[image: image1.jpg]NORTHWEST INDIAN @ COLLEGE

Xwlemi Elh>Tal>Neaxw Squl

Syllabus

Spring 2013

 (subject to adjustment as the quarter proceeds)

Course Title:

Frameworks for Early Childhood Education

Course Number:
ECED 107
Credits:

3 credits

Section:

N and LC
Class Times:
Wednesdays, April 3 through June 12, 2013
5:30-8:20 pm

Room TBA
Instructor Information:

Instructor:

Shelley Macy (Assisted by Ashia Smock)
Office: (360) 392-4227
Toll free: 1 (866) 676-2772 X. 4227
Cell: (360) 961-6170

smacy@nwic.edu
FAX 360-647-7084

Office Hours:

FAC 202

MW 1:30-4:30 and Th 1:30-2:30

Textbook(s):
Building Emotional Understanding Caregivers’ Guide. Patty Wipfler. Hand in Hand, Palo Alto. 2006.

Listening to Children Booklets:

1. How Children’s Emotions Work

2. Crying

3. Tantrums and Indignation

4. Healing Children’s Fears

5. Special Time

6. Reaching for Your Angry Child

7. Playlistening

By Patty Wipfler. Hand in Hand, Palo Alto.

www.handinhandparenting.org article(s)

Course Description:
Using peer counseling theory and practice, offers frameworks for understanding a variety of complex issues in ECE from emotions and learning to social and political contexts. Emphasizes the importance of human connection and support for both young children and adults.
Culture & Tradition: As Native people, our cultures have a strong tradition of cherishing our children, building strong families, and creating circles where each person is heard. This course engages those traditions in its teaching methods, assignments, theory, and practice.
Prerequisites:
None

This course is required for the Associate of Applied Science-Transfer Degree in ECE.

It is a “gray area elective” for many other programs.

Course Specific Outcomes: As a result of this course, you will be able to:

1. State the role of human connection in children’s relationships, emotional states, and learning

2. Use four listening tools for establishing and enhancing connection with a child: Special Time, Playlistening, Setting Limits, and Staylistening.

3. Engage in support groups and listening partnerships with peers, explaining their use in building support personally and professionally for those who work with young children.

4. Acknowledge the influence of social and political oppressions on children, staff, parents, tribal peoples, and ECE programs.

5. Recognize the distress recording phenomenon and state its role in reinforcing oppression.

6. Recognize and articulate the usefulness of listening partnerships for persisting in any work for social justice, in or outside of early care and education.

NWIC General Education Outcome: Students will be able to:

Oral communication: 3b. Apply effective interpersonal communication skills.

Program Outcomes: This course addresses the following outcomes for the AAS-T ECE Degree Program: Students will be able to:
1b. Identify, analyze, and reflect upon multiple influences on child development and learning

4a. Analyze the importance of and demonstrate their ability to connect with children

5c: Display warmth, joy, and attention with a commitment to relationship-based care and education.

Grading:

	Component
	Points
	Weight

	Class Attendance and Participation
	
	40%

	Listening Tools & Handbook Journal
	
	20%

	Booklets, Articles, and QQQ’s
	
	20%

	Listening Partnerships
	
	20%

	
	
	

	Total
	
	100%

The following table relates the conversion of cumulative points to a percentile that is used to determine your final grade for the course.
	Cumulative Points
	Percent
	Grade

	
	90-100%
	A

	
	80-89%
	B

	
	70-79%
	C

	
	60-69%
	D

	
	<60%
	F

Special Note Regarding Incompletes: If you have a verifiable emergency that prevents completion of the course on time, and if you have at least 70% of the course done, you may request a temporary “Incomplete” grade (you must let me know if you want an “I” because you and I have to fill both sign an Incomplete form by the end of the 8th week of the quarter.

Then you work as quickly as you can to finish up whatever isn’t done--the sooner the better, of course. I seldom grade above C+ for a course that is completed this way. If you don’t finish the course in the time we agreed upon, you will get the grade that you would have gotten if you hadn’t requested the Incomplete in the first place. (Your final grade will have the permanent “I” before it. For example, if your grade is C+, it will show as IC+ on your transcript.

