PAGE

BNCCDE P 11b

2005/2006

 INCLUDEPICTURE "http://www.uwi.edu/newimages/jpegs/picture_crest_title_banner3.jpg" * MERGEFORMATINET

 The University of the West Indies
MASTER’S IN ADULT AND CONTINUING EDUCATION

Submitted by

UWI School of Continuing Studies

April 26, 2006

Master’s in Adult and Continuing Education

UWI School of Continuing Studies

INTRODUCTION/EXECUTIVE SUMMARY

The Master’s in Adult Education is based on a commitment of the University of the West Indies, School of Continuing Studies to the progressive development of adult education in the Caribbean through the cultural and informed engagement with educational theory, policy and practice.

Lifelong learning is increasingly becoming a feature of the day to day responsibilities for professionals across all sectors of the economy; for those working in education and training in schools, colleges, universities, training organisations; for those working with voluntary organisations, trade unions and community groups; for those working with disadvantaged sections in the population and socially excluded groups.

The UWI School of Continuing Studies having worked for more than fifty years with adults at varying levels, considers itself best suited to engage adult learners at this level thereby bringing to the fore a new and progressive cadre of committed adult educators. The School of Continuing Studies will utilize to its fullest, the experience and expertise of Caribbean professionals in adult education, in planning, developing and reviewing the programme in order to ensure that it adequately reflects the educational needs of the students and the social, cultural and political context in which they work.

Career/Employment opportunities

Graduates of the programme in Adult Education may qualify for positions in organizations which develop educational programmes for adults who are served by or employed within the organization. Such organizations include residential and non-residential centers for life-long learning: colleges and universities, community colleges, business and industry, community service agencies, military services and governmental bodies.

A Master’s in Adult and Continuing Education would help prepare students for numerous fields. Possible career opportunities are:

Community-based education – social welfare, mental health, skills training, recreation, health education and career counselling.

Adult-Basic Education – adult literacy, work in social agencies, government, NGOs, correctional institutions, school systems and corporations.

Continuing Higher Education – faculty working with non traditional students in continuing education and community colleges.

Continuing Professional Education – technocrats working in governments’ adult education units, trainers working in professional associations i.e. law, medicine, business, health care.

Distance Education – faculty at all levels of higher education, teachers, training organizations, instructional designers, administrative and management personnel at government and international agencies.

Training – Trainers, human resource developers, entrepreneurs who work in the private and public sectors, instructional designers.

The programme is committed to training/empowering individuals who are committed to fostering learning as a lifelong process and in creating learning organizations and societies.

MASTER’S IN ADULT AND CONTINUING EDUCATION
RATIONALE

Our current social context points to a dearth of adult educators capable of tackling the complex issues related to globalisation, economic growth and adult education for development including mobilization, participation and empowerment of individuals in creating civic societies.

Lifelong learning is increasingly becoming a feature of the day to day responsibilities for professionals across all sectors of the economy; for those working in education and training in schools, colleges, universities, training organisations; for those working with voluntary organisations, trade unions and community groups; for those working with disadvantaged sections in the population and socially excluded groups.

The Master of Science in Adult and Continuing Education is intended to give prospective and existing practitioners a conceptual and practical understanding of adult education within the contemporary field of Lifelong Learning. The programme recognises that much adult education takes place in non-institutional settings with adults whose experience of compulsory education may not have been positive. It will give participants the confidence to become reflective practitioners with the necessary teaching and facilitating skills to enable adults to learn in a variety of settings including work with educationally disadvantaged adults.

To this end the programme embodies the importance of critical inquiry and field research of a participatory/emancipatory nature. It provides students with enhanced concepts and competencies in designing, implementing, and evaluating educational programmes for adults in a variety of public and private educational settings. Additionally, the programme provides students with an understanding of how educational, social, political, and economic systems interface with communities. It seeks to develop individuals who are committed to fostering learning as a lifelong process and in creating learning organizations and societies.
AIM OF THE Master’s in Adult AND CONTINUING Education

To offer a post-graduate curriculum in adult education as a means of effectively supporting the professional development of a diverse range of professionals in the field of adult education. To provide detailed analysis of adult teaching and learning and to influence thinking and behaviour in the development of a more effective worker/trainer within the field of adult education.

PROGRAMME Objectives

In achieving its objectives the programme will provide the means whereby all students can acquire and demonstrate substantial understanding of and competence in the various content areas. To this end the programme seeks to:

· provide a curriculum that fosters the andragogical principles of research-led teaching, critical inquiry of adult development as it relates to learning theory, self-directed learning, collaborative learning and reflective practice.

· examine competing histories of adult education activities in the Caribbean and conflicting social purposes, beliefs and assumptions that have guided those practices.

· provide students with the opportunity to engage in high quality scholarship and participatory/emancipatory research which will enable them to acquire a rigorous understanding of Caribbean adult education and of the cultural, political and historical contexts in which it occurs.

· develop a learning culture among students that would assist them in acting critically and competently in a variety of educational contexts.

· prepare students to engage in the progressive development of Caribbean adult education as practitioners/trainers.

PROGRAMME STRUCTURE

The Master’s in Adult and Continuing Education will deliver 36 credits as follows:

Core courses

- 21 credits

Dissertation

- 6 Credits

Elective courses

- 9 credits

To be awarded the Master’s in Adult and Continuing Education degree from The University of The West Indies participants must successfully complete all courses and the dissertation to gain a total of 36 credits over a maximum of four years.

PROGRAMME DELIVERY

Courses will be taught over a twelve-week semester. A blended learning approach will be applied to course offerings (i.e., face-to-face, web base learning, CD’s, videos etc.) There will be a one week campus residential summer course cohort base with student interaction throughout. The conduct of examinations in conformity with the Regulations For Graduate Diplomas and Degrees shall be under the overall administrative control of the University Registrar. Every written examination for a graduate diploma or degree, whether taken at one time or in sections, shall be set and graded by two Internal Examiners, one of whom shall be appointed First Examiner. (Refer to the UWI Handbook Regulations For Graduate Diplomas and Degrees)
REGULATIONS

The Master’s in Adult and Continuing Education Degree shall be awarded to persons who having completed the course of study chosen prescribed by these regulations have satisfied the examiners in the examination for the Degree.

QUALIFICATIONS FOR ADMISSION

In order to be considered for registration for the Master’s in Adult and Continuing Education an applicant is normally required to possess an honours degree in Education or related fields in sociology, social services and psychology from an institution recognized by the University of the West Indies together with at least three years relevant experience and present a portfolio for assessment. Consideration will be given to applicants with other degrees or a Teachers Diploma with at least five years experience. These persons must fulfill the following requirements: Attend an interview, write a position paper, and successfully complete the three (3) pre-requisite courses.

SPECIALLY ADMITTED STUDENT

A specially admitted student must possess a Bachelors Degree and will only be able to register for a maximum of twelve credits in any one year period, but no more than a total of twenty four credits under this category of registration. Such students are fee paying students who must adhere to the UWI regulations as far as admissions and registration procedures are concerned. Specially admitted students are permitted to write the University examinations appropriate to the course (s) they have been allowed to pursue. Upon request a transcript will be issued.

OCCASIONAL STUDENTS

Such persons are normally recommended by the Head of the Department. These persons are fee paying students who will be allowed to participate in the teaching/learning process, subject to disciplinary control of the University, but not allowed to sit final examinations.

