

Organizing Schools For Productive Learning

[DOWNLOAD HERE](#)

LIST OF TABLES- LIST OF FIGURES- Introduction- Students are bored in school- Why the boredom? - The road to productive learning in school- Chapter 1- Two Models of School Structure- Structural change: necessary but not sufficient- Organizational regularities in school- 1. The one-by-one formula- The "one-by-one" formula and the hierarchical nature of bureaucracy- A hard-nosed view of the one-by-one concept- 2. The greater than one formula- A policy of instructional coherence- The discipline oriented organization of schools- Human organization is contrived- What structure cannot do for teachers- School organization and teaching practices: a summary of our goals- Chapter 2- The School as a Community; the School in the Community- Part 1: The school as a community- School organization and community- Communities and other enterprises- The goals of the school as a community- Community and academic disciplines- Qualities of leadership- Part 2: The school in the community- The community as a site for learning- Chapter 3- Student Engagement in Learning- A cognitive-affective concept- Engagement and the learning environment- Engagement and students conceptions of learning- Meaning and student autonomy- Chapter 4- Class Size and School Size- What is a large class? - Teaching methods omitted from studies of class size- Does class size inhibit innovation? - School size- Chapter 5- The Integrated Curriculum- The fusion of academic disciplines- The problem of relevance- The problem of integration- Chapter 6- Duration of Class Sessions and the Problem of Teaching Method- The anticipated demise of the 50-minute hour- Alternative teaching methods and the 50-minute hour- More alternative schedules- Extensive and intensive study projects- How schedule reform affects teaching: some research- Teachers evaluations- Results regarding students- Some conclusions- Chapter 7- Student Assessment- Assessment as testing- Alternative assessment- Summative and formative assessment- More alternative approaches to assessment- Chapter 8- A Systems Approach to Organization and Instruction in Schools- Systems integrate, bureaucracies separate- A system is not a collection- Classrooms as social systems- Can schools adopt new principles of organization? - References EAN/ISBN : 9781402083952
Publisher(s): Springer Netherlands Format: ePub/PDF Author(s): Sharan, Shlomo - Tan, Ivy Geok Chin

[DOWNLOAD HERE](#)

Similar manuals: