(本課程將於開學時討論，並加以調整)
九十六學年度第二學期
全球化課程與教學：全球教育專題
Curriculum and Instruction in Globalization: Seminar on Global Education
Instructor: 宋佩芬
Class: Thursday, 9:10-12:00AM
Office hours: Monday and Tuesday mornings or by appointments
Office address: E657
Office phone: 2621-5656, ext. 2933

E-mail: sungpeif@mail.tku.edu.tw
Website: http://mail.tku.edu.tw/sungpeif
Course Focus and goals: 全球化對教育的影響層面有許多，這學期的專題焦點將放在「全球教育」這個主題。全球化使各國開始更關心如何與其他國家/文化之人民互動，也更注意其國家的課程與教學如何更與世界相關。然而，各國對於更多互動與瞭解的動機與目的並不相同。「全球教育」一詞因此有不同的意涵。This course aims at making clear the conceptual complexity of global education—its theories, agencies and factors that affect its configurations. At the same time, I would like the students to research the curricula so that global education may be understood and critiqued in the light of global education theory and practice.
Course Expectations: This course is organized as a seminar. Therefore, for us to learn together, we each need to contribute. I assume that the nature of the issues that we will study need to be analyzed from diverse perspectives and that they do not have neat, simple answers. I also believe that each of us brings unique and relevant experiences and questions to this course. For this to be evident, it will require that each of us has prepared thoughtfully in advance and arrives in class prepared to discuss and reflect on the readings. I also assume that class participation involves discussion that is thoughtful, responsible and constructive. Course readings are primarily in English, but class discussions remain to be in Chinese.
Readings: Readings are assembled in a course pack. References are listed below. Students are responsible for finishing readings for each class meeting.
Grading and assignments:
10 % Participation and contribution to class discussion: Students are to come to class on time and be ready to discuss with informed knowledge.

25% Critical reader responses: Write a 1-2 page written responses to the class readings 5 times during the semester.

25% Curriculum presentation: Analyze a curriculum unit relevant to global education (NGO, state or national curriculum; conservative, liberal or radical; English and technology, human rights, environmental, peace or development education). Use 1.5 hr. to present, including Q &A.
40% Final paper: Write a paper related to global education—a case study paper on a program of global education, critique of global education, advocating for global education in Taiwan, or other related work (discuss with the instructor). Consider submitting your paper to a journal, e.g., 師友. Due 6/19.
Course Schedule
	Week
	Topics and readings
	Generative questions

	1(2/21)
	Introduction to the seminar; and guidance on reading English materials.
	What is global education?
What’s your worldview?

	2(2/28)
	和平紀念日放假
	

	3(3/6)
	Understanding global education: Overview and attention to arguments
Readings:
高熏芳（2005）；宋佩芬、陳麗華（審稿中，2008）
	評析這兩篇文章。目的為何？作者論點為何？用什麼方式提供有效論證，以說服讀者？

	4(3/13)
	Historical and current contexts of global education
Readings:

Anderson (1968); Anderson& Anderson(1977); Hanvey (1982); Hicks (2003); Fujikane (2003)
	Why would humans think of international education or global education?

In what sense is global education different or similar from previous attempts to address world issues?
What are some historical contexts that underlie the development of global education?

	5(3/20)
	Ideological orientations of global education

Readings:

宋佩芬、陳麗華（審稿中，2008）; Lamy (1990); Hanvey (1982); Pike&Selby (1988); Merryfield (2003)
	In what ways is global education ideologically differentiated?
Is conceptualizing ideological orientations helpful in our analysis of global education?

How do the theorists differ or resemble?

	6(3/27)
	Comparing global education

Readings:

宋佩芬、陳麗華（審稿中，2008）; Pike (2000); Kim (2001); Osler& Vincent (2002); Ishii (2001); Willis (2002); Scheunpflug& Asbrand (2006)
	Are there national cultural differences when implementing global education? What are the evidences?

Does Ishii’s view point about reasons why countries react to global issues differently make sense to you?

Do Koreans and Japanese reactions to global education resonate to Taiwanese?

	7(4/3)
	校外觀摩週停課
	

	8(4/10)
	Continued
	Search some global education websites, do you find national differences?

What are some opportunities for schools and teachers to do global education in Taiwan?

	9(4/17)
	UNESCO’s role in global education

Readings:
宋佩芬、陳麗華（審稿中，2008）; Rauner(1999);
Pigozzi (2006)
	What version of citizenship education does UNESCO promote?

As a non-member of UN and UNESCO, what could Taiwan do to be in line with world standards?

	10(4/24)
	Mid-term week
	

	11(5/1)
	NGOs’ roles in global education

Readings:

Osler& Vincent (2002); Marshall (2005); Palmer& Birch (2003)
	Why NGOs may play important roles in global education?

Should NGOs be the primary movers of global education?
What are some problems they may be facing?

	12(5/8)
	Curriculum Presentations

	What view of global education does the program have as revealed through the curriculum?