EVALUATION

Evaluation in all courses will be through a combination of course work and assessment methods including examinations. Assessments may include class participation, formal presentations, group work, reports, individual assignments, written analysis of cases, take-home assignments, sit-down examinations etc. All final examinations will be conducted at the end of the module.

The marking scheme is as follows for all required and elective courses:

A
- 70 - 100%

B+
- 60 - 69%

B
- 50 - 59%

Failing Grade:

F
- 0 - 49 %

COURSE OF STUDY

Candidates must pursue a course of study comprising 36 credits. Note: All courses are designed for completion in 12 weeks.

Core Courses (7 Courses /21 Credits)

Adult & Continuing Education in a socio-cultural and political context

History and Philosophy of Adult Education
Introduction to Distance Education

Adult Development and Learning

Adult Learning Principles and their application to Programme Planning

Research and Evaluation in Adult & Continuing Education summer exposure /Ellis / Patel

Professional Seminar: Issues and trends in Adult Education & Continuing Education

Elective Courses (9 Credits)

Students are required to choose three (3) elective courses from the following:

Course Design and Development in Distance Education

 Research and Evaluation in Distance Education

 Policy Studies in Adult & Continuing Education
 Theory and Practice of Advising Adult Learners

 Language and Literacy

 Technology in Adult & Continuing Education

 Educational Management & Administration in Adult & Continuing Education

 Technical /Vocational and Occupational Education

PROGRAMME STRUCTURE

Persons who do not possess a B or better grade in Sociology, Research Methods or Curriculum Development will be required to register for these non-credit pre-qualifying courses.

Pre-Qualifying Programme (January-March)

	Course Code
	Course Name
	Credits

	
	Introduction to Sociology
	0

	
	Research Methodology
	0

	
	Curriculum Development
	0

YEAR 1 (30 credits)
SEMESTER 1: (15 Credits)

	Course Code
	Course Name
	Credits

	
	History and Philosophy of Adult Education
	3

	
	Introduction to Distance Education
	3

	
	
	3

Electives: Students must select three (3) credits from the courses below:

Candidates should note that all electives may not be offered in the same semester

· Course Design and Development in Distance Education. (3 credits)

· Research and Evaluation in Distance Education. (3 credits)

· Policy Studies in Adult & Continuing Education (3 credits)

SEMESTER 2: (15 Credits)

	Course Code
	Course Name
	Credits

	
	Adult Development and Learning
	3

	
	Adult Learning Principles and their application to Programme Planning
	3

	
	
	3

Electives: Students must select three (3) credits from the courses below:

Candidates should note that all electives may not be offered in the same semester

· Theory and Practice of Advising Adult Learners (3 credits)

· Language and Literacy (3 credits)
· Educational Management and Administration in Adult Education & Continuing Education (3 credits)
YEAR 2 (18 Credits)

SEMESTER 1: (9 Credits)

	Course Code
	Course Name
	Credits

	
	Adult Education & Continuing Education in a socio-cultural and political context
	3

	
	Research and Evaluation in Adult & Continuing Education
	3

	
	
	3

Electives: Students must select three (3) credits from the courses below:

Candidates should note that all electives may not be offered in the same semester

· Technology in Adult & Continuing Education (3 credits)
· Technical,/Vocational and Occupational Education (3 credits)
SEMESTER 2: (9 Credits)

	Course Code
	Course Name
	Credits

	
	Professional Seminar: Issues and Trends in Adult and Continuing Education
	3

	
	Dissertation
	6

COURSE DESCRIPTIONS

Core Courses (21 Cr.)

Course Code History and Philosophy of Adult Education (3 cr.)

The programme of study will require an investigation of historical and philosophical factors, which influence curriculum and pedagogy/andragogy for the adult learner. Students will be exposed to the history, philosophy, factors that influence adult learning principles, and examine problems of adult education in the Caribbean.

Course Code Introduction to Distance Education (3 cr.)

The programme of study will analyse educational issues – teaching and learning, pedagogical/ andragogical issues associated with distance education. An introduction to the history, philosophy, instructional procedures used in the Caribbean and international distance education will be examined.

Course Code Adult Development and Learning (3 cr.)

In this course students become acquainted with contemporary theories of adult learning and develop knowledge and an appreciation for the diverse contexts in which adult learning occurs particularly those locations outside of formal higher and post secondary education. A variety of learning theories are explored. Students consider these theories and the key concepts as they relate to different contexts of learning including the workplace, social movements and community. How adults learn, teaching adults, barriers to learning, evaluating the adult learner, adults with learning difficulties will be explored.

Course Code Adult Learning Principles and their application to Programme Planning (3 cr.)

Programme design and evaluation skills are central to the roles and function of the adult educator in various social and educational contexts. The course seeks to provide proficiency in programme design and evaluation in including the development of appropriate content, learning about the participants, understanding the programme/learning contexts and evaluating the programme including the learners. Intensive study of theoretical foundations, evaluation models, methods and materials in programme planning in adult education would be undertaken

Course Code Adult & Continuing Education in a socio-cultural and political context (3 cr.)

This course provides socio-cultural and political framework of the Caribbean through which adult education issues will be critically examined. Participants will be exposed to the provides socio-cultural and political foundations the Caribbean

Course Code Research and Evaluation in Adult & Continuing Education (3 cr.)

This course has as its objectives to assist students in critically analyzing research literature on adult education, and to understand the research process by designing a research study.

Course Code Professional Seminar: Issues and Trends in Adult & Continuing Education (3 cr.)

A seminar designed to expose students to a wide range of perspectives and philosophical approaches including liberal education approaches, radical and revolutionary theories of learning as well as human and social capital development. The seminar will be delivered by international and regional scholars as well as practitioners in the field of adult and continuing education.

Course Code Dissertation (6 Cr.)

Students are required to undertake a research project, which represents a piece of original work and an exercise in the systematic use and application of research skills. Students will select the focus of their work and preferred methodology in consultation with a supervisor approved by the UWI School of Continuing Studies. The dissertation would be approximately 20,000 words in length.

COURSE DESCRIPTIONS

Electives (9 Cr.)

Course Code Course Design and Development in Distance Education (3 cr.)

This course examines the process of instructional design and development in a distance education and training context. Students critically evaluate the relationship between instructional design and technology. Various models of instructional and course development are considered (for example, large versus small scale course development, centralized versus decentralized course development, individual faculty/author versus team course development). Students apply the instructional development process by developing a small instructional unit. Special emphasis is given to Web-based instructional design and delivery.

Course Code Research and Evaluation in Distance Education
(3 cr.)
This course has the general purpose of helping students develop knowledge about the main areas of research in distance education, be aware of theories and methods, as well as some of the problems involved in the practice of research and evaluation in distance education.
Course Code Policy Studies in Adult & Continuing Education (3 cr.)
After broad consideration of key policy issues in adult and continuing education- finance, quality, and access-this course considers organization theories in relation to theories of governance, decision-making processes in various institutions, and policy outcomes of these processes are also considered. International policy perspectives are included, for example UNESCO. Topics will include education for all, life long learning and globalization and development
Course Code Theory and Practice of Advising Adult Learners (3 cr.)
This course is geared for those who work or will work in advising and guiding roles with adults. Students will investigate effective helping characteristics, processes and techniques; diversity issues; and counseling/student development theories. Emphases include self-awareness and applicability to various learning environments. Topics of current interest will be covered
Course Code Language and Literacy (3 cr.)

