Chapter 8

Problems in Education

Chapter Outline

· The Global Context: Cross-cultural Variations In Education

· Sociological Theories of Education

· Who Succeeds? The Inequality of Educational Attainment

· Problems In The American Educational System

· Strategies For Action: Trends And Innovations In American Education

· Understanding Problems in Education

Cross-Cultural Variation In Education

· The United States has more than 100,000 schools, 4.4 million primary and secondary school teachers and college faculty, 5 million administrators and support staff, and 72.1 million students.

· There are 781 million illiterate adults around the world, and 100 million children have little or no access to schools.

Youth Illiteracy Rates
by Region and Sex, 2006

Oprah Winfrey’s Leadership Academy

· Oprah Winfrey’s Leadership Academy for Girls in South Africa is a boarding school for girls from some of the poorest areas of South Africa.

· Over 150 students out of 3,500 applicants in grades 7–12 were selected based on leadership and academic skills following an intensive testing and interview process.

Structural-Functional Perspective

· Education serves important functions:

· Instruction

· Socialization

· Sorting individuals into various statuses

· Custodial care

Multicultural Education

· Education that includes all racial and ethnic groups in the school curriculum thereby promoting awareness and appreciation for cultural diversity.

Unemployment Rate of Individuals 25 or Older by Level of Education, 2007

Conflict Perspective

· Educational institution solidifies class positions and allows the elite to control the masses.

· Quality education and educational opportunities are not equally distributed.

· Education provides indoctrination into the capitalist ideology.

· Cultural imperialism - Indoctrination into the dominant culture of a society.

Conflict Perspective

Education perpetuates racial inequality:

· Gross inequalities between poor districts and middle-and upper-class districts.

· Schools in poor districts have inadequate facilities, materials, and personnel.

Symbolic Interactionist Perspective

· Concerned with the individual and small-group issues in education:

· Teacher-student interactions

· Student self-esteem

· Self-fulfilling prophecy - Occurs when people act in a manner consistent with the expectations of others.

The Self-fulfilling Prophecy

Rosenthal and Jacobson experiment:

· Five random elementary school students were labeled as having superior intelligence and ability.

· Teachers expected them to do well and treated them in a way that encouraged better school performance.

Highest Level of Education Attained by Individuals 25 and Older, 2005

What Do You Think?

· Research suggests that poor children who attend high-quality preschools are “less likely to drop out of school, repeat grades, or need special education [and] as adults, are less likely to commit crimes, more likely to be employed, and likely to have higher earnings”.

· Should the federal government establish a nationalized program of preschools for all 3- and 4-year-olds?

Head Start

· Begun in 1965 to help preschool children from the most disadvantaged homes, Head Start provides an integrated program of health care, parental involvement, education, and social services for qualifying children.

Question

· According to conflict theorists, what is the socialization function of education?

· Indoctrination into a capitalist ideology.

· All of these choices.

· Promoting awareness for cultural diversity.

· Teaching students to respect authority.

Answer: A

· According to conflict theorists, the socialization function of education is Indoctrination into a capitalist ideology.

Question

· How far do you intend to go in school?

· Two years of college

· Four years of college

· Master's degree

· Professional degree (law, medicine, dentistry)

· Ph.D.

U.S. Expenditures for Elementary and Secondary Education

Per Pupil Expenditure

· As shown above, the per pupil expenditure varies dramatically by socioeconomic status of the school district. In 2005–2006, the average per pupil expenditure was $8,701.

Reasons for Lower Educational Achievement

· Low-income parents are less likely to expect their children to go to college.

· Low-income parents are less likely to be involved with child’s education.

· Low-income parents are often themselves low academic achievers.

Question

· What is the highest level of education completed by your mother?

· Below high school

· High school graduate

· Some college or postsecondary training

· College degree

· Graduate or professional degree

· Don't know

Question

· What is the highest level of education completed by your father?

· Below high school

· High school graduate

· Some college or postsecondary training

· College degree

· Graduate or professional degree

· Don't know

Race and Ethnicity

· In 2004, 43% of public school students were racial or ethnic minorities.

· In comparison to whites, Hispanics and blacks are less likely to succeed in school at almost every level.

· By fourth grade, 41% of whites compared with 15% of Hispanics and 13% of blacks are reading at grade level; by eighth grade, 35% of whites, 12% of Hispanics, and 7% of blacks are performing at grade level in mathematics.

Educational Attainment by Race, Ethnicity, and Sex

Educational Attainment by Race, Ethnicity, and Sex

Bilingual education

· In the United States, teaching children in both English and their non-English native language.

Bilingual Education

· The debate over bilingual education is likely to grow. By 2040 less than half of all school-age children will be non-Hispanic whites.

Total Immersion

· An educational program, in which students, particularly elementary age students, receive literacy and communication instruction entirely in a foreign language, usually Spanish.

Integration Hypothesis

· A theory that the only way to achieve quality education for all racial and ethnic groups is to desegregate the schools.

Composition of Schools Attended by the Average Student of Each Race, 2003–04

Question

· Which of the following is not true regarding social class, family background, and education?

· Disadvantaged parents are less involved in their children's education.

· Disproportionately, children from low income families do not go to college.

· Low income families are less likely to take their children to museums and zoos.

· Working class parents do not value the education of their children.

Answer: D

· It is not true that working class parents do not value the education of their children.

Gender and Education

· Worldwide women receive less education than men.

· An estimated 780 million adults in the world are illiterate, and two-thirds of them are women.

