classes. Missing class is strongly discouraged, and more than one absence will significantly influence the participation grade. Students will be expected to provide examples from their assigned policy arena to help explain the concepts being reviewed in class.

Student Conduct and Expectations

Students are expected to submit their own work, and presenting the work of others as their own is not acceptable. Suspected instances of plagiarism or other abuses in this course will be referred to the University Office of Student Conduct, and the students involved will be given grades of Incomplete for the course until the situation is resolved. Please read Penn’s policy on plagiarism/academic integrity -- http

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ"://

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ"www

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ"vpul

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ"upenn

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ"edu

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ"/

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ"osl

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ"/

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ"acadint

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ".

HYPERLINK "http://www.google.com/url?q=http%3A%2F%2Fwww.vpul.upenn.edu%2Fosl%2Facadint.html&sa=D&sntz=1&usg=AFQjCNGCLyPQoExNql-VooLSD85iXu3AuQ"html and if you are unsure about what constitutes plagiarism, please feel free to ask. All assignments are to be well written and to be submitted for grading on the date and time due. On grading, my standard is high. A grade of ‘A’ is given for papers that are essentially ready for publication; they have no grammar/typo errors, they present original (or at least interesting) ideas, and they meet all the technical requirements set for the assignment. An ‘A-‘suggests minor problems with the above. A ‘B’ indicates that at least one of the above elements is missing. Grades below a ‘B’ suggest more than one element is missing. I am happy to review paper drafts and will provide broad suggestions on the quality of the paper; I will not proofread drafts to correct grammar/typo errors. If you are unsure about any aspect of an assignment, you are welcome to ask questions in class, email me or visit during office hours. Students who submit assignments after the date due may receive lower grades at the sole discretion of the professor. For stylistic guidance, the recommended handbook is Strunk and White, The Elements of Style. Use of a reference management system is strongly recommended, as papers are expected to be appropriately cited (Chicago style). (Refworks is free to Penn students: http://gethelp.library.upenn.edu/support/refworks/)

Readings and Materials

All readings are available on BB. Students are encouraged to read the Washington Post (I recommend their daily email service), National Journal, Miller-McCune, Congressional Quarterly, Politico, and Roll Call. All have free content online.

Schedule by Week

Conditions and Problems

1)
Introductions, Class Overview

Reading: “A Nation at Risk” (1983)
2)
School Finance

Reading: School Finance: A Policy Perspective 4th Ed., chapters 1, 10, and 11
3)
Ideology in education policy

Reading: Chapters 6 and 7 of Political Education (Cross 2004)
4)
Segregation and School Safety

(Guest speaker from AIR)

Reading: Part 1 of Schooling Poor Minority Children (Bireda 2011) and “Promises Unfulfilled”, Philadelphia Inquirer (Mezzacappa 2004)
5)
Educating Latinos

(Guest speaker from NCLR)

Reading: Introduction and Chapter 1 of The Latino Education Crisis (Gandara 2009) and “Winning the (Hispanic) future in National Journal, May 14, 2011.

6)
International competitiveness

Reading: “Too Little Too Late: American High Schools in an International Context” Brookings Papers

2003.
7)
College readiness
Reading: Collection of articles available on BB. “Turning Classrooms into Laboratories” in Miller-McCune, Sept/Oct 2011.
8)
Pre-K education
Reading: “The Structure of Early Care and Education in the United States: Historical Evolution and
International Comparisons” (Witte and Trowbridge, Tax Policy and the Economy, Vol. 19 2005)
Solutions:
9)
Accountability/NCLB

Reading: Collection of articles available on BB.

(Roundtable at CPB)
10)
Testing

Reading: Chapter 5 from Measuring Up (Koretz 2008)
Spring Break

11)
Charter schools
Reading: Chapter 5 in Shaping Education Policy (Mitchell 2011); “Charters are a Mixed Bag” in Miller-McCune (October 23, 2010); and chapter 6 in Politics, Markets, and America’s Schools (Chubb and Moe 1990)
12)
Mayoral control

Reading: Chapter 10 in Handbook of Education Politics and Policy (Cooper 2008)
13)
Teacher quality
“Imaging the Frame” in Education Policy 2011 (25) and “What Is the Problem? The Challenge of Providing Effective Teachers for All Children” in The Future of Children, Vol. 17, No. 1 2007. “Teachers Get Better By Getting Together” and “Last Chance for Bad Teachers” in Miller-McCune, Sept/Oct 2011).
14)
Final presentations
15)
Final paper due