This course will attempt to provide current research and practice in the field of adult language and literacy. In particular it intends to introduce to students the study of language and literacy and their implications for adult language and literacy policy
Course Code Technology in Adult & Continuing Education (3 cr.)
The course is designed to introduce students to a wide range of ICT’s including the rudimentary features of (role playing, drama, puppetry, and the use of the oral tradition) to the state-of-the-art knowledge of computer technology related administration and management, research, and desktop publishing. This is a hands on course requiring several project-based products that enable students to demonstrate the effective use of software-based applications as well as hardware. Beyond basic competencies, coursework will be individualized to the extent possible based on the skill level and needs of the students.

Course Code Educational Management in Adult & Continuing Education (3 cr.)

The main aims of the course are to ensure that candidates gain a firm understanding of the central themes of education especially those of long-term and contemporary significance, develop and broaden their own view of management in Further Education by analysis, reflection and debate, and become more confident and reflective managers and administrators who are capable of taking a central role in the development of their institutions. Core concepts include theoretical viewpoints of management and leadership, organisational dimensions, personnel matters and financial matters.
Course Code Human Resource Development – Theory and Practice (3 cr.)

The theories, principles, process skills and roles related to human resource development are examined. Concepts of the leadership roles are analyzed and discussed. This course includes discussion on the forces, interest groups and organizational structures that influence HRD
Course Code Organizational Theory and Practice (3 cr.)

This course is a critical examination of the theoretical assertions and empirical knowledge claims regarding the behavior of persons in complex work organizations with particular emphasis on the implications of recent developments in administrative theory for leadership practice and organizational effectiveness.
Course Code Technical, /Vocational and Occupational Education (3 cr.)

The course is designed to provide the student involved in technical, vocational and occupational education with knowledge, skills and valuing processes in adult learning principles and practices related directly to this area of study.

COURSE OUTLINES

Course Code History and Philosophy of Adult Education (3 cr.)

Course Description

The programme of study will require an investigation of historical and philosophical factors, which influence curriculum and pedagogy/andragogy for the adult learner. Students will be exposed to the history, philosophy, factors that influence adult learning principles, and examine problems of adult education in the Caribbean.

Course Objectives

At the end of the course students should be able to:

1. Critically examine adult education issues through its historical development.

2. Examine the various philosophies that influence the practice of adult education in the Caribbean.

3. Describe the dominant theoretical perspectives in adult education and relate them to practice.

4. Describe the adult learner, key concepts in adult learning and adult development.

5. Examine critically lifelong learning and education, distance education and university adult education.

6. Identify and discuss the key social, economic, and political issues that currently affect adult education
7. Articulate various viewpoints relative to issues facing the field.
8. Discuss how adult education theory relates to distance education

Content

1. Introduction of Adult Education as a field of study and practice.
2. The Organization and Structures of Adult Education – a historical perspective.
3. Philosophies, Purposes and Concepts of Adult Education.
4. Adults as Learners, Teaching Adults.
5. Adult Development and Learning.
6. Adult Basic Education and Literacy.
7. Lifelong Education and Learning.
8. University Adult/Continuing Higher Education
9. Distance Education – an introduction.
10. Course Wrap-up
Assessment:

Paper /Field Study Presentation

- 40 %

Contribution to discussions and overall course structure
- 10 %

Final Examination

- 60%

Required Readings

Merriam, S. and Brockett, R. (1997). The Profession and Practice of Adult Education: An introduction. San Francisco, Jossey-Bass.

Bernard, L. (2002). Beyond the Walls: 50 years of Adult Continuing Education the Extra Mural Studies Department, UWI Trinidad and Tobago 1949 – 1999, PhD Thesis, University of Sheffield.

Howe, G.D. (Ed.) (2000). Higher Education in the Caribbean: Past, Present and Future Direction. Mona, UWI Press.

Tuijnam, A.C.(ed) (1996). International Encyclopaedia of Adult Education and Training, 2nd ed. London. Pergamon Press.

Gordon, S. (1963). A Century of West Indian Education, London, Longman.

Sherlock, P. and Nettleford, R. (1990). The University of the West Indies: A Caribbean Response to the Challenge of Change. London. Macmillan. Caribbean.

Austin, I. and Marrett, C. (2002). Adult Education in Caribbean Universities, UNESCO Jamaica,

Tennant, Mark (2003) Adult and Continuing education: continuities and discontinuities, Jarvis, P. and Griffin, P. eds. London. Routledge.

Darder, A. Balodano, M. and Torres, D. Rodolfo Eds. (2003. The Critical Pedagogy Reader. Routledge-Falmer. New York/ London.

Jarvis, Peter (2003). Adult and Continuing Education: Major Themes. London, Routledge.

Jarvis, Peter (1993). Adult Education and the State:Towards a politics of adult education. Routledge

Jarvis, Peter (2002). International Dictionary of adult and continuing education. Kogan Page.

Jarvis, Peter (1997). Ethics and education for adults in a late modern society. Leicester. National Institute for Adult and Continuing Education

Thompson. Jane (1997). Words in Edgeways. Radical learning for social change. Leicester. National Institute for Adult and Continuing Education.(NIACE).

Crowther, Jim, Galloway, Vernon and Martin, Ian. (2005). Engaging the academy- international perspectives. Leicester. National Institute for Adult and Continuing Education. (NIACE).

Welton, Michael (2005). Designing the just learning society. A critical inquiry. Leicester. National Institute for Adult and Continuing Education. (NIACE).

Osborne, Michael and Thomas, Edward (Eds.). (2003). Lifelong learning in a changing continent. Continuing education in the universities of Europe. Leicester. National Institute for Adult and Continuing Education. (NIACE).

Tight, Malcolm (2003). Key concepts in adult education and training. Routledge Falmer.

Freire, Paulo (1972). Pedagogy of the oppressed . London, Penguin Books.

Knowles, Malcolm S., Holton III, Elwood F., & Swanson, Richard A. (1998). The Adult Learner. (5th Edition) Butterworth - Heinemann, USA.
Course Code Adult Learning Principles And Their Application To Programme Planning

 (3 cr.)

Course Description

Programme design and evaluation skills are central to the roles and function of the adult educator in various social and educational contexts. The course seeks to provide proficiency in programme design and evaluation in including the development of appropriate content, learning about the participants, understanding the programme/learning contexts and evaluating the programme including the learners.

Course Objectives

At the end of this course students should be able to:

1.
Describe the major conceptual and contextual principles affecting programme planning and evaluation in adult education.

2. Describe the main prototypical models of programmes planning

· Houle’s Fundamental System

· Knowle’s Andragogical Model and

· Nadler’s Critical Event Model

3. Describe alternative models of programme planning

· Cervero and Wilson’s Power and Interests Model

· Caffarella’s Interaction Model

4. Develop the skills of programme design and evaluation.

5. Analyse the major issues involved in determining programme formats and budgets and other on-site events.

Content

1. Introduction to conceptual and contextual principles affecting programme planning and

 evaluation in adult education.