· According to a United Nations report, 115 million children worldwide are not in school and the majority of them are girls.

Gender and Education in the U.S.

· In 1833 Oberlin College in Ohio became the first college in the U.S. to admit women.

· Female students at Oberlin were required to wash male students’ clothes, clean their rooms, and serve their meals and were forbidden to speak at public assemblies.

· Title IX of the Education Amendments of 1972 states that no person shall be discriminated against on the basis of sex in any educational program receiving federal funds.

What Do You Think?

· In 1870, nearly six times as many men graduated from college as women.

· In the fall of 2004, 57% of college enrollees were women.

· The U.S. Department of Education estimates that by 2013, female graduates will outnumber male graduates by more than 300,000.

· What do you think is causing this gender gap in higher education and what are its ramifications?

School Dropouts

· The status dropout rate is the percentage of an age group that is not in school and has not earned a high school degree or its equivalent.

· In 2004, the status dropout rate for 16- to 24-year-olds was 10%, down from 15% in 1972.

· The event dropout rate is the percentage of students who drop out of high school each year.

· Most researchers set this rate at between 30 and 50%.

Status Dropout Rates of 16- to 24-year-olds, by Race/ethnicity

Reasons for Dropping

· In focus groups and a survey, respondents identified five reasons for dropping out of high school:

· Classes were not interesting

· Missed too many days and can’t catch up

· Spent time with people who were not interested in school

· Had too much freedom, not enough rules

· Was failing in school

What Do You Think?

· A recent study concluded that if the number of high school dropouts were cut in half, U.S. taxpayers would save $45 billion a year.

· Recently, the National Education Association proposed that states make it illegal for a student to leave high school without a degree before the age of 21.

· Should states require students to attend high school until the age of 21? How would you enforce such a law?

School Violence

· Following the nation’s largest massacre on a campus in which 32 students and faculty members were killed, students and faculty at Virginia Tech gather for graduation.

· Degrees were awarded posthumously on May 12, 2007, to 26 students.

Violence in the Schools

· in the 2004–2005 school year there were 56 million students enrolled in primary and secondary schools.

· During the same time period there were 21 school-related homicides and 7 suicides—one homicide or suicide per 2 million students between the ages of 5 and 18.

· In 2004, there were 1.4 million nonfatal crimes committed against 12- to 18-year-olds, with the most common, 62%, being theft.

Bullying

· Inherent in a relationship between individuals, groups, or individuals and groups, bullying entails an imbalance of power that exists over a long period of time in which the more powerful intimidate or belittle others.

Cyberbullying

· The use of electronic devices (e.g. websites, e-mail, instant messaging, text messaging) to send or post negative or hurtful messages or images about an individual or a group.

Condition of Our Schools

· More and more school buildings and facilities are in need of repair.

· Mold, defective ventilation systems, faulty plumbing, and the like are not uncommon.

· Quality education is expected to continue in the classrooms despite deplorable conditions.

What Do You Think?

· Special education students have the right to be placed in an alternative setting when the school system cannot provide for their needs.

· This means they receive a more individualized education than mainstream students in poor school districts.

· How do you balance the needs of a special education student with the needs of the poor mainstream student?

Recruitment and Retention of Quality Teachers

· With a national average turnover rate of 15.7% in 2004, each year school systems open the new academic year without enough teachers.

· Research indicates that in an average school year, approximately 1,000 teachers resign from their positions every day with more than 30% of new teachers leaving the profession within the first 5 years.

Recruiting Teachers

· Across the nation, school system representatives attend teacher job fairs at colleges and other venues to recruit highly qualified teachers for their local school districts

Alternative Certification
Program

· A program whereby college graduates with degrees in fields other than education can become certified if they have “life experience” in industry, the military, or other relevant jobs.

Innovations In American Education

· Charter schools

· Originate in charters approved by local or state authorities.

· School vouchers

· Tax credits used for public or private school that parents select.

· Character Education

· Education that emphasizes the moral and interpersonal aspects of an individual.

Philadelphia School of the
Future

· Sponsored as part of a public/private partnership between the City of Philadelphia and Microsoft, this model for future schools opened on September 6, 2006. distance learning

Distance Learning

· Learning in which, by time or place, the learner is separated from the teacher.

Home-schooling

· The education of children at home instead of in a public or private school.

Privatization

· A practice in which states hire businesses to provide services or operate local schools.

What Do You Think?

· Philadelphia schools are managed by seven private providers including Edison Schools, the largest of the for-profit corporations.

· Proponents argue that market-driven education will result in a better “product”.

· Critics oppose companies making a profit from public school children.

· Do you think public schools would be more efficiently run by private corporations?

Quick Quiz

1. Which society of these 8-- US, Canada, France, Germany, Italy, Japan, USSR, UK-- has the highest rate of university graduates?

· Japan

· US

· UK

· Germany

Answer: B

· The U.S. has the highest rate of university graduates.

2. What is the function of education, as examined by structural functionalism?

· Teaching students knowledge and skills.

· Teaching students to respect authority.

· Socializing youth into the dominant culture.

· All of these choices.

Answer: A

· Teaching students knowledge and skills is the function of education, as examined by structural functionalism.

3. Ms. Gardener has defined Julian as an "at risk" student. Julian has been moved to a lower level reading group and is not called on to participate in class discussions. The next month's report card shows that Julian's test scores have slipped. What symbolic interactionist idea is this an example of?

· dramaturgy

· looking glass self

· impression management

· self-fulfilling prophecy

Answer: D

· This an example of self-fulfilling prophecy.

PAGE
1

