淡江大學高等教育研究所96學年第1學期「英國高等教育」課程綱要

一、課程名稱：英國高等教育(Higher Education in the United Kingdom)
二、開授班級：碩士班一年級以上
三、必選修：選修

四、學分數：3學分

五、授課時間：星期一(09：10-12：00 AM)
六、授課教師：楊瑩教授

七、課程目標：

 (一)使同學能夠了解英國整體教育制度及教育發展沿革。
 (二)使同學能夠了解英國高等教育政策的重要變革。
(三)透過安排同學至英國高等教育機構實地參訪，使同學深入瞭解英國不同類型高等教育機構的現況。
(四)鼓勵同學以英國高等教育為範圍，選擇與其高等教育政策改革或經營管理相關議題進行分析報告。
(五)透過要求同學上網蒐集英國高等教育最新訊息，相互討論交換意見。
八、預期學習能力指標：

(一)能瞭解英國高等教育制度的整體發展與沿革。

 (二)能了解英國高等教育政策的重要改革。

(三)透過赴英國姊妹校參訪及聆聽英國教授專題講演，能實地瞭解英國不同類型高等教育機構運作之實況。
(四)能針對英國高等教育的政策改革重點與運作情形，對我國未來高等教育相關政策之改革提出建議。

九、

教學進度安排：
淡江大學 96學年度第1學期課程教學計畫表(格式一)
授課科目名稱：英國高等教育
授課教師：楊瑩教授

	開課班級
	高等教育研究所碩士班
	 (日) 一、二 年級
	必/選修
	選 修

	學分數
	 3學分3小時 (上學期 3學分) 星期一 (09:10-12:00)
	先修科目
	

	教學內容
及進度
	週次
	月／日
	內容

	
	第一週
	9/17
	說明課程安排，並討論本課程擬探討之議題安排

	
	第二週
	9/24
	中秋節調整放假(9 /29補課)

	
	第二週
	9/29
	說明英國整體教育制度發展歷史沿革及歷年來重要教育政策

	
	第三週
	10/01
	分析英國高等教育重要政策改革及立法

	
	第四週
	10/08
	探討英國高等教育入學制度之改革及現況

	
	第五週
	10/15
	探討英國高等教育現行體制及現況(含學位資格架構)

	
	第六週
	10/22
	探討英國高等教育經費分配方式

	
	第七週
	10/29
	探討英國大學與政府間之關係

	
	第八週
	11/05
	探討英國高等教育學費、獎助學金及助學貸款制度

	
	第九週
	11/12
	期中考試週(赴英國姊妹校進行校外教學及參訪)

	
	第十週
	 11/19
	討論英國參訪心得與經驗檢討(討論期中報告)

	
	第十一週
	 11/26
	探討英國在配合歐盟高教政策上之因應策略

	
	第十二週
	 12/03
	探討英國牛津與劍橋大學的特殊學制

	
	第十三週
	 12/10
	分析英國高等教育「教與學卓越計畫」重要內容

	
	第十四週
	 12/17
	探討英國大學校院教師聘任制度與學術自主

	
	第十五週
	12/24
	探討英國大學內部組織與管理模式

	
	第十六週
	12/31
	彈性放假(11/08校慶日補假)

	
	第十七週
	97/01/07
	分析英國高等教育重要政策改革趨勢

	
	第十八週
	97/01/14
	期末考試週(繳交期末報告)

	講授方式
	 V
	課堂講授
	 V
	討論
	V
	參觀實習
	
	其他(　　　　　　　)

	教學設備
	
	電腦
	 V
	投影機
	
	其他(　　　　　　　)

	指定教材與
參考書籍
	見附頁書單

	批改作業篇數
	
	備 註
	本欄位僅適用於所授課程需批改作業之教師填寫。

	成績考核方式
	V
	平時成績及出勤：10％
	V
	期中報告成績：30 ％
	
	期末考成績： ％

	
	V
	參與討論情形：20％
	V
	其他(期末報告)：40 ％

	備考
	1.本表格式請參考使用，教學計畫表格有兩種，授課教師可至教務處網頁各項表單中下載，任擇一種使用。
2.自製格式請具備上述項目。
3.教學計畫表上傳步驟：請從教務處網頁依「教學計畫表上傳」指示進入。

十、指定教材與參考書籍

(一)中文

1.丁志權(1999)：中美英三國教育經費財源與分配至度之比較研究，台北：師大書苑。
2.王如哲(2000)：〈高等教育撥款委員會的組織運作〉，刊於國立中正大學教育學院主編：新世紀教育的理論與實踐，高雄：麗文文化公司。頁629-655。

3.王保進(2003)：〈英國研究品質(RAE)對我國研究型大學定位之啟示〉，發表於中華民國比較教育學會主辦：「全球化、教育競爭力與高等教育改革」國際學術研討會，2003年12月6日至7日。嘉義：國立中正大學教育學院。

4.王家通主編 (2003)：各國教育制度。台北：師大書苑。

5.林清江(1972)：英國教育，台北：臺灣商務印書館。

6.沈姍姍(1994)：〈英國教育改革動態〉，載於比較教育通訊，1994年6月，頁6-9。

7.詹火生、楊瑩(1989)：英國高等教育制度現況及發展趨勢，台北：國立教育資料館。

8.詹火生、楊瑩(1992)：英國學術自由之研究，教育部委託專題研究。台北：教育部。

9.楊瑩(1994)：〈英國大學教育改革對我國高等教育的啟示〉，刊於歐陽教、黃政傑主編：大學教育的理想，台北：師大書苑，1994年，頁53-124。

10.楊瑩(1993)：〈英國高等教育改革對我國高等教育之啟示〉，刊於中山學術論叢，國立臺灣大學三民主義研究所出版，第11期，頁111-153。
11.楊瑩(1998)：〈高等教育改革〉，刊於國立教育資料館編印(1998)教育資料集刊，第23輯。1998年6月。台北：國立教育資料館。頁125-147。
12.楊瑩(2004)：〈英國的高等教育評鑑制度〉，刊於國立教育資料館編印(2004)：教育資料集刊，第29輯。台北：教育資料館。頁437-491。

13.楊瑩(2005)：〈英國的高等教育政策與改革〉，收錄於陳伯璋、蓋浙生主編(2005)：新世紀高等教育政策與行政，台北：高等教育出版社。頁67-123。
14.楊瑩(2005)：〈英國高等教育學費政策及助學貸款制度之改革〉，刊於高等教育出版社主編之教育研究月刊，2005年9月，第137期。頁138-158。
15.楊瑩(2006)：〈英國高等教育研究評鑑改革新趨勢〉，刊於評鑑雙月刊，第3期。2006年9月。頁47-50。

(二)英文
Aldrich, R.; Crook, D. & Watson, D.(2000): Education and Employment: the DfEE and its Place in History, London: Institute of Education, University of London.

Barnes, J. & Barr, N. (1988): Strategies for Higher Education: The alternative White Paper, Aberdeen: Aberdeen Univ. Press.

Barnett, R. (1990) The Idea of Higher Education, Buckingham: SRHE & Open University Press.

Barnett, Ronald(1997): Towards a Higher Education for a New Century, London: Institute of Education, University of London.

Barr, N.(1988): Student Loans: The next steps, Aberdeen: Aberdeen University Press.

Barr, N. (1989): “Alternative Proposals for Student Loans in the United Kingdom”, in Woodhall, M. (Ed.) (1989): Financial Support for Students: Grants, Loans, or GraduateTax? London: Institute of Education, University of London. pp.110-121.

Bash, Leslie & Coulby, David. (Ed.) (1989): The Education Reform Act: Competition and Control, London: Cassell.

Becher, Tony & Kogan, Maurice (1992): Process and Structure in Higher Education, 2nd edition, London: Routledge.

Bell, Robert; Fowler, Gerald; & Little, Ken (Eds.) (1974): Education in Great Britain and Ireland, London: RKP.

Berdahl, R.(1959): British Universities and the State, L.A., Ca.: University of California Press.

Berdahl, R.; Moodie, G. C. & Spitzberg, Jr. Irving J., (Eds.) (1991): Quality and Access in Higher Education: Comparing Britain and the United States, Buckingham: SRHE & Open University Press.

Bland, David E. (1990): Managing Higher Education, London: Cassell.

Bligh, Donald (1990): Higher Education, London: Cassell.

Brown, Roger (1998): The Post-Dearing Agenda for Quality and Standards in Higher Education, London: Institute of Education, University of London.

Carter, Charles (1980): Higher Education for the Future, Oxford: Basil Blackwell.

Chitty, Clyde (1989): Towards A New Education System: The Victory of the New Right? Sussex: The Falmer Press.

Committee on Higher Education (under the Chairmanship of Lord Robbins) (1963): Higher Education Report, 5 vols.

Coulby, David (1989): “Higher Education and Enterprise Culture”, in Bash & Coulby (Eds.) (1989): The Education Reform Act: Competition and Control, London: Cassell.
pp.110-121.

DES (1972): Education: A Framework for Expansion, London: HMSO, Cmnd. 5174.

DES (1981): Higher Education in England outside the Universities: Policy, Funding and Management, London: HMSO.

DES (1985a): The Educational System of England and Wales, revised edition, London: HMSO.

DES (1985b): The Development of Higher Education into the1990s, London: HMSO.

DES (1985c): Higher Education in England outside the Universities: Policy, Funding and Management, London: HMSO.

DES (1987): Higher Education: Meeting the Challenge, London: HMSO.

DES (1991a): Higher Education: A New Framework, London: HMSO.

DES (1991b): Education and Training for the 21st Century, 2 vols., London: HMSO.

DfE (Department for Education) (1992): Choice and Diversity: A new framework for schools, London: TSO.

DfEE(Department for Education and Employment)(1999): Learning to Succeed: A new framework for post-16 learning, London: TSO.

DfES(Department for Education and Skills)(2003): The Future of Higher Education, London: TSO.

DfES(Department for Education and Skills)(2004): Financial Support for Higher Education Students—Guide for 04/05, London: TSO.

DfES (2004): The Future of Higher Education and the Higher Education Act 2004: Regulatory Impact Assessment, London: TSO.
Docking, Jim (Ed.) (2000): New Labour’s Policies for Schools: Raising the Standard? London: David Fulton.
Education Reform Act, 1988, London: TSO.

Education (Student Loans) Act, 1990, London: HMSO.

Further and Higher Education Act, 1992, London: HMSO.

Further and Higher Education (Scotland) Act, 1992, London: HMSO.

Gearon, Liam (ed.) (2002): Education in the United Kingdom, London: David Fulton Publishers.

Gordon, Peter & Lawton, Denis (2003): Dictionary of British Education, London: Woburn.

Halsey, A. H. & Trow, Martin (1971): The British Academics, London: Faber.

Higher Education Act, 2004, London: TSO.

HEFCE (2005): Higher Education in the United Kingdom, revised edition, Bristol: HEFCE.

Hodgson, Ann & Spours, Ken (1997): Dearing and Beyond: 14-19 Qualifications, Frameworks and Systems, London: Kogan Page.

Hodgson, Ann & Spours, Ken(1999): New Labour’s Educational Agenda: Issues and Policies for Education and Training from 14+, London: Kogan Page.

Jarratt, Sir Alex (Chairman) (1984): A Strategy for Higher Education into the 1990s: The University Grants Committee's Advice, London: HMSO.

Jaques, David & Richardson, John (eds.) (1985): The Future for Higher Education, Guildford, Surrey: University of Surrey, SRHE.

Jones, Ken (2003): Education in Britain: 1944 to the present, Cambridge: Polity.