2. Houle’s, Knowles’s and Nadler’s prototypical models of programme planning

3. Cervero and Wilson’s Power and Interests Model and Caffarella’s Interaction Model of programme planning

4. Programme design and evaluation

5. Issues involved in selecting appropriate programme formats and budgeting.

Assessment

Students will be required to design of a specific programme plan of approximately 3000 words for a specific adult population. The proposal must provide a description, analysis and critique of both the plan and assumptions regarding the socio-cultural and political basis of the plan - 40 %

Final Examination -60%

Required Readings

Caffarella, R.S. (2002), Planning Programmes for Adult Learners, San Francisco, California, Jossey-Bass

Cevero, R. & Wilson, B. (1994), Planning Responsibility for Adult Education, San Francisco, California, Jossey-Bass

Knowles, M.S. (1980), The Modern Practice of Adult Education: From Pedagogy to Andragogy, (revised) San Francisco, Jossey Bass

Knowles, Malcolm S., Holton III, Elwood F., & Swanson, Richard A. (1998). The Adult Learner. (5th Edition) Butterworth - Heinemann, USA
Course Code Introduction to Distance Education (3 cr.)
Course Description:

The programme of study will analyse educational issues – teaching and learning, pedagogical/ andragogical issues associated with distance education. An introduction to the history, philosophy, instructional procedures used in the Caribbean and international distance education will be examined.

Course Objectives

At the end of the course students should be able to:

1.
Know the concepts and history of distance education

2.
Describe the institutions and distance teaching organizations available in the Caribbean.

3.
Discuss the principal communication technologies used and their instructional qualities.

4.
Describe the procedures of course design used to teach by print, recorded and interactive media.

5.
Describe the methods of teaching, the characteristics of learners and learning at a distance.

6.
Examine critically the problems of administering and managing distance learning programmes and institutions.

7.
Discuss policy issues in distance education, both at the institutional and national levels.

8.
Examine critically distance education as an international and global phenomenon.

Content

1. History of Distance Education

2. Distance Education Theory

3. Distance Education Practice – Programming & Course Development

4. Learner and the learning process

5. The Role of the Instructor in Distance Education

6. Information Communication Technologies

7. Academic advising and guidance and other learner support.

8. Evaluating the quality of study materials

9. Administrative issues

10. International dimensions

Assessment

Paper presentation on a particular concept, topic, or trend
- 40 %

Final exam

-60 %

Required Readings

Moore, M.G. and Kearsley G. (1996) Distance Education: A System View, Wadsworth Publishing Co.

Unwin, L., Stephens, K.and Bolton, N. (1996). The Role of the library in Distance Learning, London,Bowker Saur.

Koul, B.N. (2002). Open distance education: current and emerging trends, Unpublished paper. Cave Hill, Distance Education Centre. UWI

Bates, A. (2000). Managing Technological Change, San Francisco: Jossey-Bass

Course Code: Adult Development and Learning (3 cr.)

Course Description:

In this course students become acquainted with contemporary theories of adult learning and develop knowledge and an appreciation for the diverse contexts in which adult learning occurs particularly those locations outside of formal higher and post secondary education. A variety of learning theories are explored. Students consider these theories and the key concepts as they relate to different contexts of learning including the workplace, social movements and community. How adults learn, teaching adults, barriers to learning, evaluating the adult learner, adults with learning difficulties will be explored.

Course Objectives

At the end of the course students should be able to:
1.
Know contemporary theories of adult learning and the diverse contexts in which adult learning occurs, including the workplace, social movements and community.

2.
Examine the roles of the teacher in adult education situations significant to them and then practice.

3.
Examine how learning theories relate to different types of teaching and facilitation methods and evaluation.

4.
Identify barriers to learning-situational, dispositional and institutional.

Content

1. Introduction – describing and analyzing your teaching situation.

2. Definitions – the search for understanding

3. The nature of learning- What is learning, motivation and learning, learner’s experiences and facilitating learning.

4. How do adults learn

Learning theories, some common elements, experiential learning and the learning cycle.

5. Teaching Adults

Roles and the teacher, teaching content and methods

6. Barriers to learning

7. Boundaries of adult learning, reflection in learning, andragogy, group learning, self-directed learning, lifelong learning, higher education, feminist pedagogy.

8. Evaluation - Why evaluate? Who evaluates? Evaluate what? Evaluation methods.

9. Adults with learning difficulties.

Assessment

An interview with an adult learner. Description of the interview questions and format will be detailed separately.

- 10%

Assignments
(2)

- 30%

Final Examination

- 60%
Required Readings

Rogers, Allan. (1996). Teaching Adults, Buckingham, Philadelphia, Open University Press

Rogers, Jenny. (2000). Adults Learning, Buckingham, Open University Press

Mayo, Marjorie & Thompson, Jane. (1995), Adult Learning, Critical Intelligence and Social Change, Leicester, National Institute of Adult Continuing Education NIACE.

Sutcliffe, Jeannie. (2002). Adults with learning difficulties, Education for choice and empowerment, Leicester & Buckingham, NIACE & Open University Press

Edwards, R, Hanson, A & Ragatt, P. (1996). Boundaries of adult learning, London & New York, Routledge

Merriam, S.B. & Brockett, R.G. (1997). The Profession and Practice of Adult Education, San Francisco, Jossey-Bass.

Mezirow, Jack and Associates. (2001). Transformation in learning: Critical perspectives on a theory in progress. Jossey-Bass. San Francisco.

Foley, Griff. (2004). Dimensions of Adult Learning: Adult Education and Training in a Global Era.Maidenhead, Open University Press.

O’Sullivan, V. Edmund., Morrell, Amish and O’Connor, Mary Ann. (2002). Expanding the Boundaries of Transformative Learning. Basingstoke, Palgrave.

Tusting, K. Barton D.(2006). Models of Adult Learning : a literature review. Leicester. National Institute of Adult and Continuing Education.

Illeris, Knud. (2002). The three dimensions of learning. Contemporary learning theory in the tension field between the cognitive, the emotional and the social. Leicester, National Institute of Adult and Continuing Education.

Rogers, Alan. (2003). What is the difference? A new critique of adult learning and teaching. Leicester, National Institute of Adult and Continuing Education.

Ryan, B. Anne. (2001). Feminist ways of knowing. Towards theorizing the person for radical adult education. Leicester. National Institute of Adult and Continuing Education.

Bowe, G. Frank. (2000). Universal design in education: Teaching non traditional students. Bergin and Garvey

Knowles, Malcolm S., Holton III, Elwood F., & Swanson, Richard A. (1998). The Adult Learner. (5th Edition) Butterworth - Heinemann, USA.
Course Code: Adult & Continuing Education in a socio-cultural and political context (3 cr.)

Course Description

This course provides a socio-cultural and political framework of the Caribbean through which adult education issues will be critically examined. Participants will be exposed to the socio-cultural and political foundations of the Caribbean

Course Objectives

At the end of this course students should be able to:

1. Develop a critical approach to significant socio-cultural and political issues in adult education.

2. Examine their own assumptions, belief and practices about adult education.

3. Describe current theories of national development and the role of adult education in that context.

4. Critically analyze their own thinking about Caribbean society and the role of adult education in that context.

5. Analyse critically all aspects of equity in and access to adult education in the Caribbean.

6. Examine the impact of globalization and its processes in social, economic culture and environmental spheres.

7. Provide a position relative to issues facing the field.

Content

1. Introduction – the Caribbean in Perspective, the historical, social, cultural, economic and political dimensions.

2. Adult Education in plural societies, cultural and curriculum studies.

3. Adult Education and theories of national development

4. The influence of radical theory on adult education in the Caribbean e.g ‘conscientization’ and popular education.

5. Promoting equity and access in adult education.

6. Work and Learning-the changing relationship between the economy, work place learning and adult education

7. Social and Community Development

8. Human Resource Development

9. Women and Development

10. Global and Local Learning. Globalization and its possible impact on adult learning policies at the local national and international levels.

11. The search for a model.

Assessment:

Group presentations (4)
- 20%

Assignments

(2)
- 30%

Final Examination - 50%

Required Readings

Caffarella, R.S. (2002). Planning Programmes for Adult Learners, San Francisco, California, Jossey-Bass

Cevero, R. & Wilson, B. (1994). Planning Responsibility for Adult Education, San Francisco, California, Jossey-Bass

Knowles, M.S. (1980). The Modern Practice of Adult Education: From Pedagogy to Andragogy, (revised) San Francisco, Jossey Bass

Ellis, R. (2003). Women Gender & Development in the Caribbean, London & New York, Zed Books, Jamaica, Ian Randle

Youngman, Frank. (2000). The Political Economy of Adult Education & Development, London & New York, Zed Books.

Ellis P, T. Ramse.(2000). Adult Education in the Caribbean at the turn of the Century, Jamaica, UNESCO.

Finger M, Asun Jose Manuel. (2001) Adult Education at the Crossroads Learning our Way Out, London & New York, Zed Books.

Merriam, S. B & Brockett, R. G. (1997). The Profession and Practice of Adult Education, San Franscisco, Jossey Bass.

Walters, S. (Ed). (1997). Globalization Adult Education and Training Impacts and Issues, London & New York, Zed Books.

Carvero, Ronald M & Wilson, Arthur L. (2001). Power in Practice: Adult Education and the Struggle for Knowledge and Power in Society, San Francisco, Jossey Bass.

Austin, I and Marrett C. (2002). Adult Education in Caribbean Universities, Jamaica, UNESCO.

Youngman, Frank. (2000). The Political Economy of Adult Education & Development, London & New York, Zed Books.

Ellis P, T. Ramse., (2000). Adult Education in the Caribbean at the turn of the Century, Jamaica, UNESCO.

Finger M, Asun Jose Manuel.(2001). Adult Education at the Crossroads Learning our Way Out, London & New York, Zed Books.

Merriam, S. B. & Brockett, R. G, (1997). The Profession and Practice of Adult Education, San Franscisco, Jossey Bass.

Walters, S. (Ed). (1997). Globalization Adult Education and Training Impacts and Issues, London & New York, Zed Books.

Ryan.B. Anne. (2001). Feminist Ways of Knowing: towards theorizing the person for radical adult education. Leicester. NIACE

Cervero, Ronald M & Wilson, Arthur L. (2001), Power in Practice: Adult Education and the Struggle for Knowledge and Power in Society, San Francisco, Jossey Bass.

Belanger,Paul. Bochynek, Bettina. Farr, Kai- Oliver (2000). The Financing of Adult Learning In Civil Society- A European Exploratory Study. Hamburg, Germany, UNESCO Institute of Education.

Course Code: Research and Evaluation in Adult & Continuing Education (3 cr.)

Course Description

This course has as its objectives to assist students in critically analyzing research literature on adult education, and to understand the research process by designing a research study.

Course Objectives

At the end of the course students should be able to:
1. Critically examine the adult education research literature

2. Prepare a Literature Review

3. Design a research study

4. Conduct Field Research

Content

1. The nature of Research

2. Literature Review – critical analyses of a number of selected research studies. Each analysis must take into account.

· Stating the problem

· Surveying of the literature

· Research design- clarity

· Sampling techniques

· Presentation of evidence

· Findings

· Reflexivity

· Conclusions

3. Framing the Research Study

4. Description of the Research Design

5. Field Research Design

6. Experimental Research – Critical Inquiry and Radical Approaches

7. Feminist Perspectives in Educational Research

8. Ethical Issues in doing Research

9. Writing and Presenting your Findings

10. Conclusion

Assessment

Write a position paper and critically analyse an aspect of research in adult education that you have examined during the course. Students will write not more than one thousand words. This assignment is worth (20%)

 Students will work in a small group to develop a research proposal that should take into account the various aspects of research methodology. (40 %)

Final Exam 40%

Required Readings

Cohen, Louis, Manion. L, Morrison. K. (2002). Research Methods in Education, London, Routledge

Merriam, S.B. and Simpson, E.L. (2002). A Guide to Research for Educators and Trainers of

Adults, Malabar, Florida, Krieger

Costello, J., Patrick, M. (2003). Action Research. London, Continuum.

Bennett. Judith.(2003). Evaluation Methods in Research. London, Continuum.

Hillier, Yvonne, Jameson. Jill. (2003). Empowering Researchers in Further Education, Stoke on Trent. UK. Trentham Books.

Osborne, M., Gallacher, J. and Crossan, B.(Eds.) (2004). Researching Widening Access to Lifelong Learning: Issues and Approaches in international research. London. Routledge-Falmer.

Denscombe, Martin. (2002). Ground Rules for Good Research: A 10 Point Guide for Social Researchers. Buckingham. Open University Press.

Easton, Peter. (1997). Sharpening our Tools. Improving Evaluation in Adult and Nonformal Education. Hamburg, Germany, UNESCO Institute of Education.

Barr, Jean. (1999). Liberating knowledge. Research, feminism and adult education. Leicester National Institute for Adult and Continuing Education.

Donley, Jan. and Napper, Rosemary. (1999). Assessment matters in adult learning. Leicester. National Institute for Adult and Continuing Education. (NIACE) (photocopiable)

Course Code: Professional Seminar: Issues in Adult & Continuing Education (3 cr.)

Course Description

A seminar designed to expose students to a wide range of perspectives and philosophical approaches including liberal education approaches, radical and revolutionary theories of learning as well as human and social capital development by international, regional scholars and practitioners in the field of adult and continuing education.

Course Objectives

At the end of this course students should be able to:

1. Critically assess the nature and scope of the presentations

2. Develop educational strategies to deal with issues portrayed

3. Contribute to a deeper understanding of society

Content

Topics may vary according to available expertise and a response to current issues. They can include but may not be limited to:

1. Citizenship, Democracy, and Lifelong Learning

2. Adult Learning and the Future of Work

3. Addressing Gender Relations In HIV Preventive Education

4. Rethinking Population Education

5. Education, Equity and Transformation

6. Paolo Freire in perspective

7. Globalization and Governance in adult education

8. E Learning in the 21st century

Assessment

Intensive study of a selected topic of significance in the field of adult education in the region. The topic must be based on the series of lectures offered during the seminar. An individual or group project of approximately 6,000 words is required. The topic must not be similar to the dissertation topic. Final Exam 100%

Required Readings

Essential readings are supplied. Additional independent reading is also expected.

Dissertation (6 Cr.)

Students are required to undertake a research project, which represents a piece of original work and an exercise in the systematic use and application of research skills. Students will select the focus of their work and preferred methodology approved by a supervisor approved by UWI School of Continuing Studies. The dissertation would be approximately 20,000 words in length.