	13(5/15)
	Curriculum Presentations

	

	14(5/22)
	Global education curriculum

Readings:

郭至和（2005）; Selby (2000)
	比較國內的全球教育課程與其他國家的，有何不同？背後的意識型態取向為何？解釋為何有此差異。

	15(5/29)
	彈性時間
	

	16(6/5)
	Nationalistic vs. multiple identities

Readings:

Nash (2005); Banks (2004); Dolby (2004); Mitchell (2001); 龍應台（2007）
	Why is identity important?

What is the pitfall of a strong nationalistic identity?
In what ways do multiple identities make sense to you?

Does cross-cultural understanding affect one’s choice of identities?
What happens to the Chinese immigrants’ desire for traditional education? How do you interpret its relation to global and democratic education?

	17(6/12)
	Towards education for global citizenship?
Readings:

Tye (2003); Noddings (2005); Julie (2005); Armstrong(2006)
	Is global citizenship desirable? In what ways?
Is it attainable? In what ways?

Why is global education a social movement?

Are you subscribed to such a “movement”?

	18(6/19)
	Final week
	

References in the course pack:

宋佩芬、陳麗華（2008，審稿中）。全球教育之脈絡分析兼論台灣全球教育研究。課程與教學季刊。

郭至和（2005）。全球化思維融入國小社會學習領域教學之行動研究─一則統整課程方案的規劃與實施。國民教育研究集刊，13，231-253。

龍應台（2007）。你是哪國人？。親愛的安德烈，頁。台北：天下。
Anderson, C. J., & Anderson, L. F. (1977). Global education in elementary schools: An overview. Social Education, January, 34-37.

Anderson, L. (1968). An examination of the structure and objectives of international education. Social Education, November, 639-647.

Armstrong, C. (2006). Global civil society and the question of global citizenship. Voluntas: International Journal of Voluntary and Nonprofit Organizations, 17(4), 348-356.

Banks, J. A. (2004). Democratic citizenship education in multicultural societies. In J. A. Banks (Ed.), Diversity and citizenship education: Global perspectives (pp. 3-15). San Francisco, CA: Jossey-Bass.

Dolby, N. (2004). Encountering an American self: Study abroad and national identity. Comparative Education Review, 48(2), 150-173.

Fujikane, H. (2003). Approaches to global education in the united states, the united kingdom and Japan. International Review of Education, 49(1/2), 133151.

Hanvey, R. G. (1982). An attainable global perspective. Theory Into Practice, 21(3), 162-167.

Hicks, D. (2003). Thirty years of global education: A reminder of key principles and precedents. Educational Review, 55(3), 265-275.

Ishii, Y. (2001). Teaching about international responsibilities: A comparative analysis of the political construction of development education in schools. Comparative Education, 37(3), 329-344.

Julie, M., & Ravinder, S. (2005). Desperately seeking the global subject: International education, citizenship and cosmopolitanism. Globalisation, Societies and Education, 3(1), 49-66.

Kim, H. (2001). The utilisation of the cross-cultural awareness programme (ccap) for the cultivation of global understanding and local cultural identity in Korea, with particular reference to Koje island. International Education Journal, 2(5), 9-15.

Lamy, S. L. (1990). Global education: A conflict of images. In K. A. Tye (Ed.), Global education: From thought to action (pp. 49-63). Alexandria, VA: Association for Supervision and Curriculum Development.

Marshall, H. (2005). Developing the global gaze in citizenship education: Exploring the perspectives of global education NGO workers in England. International Journal of Citizenship and Teacher Education, 1(2), 76–92.

Merryfield, M. M. (2003). Global education for a post 9/11 world. International Social Studies Forum, 3(1), 311.

Mitchell, K. (2001). Education for democratic citizenship: Transnationalism, multiculturalism, and the limits of liberalism. Harvard Educational Review, 71(1), 51-78.

Nash, M. (2005). " How to be thankful for being free": Searching for a convergence of discourses on teaching patriotism, citizenship, and united states history. The Teachers College Record, 107(1), 214-240.

Noddings, N. (2005). Global citizenship: Promises and problems. In N. Noddings (Ed.), Educating citizens for global awareness (pp. 1-21). New York: Teachers College Press.

Osler, A., & Vincent, K. (2002). Citizenship and the challenge of global education. Stoke on Trent: Trentham Books.

Palmer, J. A., & Birch, J. C. (2003). Education for sustainability: The contribution and potential of a non-governmental organisation. Environmental Education Research, 9(4), 447-460.

Pigozzi, M. J. (2006). A UNESCO view of global citizenship education. Educational Review, 58(1), 1-4.

Rauner, M. (1999). UNESCO as an organizational carrier of civics education information. International Journal of Educational Development, 19(1), 91-100.

Scheunpflug, A., & Asbrand, B. (2006). Global education and education for sustainability. Environmental Education Research, 12(1), 33.

Selby, D. (2000). A darker shade of green: The importance of ecological thinking in global education and school reform. Theory Into Practice, 39(2), 88-96.

Tye, K. A. (2003). Globalizing global education to nurture world citizens. The Education Digest, 69(4), 18-23.

Willis, D. B. (2002). Citizenship challenge for Japanese education for the 21st century: "pure" or "multicultural"? Multicultural citizenship education in Japan. International Education Journal, 3(5), 16-32.

PAGE
2