Please ask if you have any questions about this or any grading issue. Thanks!

Student Email:

All official notifications about your bookstore voucher code, MyNWIC, financial aid, and student evaluations are done through your NWIC Student email account.

Please set up your student account by going to http://accounts.nwic.edu
Using your student number and birthdate, follow the prompts to get your NWIC student email.
If you have a personal email account that you want your student email routed to, just access your student email, select “Preferences” and follow the prompts to type in the account you want your email routed to. Now you only have to check your personal email, and you will get the important notices from your student email.
Assignment Format:
I prefer that you use Microsoft Word (doc or docx) format for written work. However, writing within your journal is acceptable (see rubrics for details).

Attendance Policy: Attendance and participation are the largest part of your grade. Please come on time and don’t leave early. Missing classes is a way of missing content, missing out on the learning opportunities with your peers, missing Ashia and I, and lowering your overall grade.

If for any reason you find yourself unable to continue attending this class, I strongly recommend that you stop at the Center for Student Success to fill out a Drop Form. You need to do this so that you do not jeopardize your GPA and future Financial Aid.

Academic Honesty Policy:

Your thoughts and ideas are very important to nurture and expand.

It is very important to us to hear what you think and what you have to say.

Even though someone may say something that seems to capture what is in your mind perfectly, we want to hear your own voice say your ideas.

If you do copy from another person, you must put their words in quotation marks, and be sure to cite the source (say who said it and in what publication).

Not giving credit to the person who wrote it originally is called “plagiarism.” In a college setting, this is a huge “no-no.” So please write your own ideas in your own way. (Most often you will not receive credit for any assignment with any plagiarism in it.)

On children in class:

We value young people! And we value learning. Since our college classroom will not have activities and an environment that are developmentally appropriate for children, and since the presence of young ones will change the format and content of the class, we will find ourselves unable to engage in the full class content if they are present.

We want you to find care for your precious children away from our classroom. Please talk with us if this is presenting problems.
COURSE REQUIREMENTS
Come to class!

Each week you’ll come away with something of value for your relationship with your child(ren). Out of respect for the work we do as parents, please come on time and stay the whole time. We all matter and so do our children.

Outside of Class Study Expectations: You can expect to do at least two to three hours of study outside of class for each credit. This means that I figure you will spend 6-9 hours each week on your readings and assignments outside of class.

Assignments and Due Dates

All readings and assignments have due dates. I will deduct one or more points for every day or part of a day it is late. Do remember that turning it in is better than not turning it in, even if half the points have been docked.

It is a well-established fact that students get much more out of a course when they attend and participate in class discussions and activities regularly. From time to time you may experience an unexpected event that prevents you from attending class. You will still be able to turn in your assigned work on MyNWIC, so missing class is not a reason to miss due dates.

Please note, assignments are due in MyNWIC or in your file at the beginning of the class period when they are due.

Reading Assignments: Read the class materials each week (see the schedule of readings and assignments at the end of this syllabus).

These readings are supportive and helpful. Don’t deprive yourself!
You will be expected to read assigned material before coming to class. You will be held accountable for the work assigned even if you miss class (excused or unexcused).
Writing Assignments
Fill in pages 13, 26, 36, 51, 69, and 81 of the Handbook after trying out the assigned listening activity. (You are welcome to use a separate sheet or to upload into MyNWIC instead, if you like). Complete sentences earn you more points. (See the Handbook Entries rubric)

Create a “QQQ Journal” each week from reading the assigned pamphlet(s) and article(s). This means you will write ONE of the following and explain:

a question you would like to ask based on the readings or

a quibble (disagreement or argument) with the author, or
 a quote—a passage in the pamphlet you found interesting or helpful.

These can be part of our class discussions. (See the QQQ rubric).

Assigned activities between classes

Try out the listening activity of the week at least once before the next class. (see Writing Assignments, above, for instructions on what to write)

Schedule and share a Listening Partnership with another class member between class sessions. See the Listening Partnership rubric).

NOTE: The three rubrics provide additional detail about what will enhance your learning.

Respect and Courtesy: At NWIC we respect learning and learners. Please consider how your conduct may affect others by your attention to their thoughts, your willingness to hear viewpoints different from your own, your enjoyment of their company, and the willingness to interact even when it stretches you.