ELECTIVES

Course Code : Course Design and Development in Distance Education (3 cr
Course Description

This course examines the process of instructional design and development in a distance education and training context. Students critically evaluate the relationship between instructional design and technology. Various models of instructional and course development are considered (for example, large versus small scale course development, centralized versus decentralized course development, individual faculty/author versus team course development). Students apply the instructional development process by developing a small instructional unit. Special emphasis is given to Web-based instructional design and delivery.

Course Objectives

At the end of this course students should be able to:

1. identify the major components of the Instructional Design process

2. develop goals and objectives appropriate to an online classroom

3. explain the constructivist approach to course development

4. develop assessment criteria for the online classroom

5. identify and discuss criteria for media and delivery systems for online classes

6. develop a comprehensive plan for managing the course development process

7. discuss the pitfalls and issues in course development.

8. demonstrate mastery of course development concepts through the development of a prototype module

Content

1. Introduction to Instructional Design

2. Goals and Objectives

3. Assessment

4. Pedagogy / Models

5. Media and Delivery Systems

6. The Management of the ID and Course Development Function

7. Course Development Guides and Resources

Assessment

Grades are assigned on the following basis: Participation 20%

Prototype Class Development 30%

Journal 20%

Essay 15%

Web site critique 15%

Grades, and comments on Assignments, will normally be posted within 7 calendar days of receipt of the last Assignment by the Instructor.

Twenty per cent (20%) of the mark will be determined by participation in conferences, study groups and other activities as appropriate. These activities are designed to foster collaborative learning among students and to permit them to interact and support one another in their learning. Students are expected to participate consistently and regularly, building on both what their colleagues say in the course and what they are reading.

Personal opinions should be backed by data and every effort should be made to find examples from outside a student's own institution. Contributions that are routinely "bunched" at the end of a conference closing date will receive a lower grade than regular, continuous comments..

Required Readings

Kemp, J. Instructional Design for Distance Education. Education at a Distance, 14(10), United States Distance Learning Association.
Moore M. & Kearsley G. (1996). Distance Education: A Systems View.

Schrieber, D. (1999). Instructional Design of Distance Training. In Schrieber, D. & Berge, Z. Distance Training. San Francisco: Jossey Bass, 37-65.

Bensusan, G. (2000). Subject: What's Wrong with Tests? Education at a Distance, 13(1), United States Distance Learning Association.

Millar, S. (2001). Assessment Tools for Distance Education. Distance Education Systemwide Interactive Newsletter. 6(3).

Dereshinsky, M. (2001). 'A' is for Assessment: Identifying Online Assessment Practices and Perceptions. Education at a Distance, 15(1), United States Distance Learning Association.

Denning, P. (1999). Teaching as a Social Process. Educom Review, May/June.

Garrison, D. (1993). A cognitive constructionist view of distance education: An analysis of teaching-learning assumptions. Distance Education, 14(2), 199-211.

Johnson,D., Johnson, R. and Smith, K. (1998). Cooperative Learning Returns to College. Change Magazine, July/August.

Mason, R. (1998). Models of Online Courses. ALN Magazine, 2(2).

Tam, M.(2000). Constructivism, Instructional Design, and Technology: Implications for Transforming Distance Learning. Educational Technology & Society, 3(2).

Three Models of Distance Education Matrix. Institute for Distance Education, University System of Maryland.

Salmon, G. & Giles, K. (1998). Creating and implementing successful online learning environments: a practitioner perspective. EURODL.

Bates, A. (2000). Managing Technological Change, San Francisco: Jossey-Bass

Boettcher, J. (1999). Development Time, Costs and Instructional Design of a Web Course. Corporation for Research and Educational Networking (CREN).

Boettcher, J. (1999). How Much Does It Cost to Develop a Distance Learning Course? It All Depends.... Corporation for Research and Educational Networking (CREN).

Jegede, O. (2001). Management of instructional design and development. In Planning and Management in Open and Flexible Learning, London: Kogan Page, In Press.

Lent, R. (1990) . Building and Instructional Design Organization. In Johnson, K. & Foa, L. Instructional Design: New Alternatives for Effective Education and Training. New York: NUCEA, 121-136.

O'Rourke, J. (1993). Roles and Competencies in Distance Education. Commonwealth of Learning.

Twigg, C. (1997). Notes for the June 4-5 1997 NLII-ITP Symposium for Creating and Delivering Learning Materials in a Distributed (Networked) Learning Environment. EDUCAUSE.

Klemm, W. (2001). Creating Online Courses: A Step-by-Step Guide. The Technology Source.

WebTycho Training CDROM

Designing Courses for Distance Learners. Institute for Distance Education, University System of Maryland

Clarke . Alan. (2002). Online learning and social exclusion. Leicester, National Institute for Adult and Continuing Education. (NIACE).

Clarke. Alan. (2002). Online learning skills. . Leicester. National Institute for Adult and Continuing Education. (NIACE).

Course Code: Research and Evaluation in Distance Education (3 cr.)

Course Description

This course has the general purpose of helping students develop knowledge about the main areas of research in distance education, be aware of theories and methods, as well as some of the problems involved in the practice of research and evaluation in distance education

Course Objectives

At the end of this course students should be able to:

1. Elaborate upon previous and ongoing research in distance education, particularly research concerning:

· history, theory and philosophy

· the characteristics of learners

· the ways courses are designed and delivered

· institutional, local, and national policy

· administration and management

· different audiences and organizations

· economics and cost effectiveness

· international and comparative studies

2. Identify questions requiring further research in each of the above areas. 3. Demonstrate common research methods used in distance education research. 4. Identify sources of literature and electronic sources of information about distance education research and evaluation.

Content
1. Historical Research

2. Theories and Cultural Change

3. Learning Environment

4. Learner Control and Collaboration

5. Interaction and Instruction

6. Questions of Design

7. Policies: Institutional and State

8. Evaluation and Quality Issues

9. Organizational Issues

10. Research on Audiences

11. Costs and Economics

12. Globalization

Assessment

A series of bi-weekly assignment/ short reports and discussions (25%)

A paper (25% of your grade). Write a statement of between 750 and 1000 words, including a review of any five topics listed in Objective one

Final Exam 50%

Required Readings

Michael Moore and William Anderson. Lawrence Erlbaum. (2003). Handbook of Distance Education.
Course Code: Policy Studies in Adult & Continuing Education (3 cr.)

Course Description
After broad consideration of key policy issues in adult and continuing education- finance, quality, and access-this course considers organization theories in relation to theories of governance, decision-making processes in various institutions, and policy outcomes of these processes are also considered. International policy perspectives are included as well.
Course Objectives

At the end of this course students should be able to:

1) identify key policies that have informed the development of adult and continuing education in your country and selected countries in the Caribbean

2) describe the socio cultural political and economic factors that influenced the development of such policies

3) identify global influences including institutions that would have impacted on the development of these polices eg UNESCO, the World Bank, the European commission, WHO , WTO, HIV /AIDS etc.

4) trace the development of any important policy in adult and Continuing Education in a selected country from its origin to its application and critically assess the process and its impact on society

5) adult education and community development

6) investigate critically case studies with regard to questions of power and authority race and gender, assessment and evaluation and contextualize these within the social policy of a country.