Kavanagh, D. & Selden, A. (Eds.) (1989):The Thatcher Effect, Oxford: Clarendon Press.

Kogan, Maurice & Kogan, David (1983): The Attack on Higher Education, London: Kogan Page Ltd.

Lawrence, Ian (1992): Power and Politics at the Department of Education and Science, London: Cassell.

Lawton, Denis (1992): Education and Politics in the 1990s: Conflict or Consensus? London: The Falmer Press.

Lindop, Sir Norman (1985): Academic Validation in Public Sector Higher Education, London: HMSO.

Macfarlane, Eric (1993): Education 16-19：In transition, London: Routledge.

Mackinnon, D. & Starham, J. (1999): Education in the U.K: Facts and Figures, London: Open University, 3rd edition.

Maclure, Stuart (1988): Education Reformed：A Guide to the Education Reform Act 1988, Kent: Hodder & Stoughton.

McNay, I. (Ed.) (2006): Beyond Mass Higher Education: Building on Experience, Buckingham: SRHE & Open University Press.
The National Committee of Inquiry into Higher Education (Dearing Report), (1997): Higher Education in the learning society, London: NCIHE. Including:

Summary Report,
Report of the National Committee,
Report of the Scottish Committee,
Report 1: Report on National Consultation,
Report 2: Full and part-time students in higher education: their experiences and expectations,
Report 3: Academic Staff in higher education: their experiences and expectations,
Report 4: Administrative and support staff in higher education: their experiences and expectations,
Report 5: Widening participation in higher education by ethnic minorities, women and alternative students,
Report 6: Widening participation in higher education by students from lower socio- economic groups and students with disabilities,
Report 7: Rates of return to higher education,
Report 8: Externalities to higher education: a review of the new literature,
Report 9: Higher education and regions,
Report 10: Teacher education and training: a study,
Report 11: The development of a framework of qualifications: relationship with continental Europe,
Report 12: Options for funding higher education: modelling and policy analysis,
Report 13: Individual learning accounts and a learning bank,
Report 14: Methods for funding tuition,
Appendix 1: Report on Northern Ireland,
Appendix 2: New approaches to teaching: comparing cost structure of teaching methods,
Appendix 3: The need to invest in research in the humanities and arts,
Appendix 4: Consultation with employers,
Appendix 5: Higher education in other countries.

Neave, Guy & Van Vught, Frans A. (eds.)(1991): Prometheus Bound: The Changing Relationship between Government and Higher Education in Western Europe, Oxford: Pergamon Press.

Scott, Peter (1984): The Crisis of the Unversity, London: CroomHelm.

Scott, Peter (ed.) (2000): Higher Education Re-formed, London: The Falmer Press.

Sharp, Paul & Dunford, John (1990): The Education System in England and Wales, London: Longman.

Silver, Harold (1990): A Higher Education: The Council for National Academic Awards and British Higher Education 1964-1989, London: The Falmer Press.

Tapper, Ted & Salter, Brian (1992): Oxford, Cambridge and the Changing Idea of the University: The challenge to donnish domination, Buckingham: SRHE & Open University Press.

Tight, Malcolm (Ed.) (1988): Academic Freedom and Responsibility, Buckingham: SRHE & Open University Press.

Tight, Malcolm (1988): “So what is Academic Freedom?” in Tight, Malcolm (Ed.) (1988): Academic Freedom and Responsibility, Buckingham: SRHE & Open University Press. pp. 114-132.

Walker, M. & Nixon, J. (Eds.) (2004): Reclaiming Universities from a Runaway World, Buckingham: SRHE & Open University Press.
Warner, D. & Palfreyman, D. (Eds.) (2001): The State of UK Higher Education, Buckingham: SRHE & Open University Press.
Woodhall, Maureen (Ed.) (1989) Financial Support for Students: Grants, Loans, or Graduate Tax? London: Institute of Education, University of London.

英國教育與技能部網址：http://www.dfes.gov.uk

3