Please be considerate in the use of cell phones or other electronic devices. In general, please turn them off or on vibrate during class to maintain an atmosphere of respect, courtesy, and caring.
Topics, Readings, and Assignments

Topic
 Class Date

1. Getting started, Syllabus; Connection, Listening, Intelligence April 5
2. Children’s Emotions; The Hurt and Recovery Sequence
 April 12
3 Why We Lose It with Children; Building a Closer Connection, Restimulation April 19
4. Injustice; How Children’s Emotions Work
 April 26
5.
Why Behavior Goes Off Track; How to Help; Signals for Connection
 May 3

6. Setting Limits II

 May 10

7. Emotional Projects; Consistency, Playlistening
 May 17
8. “Time in” & “Time out;” Building Support; Connection Plans May 24
9. Flexible Intelligence vs Patterned Rigid Behavior; the Role of Society May 31
10. Young people’s liberation, Native liberation, and ending oppression June 7
11. Goal setting; Increasing the Resource for Early Educators and Children June 14
AND Student Presentations and Outcomes review (“Finals”)

Readings

 Read by:

Building Emotional Understanding (BEU) Ch. 1; Crying, and Tantrums and Indignation

4/12
BEU Ch. 2 and Healing Children’s Fears

4/19
BEU Ch. 3 and Special Time

4/26

How Children’s Emotions Work

5/3
BEU Ch 4 and Reaching for Your Angry Child

5/10
“Biting, Pushing, and Pulling Hair: Helping Ch. With Aggression” article
5/17
BEU Ch. 5 and Playlistening

5/24
BEU Ch. 6 and 1 article from www.handinhandparenting.org

5/31
Listen to one of the New Parent Podcasts at
www.handinhandparenting.org
 6/7
Re-evaluation Counseling Website www.rc.org

6/14

Assignments

Assignment

Due

BEU Home/Center Activity p. 13, Listen for 5 minutes
April 12

Handbook entry p.13,

QQQ for Crying and Tantrums and Indignation Booklets

BEU Home Activity p. 26—Staylisten

April 19
Handbook entry p. 26--Staylistening
QQQ for Healing Children’s Fears Booklet

Listening Partnership with a classmate

BEU Home Activity p. 36 Practice Special Time

April 26

Handbook entry p. 36—Special Time
QQQ for Special Time Booklet

Listening Partnership

Practice Special Time

 May 3
QQQ for How Children’s Emotions Work Booklet

Listening Partnership

BEU Home Activity p. 51, Set a limit using Listen, Limit, Staylisten
May 10
Handbook entry p. 51

QQQ for Reaching for Your Angry Child Booklet

Continue doing Special Times and continue to Staylisten when children cry

Listening Partnership

“Biting, Pushing, and Pulling Hair: Helping Ch. With Aggression” article May 17

Journal –separate page

QQQ for “Aggression” article

Continue with Special Time, Setting Limits, and Staylistening

Listening Partnership

BEU Home Activity p. 69; Practice Playlistening with a child/children
 May 24

Handbook entry p. 69--Playlistening
QQQ for Playlistening Booklet

Continue with Special Time, Setting Limits, and Staylistening

Listening Partnership

Practice the skill from your chosen Hand in Hand article
 May 31

Journal –separate page on article

Handbook Entry p. 81—Connection Plan
Continue with Special Time, Setting Limits, Staylistening, and Playlistening

Listening Partnership

Practice the skill from your chosen Hand in Hand New Parent Podcast
June 7

Journal –separate page
Continue with Special Time, Setting Limits, Staylistening, and Playlistening
Listening Partnership

Journal --Share your thoughts on the Re-evaluation Counseling Website
 June 14

Continue with Special Time, Setting Limits, Staylistening, and Playlistening

Listening Partnership

Final Project

Rubrics are in MyNWIC, in your Folder. Your instructor has spare copies.
Final Project

Our Final Project will be to strategize ongoing support based on these ideas for the fine early childhood workers that you are!

“Through education, Northwest Indian College promotes

Indigenous self-determination and knowledge.”
ECED 107 Syllabus 3-8-13.doc
page 1 of 1