7) develop a policy for adult and continuing education in the Caribbean in the context of the life long learning principal

Content
1. Adult Education Policies across the Caribbean

2. Adult Education- The Legislative and Policy Environment
3. Adult Education and Poverty Reduction/ Sustainable Development
4. Adult Education-The Hamburg Declaration
5. Adult Education and Globalization
Assessment

A critical literature review and an annotated bibliography (60%).

An academic document of 6000 words on policy frameworks in adult education in selected countries in the region. (40%)

Required Readings

Adult Education. The Hamburg Declaration- The Agenda for the Future (1997). Hamburg, Germany, UNESCO Institute of Education.

CONFINTEA- HAMBURG (1997) Adult Learning and the Challenge of the 21st century (1999. Hamburg, Germany, UNESCO Institute of Education.

Mc Givney, Veronica. (2000). Working with excluded groups. Guidelines on good practice for providers and policymakers in working with groups under-represented in adult learning.Leicester, National Institute for Adult and Continuing Education. (NIACE)

Tuckett, Alan and Mc Aualy, Alec. (2005). Demography and older learners. Approaches to a new policy challenge. Leicester, National Institute for Adult and Continuing Education. (NIACE)

Perraton, Hilary and Lentell, Helen. (2003). Policy for Open and Distance Learning. Routledge Falmer.

Manheiner, J. Ronald., Snodgrass, D. Denise. and Moskow-McKenzie, Diane. (2003). Older adult education: A guide to research, programme and policies. Westport. CT. Greenwood Press.

Education Policies on Adult Education, Ministries of Education in the region.

Course Code: Theory and Practice of Advising Adult Learners (3 cr.)
Course Description

This course is geared for those who work or will work in advising and guiding roles with adults. Students will investigate effective helping characteristics, processes and techniques; diversity issues; and counseling/student development theories. Emphases include self-awareness and applicability to various learning environments. Topics of current interest will be covered.
Course Objectives

At the end of this course students should be able to:

1. identify and describe how the various theories, models and frameworks outlined in the course contribute to an understanding of the learning process in adulthood

2. discuss the role played by the various philosophical perspectives in the development of many of the adult learning theories, models and practices which form part of this course

3. compile a listing of the unique characteristics of the adult learner

4. analyze what is now understood about the nature and process of learning as it contributes to and facilitates adult development

5. identify and discuss the contributions of at least three different socio-cultural perspectives in developing an understanding of how adult learning occurs

6. describe the role played by experience in adult intellectual development.

7. describe how expertise is developed

8. discuss how an understanding of the issues and dilemmas of adult development can inform one's practice as an adult educator/supervisor.

9. identify why it is noted that adult development can only have meaning in given historical and social context

10. analyze the various findings on adult learning and show how they could be used by the professional adult educator, supervisor, trainer, or counsellor in designing educational experiences which promote adult learning and development.

Content
1. Philosophy and Historical Overview

2. Experiential Learning

3. Adult Learning Theory and Experiental Learning

4. Dialogic Learning

5. Images of Adult Learning

6. Adult Development

Assessment

Simulation Activity

-10%

Assignments, Midterm
-30%

Final

-60%
Required Readings

Clark, M.C. & Caffarella, R.S. (Eds.), (1999). An update on adult development theory: New ways of thinking about the life course. New Directions for Adult and Continuing Education, no. 84. San Francisco: Jossey-Bass.

Flecha, R. (2000). Sharing words. Lanham, MD: Rowman & Littlefield.

Merriam, S.B. (2001). The new update on adult learning theory. New Directions for Adult and Continuing Education, no. 88. San Francisco: Jossey-Bass.

Newman, M. (1999). Maeler's regard: Images of adult learning. Paddington, Aus.: Stewart Victor.

Hodges, Sally (2003.) Counselling Adults with Learning Disabilities. Palgrave Macmillan. London.

Duffen, Sue (2003). Talking it through. A practitioner’s guide to consulting learners in adult and community learning. Leicester, National Institute for Adult and Continuing Education. (NIACE) (PHOTOCOPIABLE)

James, Kathryn and Nightingale, Christine (2004). Discovering potential. A practitioner’s guide to supporting improved self esteem and well-being through adult learning. Leicester. National Institute for Adult and Continuing Education. (NIACE) (PHOTOCOPIABLE)

Haggart, Jeanne. (2001). Walking ten feet tall. A tool kit for family learning practitioners. . Leicester. National Institute for Adult and Continuing Education. (NIACE) (photo-copiable)

Jacobson, Yola (Ed.) (2000). Our right to learn. A pack for people with learning difficulties and staff who work with them, based on the Charter of Learning. Leicester. National Institute for Adult and Continuing Education. (NIACE) (PHOTOCOPIABLE)

Sutcliffe, Jeanne (1998). Training for change. A pack to support adults with learning difficulties to become trainers. (in collaboration with CHANGE) Leicester. National Institute for Adult and Continuing Education. (NIACE) (PHOTOCOPIABLE)

Course Code: Language and Literacy (3 cr)

Course Description

The aim of the course is to provide an introduction to current research and practices in the field of adult language and literacy. In particular, it intends to introduce students to the study of language and literacy and their implications for adult language and literacy policy.

Course Objectives

At the end of this course students should be able to:

1. describe different definitions and concepts of literacy

2. investigate different methods of teaching reading and writing to adults

3. analyse non-academic texts used by adults and adolescents to communicate and establish multiple identities

4. evaluate the influence of centralized policy decisions on adult literacy, instruction and adult learning

5. develop and implement adult literacy curricula

6. critically examine behaviourist, cognitivist, constructivist, socio-cultural and discursive theories of language and cognition in learning

7. critically examine current issues related to the theory, institutionalisation and practice of English teaching

Content

1. Literacy as a recent human phenomenon

2. Theories of literacy: literacy as a skill and as a social practice

3. Physical and psycholinguistic processes involved in reading and writing

4. Relationship between speech and writing

5. Language across the curriculum

6. Adult literacy policy in the Caribbean

7. Multi literacies in a global context of cultural and linguistic diversity

8. Cognitive implications of literacy technologies

9. Research methods in literacy research

Assessment

A tutorial paper and presentation - 20%

Essay of 2500 to 3000 words on a topic addressed in the unit – 100%

Required Readings

Kothari, P.J.Brij, Chand, Vijaya and Norton, Michael (Eds.) (2003).. Sage New Delhi. Reading beyond the Alphabet: Innovations in Lifelong Literacy
Roberts, Peter. (2000). Education,Literacy and Humanization, Exploring the work of Paulo Freire. Bergin and Garvey. Westport and London.

Barton, D. (1994) Literacy: An introduction to the ecology of written language.Oxford: Blackwell.

Crowther, J.Hamilton, M. and Tett, L. (Eds.) (2001). Powerful literacies. Leicester: NIACE

Rassool, N. (1999). Literacy for sustainable development in the age of information. Clevedon: Multilingual Matters.

Street, B. V. (Ed.) (2001). Literacy and development: Ethnographic perspectives. London: Routledge

Fowler, Ellayne and Mace, Jane (Eds.) (2005). Researching literacy with adult learners. Leicester, National Institute for Adult and Continuing Education. (NIACE).

Herrington, Margaret and Kendall, Alex (2005). Insights from research and practice. A handbook for adult literacy, numeracy and ESOL practitioners. Leicester, National Institute for Adult and Continuing Education. (NIACE).

