[image: image1.jpg]

Certificate / Professional

Graduate Certificate

in Education

(Lifelong Learning)

In partnership with

Bridgwater College,

Weston College and

Wiltshire College
School of Education
Introduction
This reader is intended to provide you with relevant, useful and challenging reading alongside the content, learning activity and practical teaching experience of the course. It will help you to build ideas and concepts about teaching and the wider world of teaching and learning, and to use those ideas to reflect on the practical aspects of your professional work. We will work with you to help integrate the theories, values and ideas relating to teaching with your own practice as a teacher, and to use them effectively when completing the work for this course to achieve your teaching qualification.

There are enough items in this reader, and with other sources you will be guided towards, to provide you with a good start, but do not only confine yourself to what is in this reader.

Copies of the books featured in the Course Reader should be available through the library of the centre you are studying at, and there are many more books, documents and other sources out there, waiting for you to discover them.

The readings are grouped in sequence by author / publication, not by module, as some are relevant to more than one module, but guidance is given as to which modules they best suit.

A grid of the readings in the order they appear follows, then a full bibliographical listing of all the books from which the items have been selected, which should make referencing them straightforward. A title page is inserted before each chapter with the bibliographical details of that chapter.

Page Numbering

The individual pages of the reader are not numbered, as it changes on a regular basis, so please use the list of chapters as your index.

When using items in this course reader, do not cite them as ‘course reader etc…’ cite and list them in your bibliography as the original chapters.

When quoting from this reader ensure you use the numbering from the original publication.

Happy reading!

The Lifelong Learning Initial Teacher Training Team

[image: image2.jpg]Bath Spa
University

Jim Crawley

(Head of Lifelong Learning)

Order of chapters in Course Reader

	Source
	Chapters / Pages
	Relevant Modules

	PLEASE NOTE: ANY OF THESE CHAPTERS COULD ALSO BE RELEVANT FOR THE WORKPLACE PROJECT – LL 52/6204

	Armitage et al.
	Ch 7, pp 193-210 7.2-7.4 What is the curriculum?
	LL 5202/6202: Curriculum development for inclusive practice

	Coffield (a)
	Ch 1, pp 5-7 are you bright or are you thick
Ch 2, pp 9-16 Students and tutors – mutual respect is not enough
Ch 3, pp 17-23 Five false ideas about learning
	LL 52/6201-5 – all modules

	Coffield (b)
	Ch 7, pp 21-25 Maximising the professionalism of tutors
Ch 3, pp 53-62 Final comments: the music in the word ‘ducation’.
	LL 52/6201-5 – all modules

	Connolly
	Ch 8, pp 107-115 Innovative curriculum development
	LL 5202/6202: Curriculum development for inclusive practice LL 5203/6203: Continuing personal and Professional development (CPPD)

	Crawley
	Ch 22, pp 72-180 You can get involved in research and professional development

Ch 23, pp181-187 Future gazing – where and what next?
	LL 5201/6201: Wider Professional Practice

LL 5203/6203: Continuing personal and Professional development (CPPD)

	Handy
	Ch 3, pp 44-61 The theory
	LL 5201/6201: Wider Professional Practice

	Kirkpatrick
	Ch 4, pp33-41 A step-by-step change model
	LL 5201/6201: Wider Professional Practice

LL 5203/6203: Continuing personal and Professional development (CPPD)

	Tummons (a)
	Ch 4, pp 33-46 Continuing Professional Development
Ch 6, pp 57-62 Defining Professionalism
	LL 5201/6201: Wider Professional Practice

LL 5203/6203: Continuing personal and Professional development (CPPD)

	Tummons (b)
	Ch 6, pp 67-79 Curriculum, learning and knowledge

	LL 5201/6201: Wider Professional Practice

LL 5203/6203: Continuing personal and Professional development (CPPD)

Full bibliographical details of texts used

Yr 2

Armitage, A., Bryant, R., Dunnill, R., Hammersley, M., Hayes, D., Hudson, A. and Lawes, S. (2003), (2nd edition) Teaching and Training in Post-Compulsory Education. Buckingham: OUP

Coffield, F. (2009) All you ever wanted to know about learning but were too cool to ask. London: LSN

Coffield, F. (2008) Just suppose teaching and learning became the first priority. London: LSN
Connolly, B. (2008) adult learning in groups. Maidenhead: OUP

Crawley, J. (2005) In at the Deep End – A Survival Guide for Teachers in Post Compulsory Education. London: David Fulton

Handy, C. (1995) The age of unreason. London: Arrow

Kirkpatrick, D., L. (2001) Managing Change Effectively. Approaches, Methods, and Case Examples. Oxford: Butterworth / Heinemann
Tummons, J. (2007) Becoming a Professional Tutor in the Lifelong Learning Sector (Achieving QTLS). Exeter: Learning Matters

Tummons, J. (2009) Curriculum Studies in the Lifelong Learning Sector (Achieving QTLS). Exeter: Learning Matters

Wallace, S. (2005), (2nd Edition) Teaching and Supporting Learning in Further Education. Exeter: Learning Matters

Wallace, S. (2002) Managing Behaviour and Motivating Students in Further Education (Teaching Handbooks). Exeter: Learning Matters
Course Reader

Year Two

2010 / 11