Course Code: Technology in Adult & Continuing Education (3 cr.)

Course Description

The course is designed to provide the student with state-of-the-art knowledge of computer technology related to administration, research, statistics, peripheral interfaces, personal productivity, and basic programming in administration and management. This is a hands on course requiring several project-based products that enable students to demonstrate the effective use of software-based applications as well as hardware. Beyond basic competencies, coursework will be individualized to the extent possible based on the skill level and needs of the students.

Course Objectives

At the end of this course students should be able to:

1. Discuss the contributions of educational media and technology to adult education.

2. Demonstrate skills and techniques for using educational media in learning environments including adaptive devices for individuals with special needs.

3. Demonstrate the skills necessary to use computers for preparation of materials, instructional presentations, record keeping, computation, communication, and information/data collection and management.

4. Make informed decisions concerning hardware and software selection.

5. Locate information via the internet.

6. Compose and management a basic web page.

7. Demonstrate an understanding of technology-related initiatives.

8. Discuss developing technologies and specific software packages, their use and implications in educational settings.

Content
1. Demonstration of and/or instruction in selected software packages and peripherals such as:

 Microsoft Word, Microsoft Excel, Microsoft Access, Microsoft Publisher, PowerPoint

 Netscape Composer and Microsoft FrontPage, Scanners and OCR programs, Photoshop,

 Microsoft Internet Explorer and NetMeeting, Netscape 2.Communicator and, statistical

 packages and presentation software and equipment.

2. The challenges of leadership

3. Promoting equity in the use of technology

4. Current trends in technology

5. Learning and technology

6. Staff development

7. Assessing the need for and evaluating educational technology

8. Technology planning

Assessment

1. Individual and /or group presentations using a cross-section of the ICT’s, e.g. poster

 presentations, demonstration of .and or instruction of software package, demonstration of

 and/ or use of electronic communication (email, internet, videoconferencing, list serves,

 modems and networks). 40%

2. Two written article reviews related to the field. 20%

3. Final exam 40%

Required Readings

Clarke, Alan, Essom, Jackie and Forty, Victoria. (2005). Developing skills for information and communication technology tutors. An opening learning pack for ICT tutors and mentors (with CD ROM). . Leicester, National Institute for Adult and Continuing Education. (NIACE) (PHOTOCOPIABLE)

Jonassen, H .David (Ed) (2004). Handbook of research on educational communications and technology. Mahwah. N. J. Erlbaum Publishers.

Dutton, H. William. (Ed.) (1996). Information Communication Technologies.(with the assistance of Malcolm Peltu). Oxford. Oxford University press.

Garrison, D. R.and Anderson, Terry. (2003). E learning in the 21st century: A framework for research and practice. Routledge Falmer.

Mansell, Robin and When, Ut.a (Eds.) (1998). Knowledge Societies : Information Technology for sustainable development. Oxford. Oxford University Press.

Supplementary readings and material will also be provided throughout the course.

Course Code: Educational Management in Adult & Continuing Education (3 cr.)

Course Description

The main aims of the course are to ensure that candidates gain a firm understanding of the central themes of education especially those of long-term and contemporary significance, develop and broaden their own view of management in Further Education by analysis, reflection and debate, and become more confident and reflective managers and administrators who are capable of taking a central role in the development of their institutions.

Course Objectives

At the end of this course students should be able to:

1. discuss the role of the manager in tertiary education and to set it in the context of current

 management theory and practice

2. identify, process and disseminate information for effective problem solving and

 decision-making

3. analyze decision-making strategies

4. discuss contextual elements (e.g., finances, politics, resource management, accounting and

 public administration) which influence decision-making approaches in operating tertiary

 education institutions

5. present a range of techniques for strategic planning, implementation and monitoring at

 organisational and departmental levels

6. critically assess human resource management and human resource development concepts and

 models, and apply these to the tertiary education sector

7. critique and investigate professional contexts in the field of adult education including gender

 development

8. evaluate critically the place of research in identifying and resolving issues and put forward

 appropriate proposals to support evidence-based practice in their own field.

Content
1. Management Theories

2. Changing Nature of Management in Tertiary Education

3. Strategic Planning and Finance in Tertiary Education
4. Accounting and Public Services

5. Public Administration

6. Human Resource Management and Development in Tertiary Education
7. Developing a Market Focus in Tertiary Education

8. Changing modes of professionalism

9. Gender and Education Management

Assessment

Case studies; group presentations 40 %

 Final examination. 60%

Required Readings

Bush, Tony. (2003). Theories of Educational Leadership and Management. Sage Publications. London.

Paul, H. Ross. (1990). Open learning and Open management. Leadership and Integrity in Distance Education. Kogan Page. London.

Scott, Richard W. (2003). Organizations; Rational, Natural and Open Systems. 5th edition Upper Saddle River, NJ Prentice –Hall.

Swanson, R.A. and Holton, E.F. (2001). Foundations of Human Resource Development. Berrett Koehler Publishers.

Course Code Technical, Vocational and Occupational Education
Course Description

The course is designed to provide the student involved in technical, vocational and occupational education with knowledge, skills and valuing processes in adult learning principles and practices related directly to this area of study.

Course Objectives

At the end of the course students should be able to:

1. Apply learning theories of adult education to technical, vocational and occupational education.

2. Contrast the differences in educational philosophies of John Dewey and Charles Prosser

as they affected the development of career and technical education

3. Devise strategies to improve the teaching/learning act in their area of study

4. Analyse critically approaches to prior learning assessment, work based learning and career portfolios

5. Analyze trends and issues affecting the organization and operation of career and technical education

6. Utilize a professional portfolio to communicate professional abilities and

accomplishments

7. Design a competency based programme that takes into account, the needs of the learner, the competencies desired, the methodology and evaluation techniques to be used

Content

1. Theoretical Foundations of career and technical education

2. Constructivism: The career and technical education perspective

3. The influence of technology on vocational teacher education

4. Teaching vocational work ethics using direct, indirect and self evaluation methods

5. Contemporary career and technical education

6. Developing a professional portfolio

7. Toward a closer integration of vocational education and human resource development.

Assessment

Develop a report on the position of philosophy related to career and education – 10%

Design a competency based programme that takes into account the needs of the learner, the competencies desired and the methodology and evaluation techniques to be used – 25%

Compile a professional portfolio – 5 %

Final exam – 60%

Required Readings

Barlow, M.L. (1990). Historical background of vocational education. In A.J. Pautler Jr. (Ed.) Vocational Education in the 1990s: Major issues. Ann Arbor, M.I., Prakken Publications.

Fosnot,C.T. (1996). Constructivism: Theory, perspective and practice. New York: Teachers College Press.

Larochelle, N. Bednarz, N. and Garrison, J. (Eds.) (1998). Constructivism and Education. Cambridge. Cambridge Press.

Lynch, R.L. (1997). Redesigning vocational and technical teacher education for the 21st century. Implications from the reform literature. Columbus.O.H. Centre on Education and Training for Employment.

Moran, Louise and Rumble, Greville 2004). Vocational education and training through Open and Distance learning. Routledge.

Stevenson, John. (2003). Developing vocational expertise: Principles and issues in vocational education. Allen and Unwin.

Zunker, V.G. (2002). Career counseling: Applied concepts of life planning (6th ed.). Pacific Grove, CA: Brooks/Cole.

PAGE
3

