PAGE
3

Deconstruction of Curriculum

TCED 6936

Randy L. Hoover, Instructor

See the other related deconstruction items on the class download site:

1. Deconstruction of a Lesson Plan.

2. Validating Deconstruction Questions.

Deconstruction is a method that takes a construct, deconstructs it, and reconstructs it based upon the revelations and findings of the deconstruction. When we deconstruct something we engage in expose’ and critique to discover the constructs truths and fictions. Its purpose is to seek a critical consciousness that allows us to engage judgment necessary for applying economic, social, political, and educational empowerment.

(In general, Deconstruction is a process that seeks to
:

A.
Illuminate counter-structures such as the claim that by working hard in school anyone can reach any position or goal in society when in reality schools serve to sort, limit and stratify people across race, class, gender, ethnicity, disability, and life-style preferences.

B.
Expose history, politics, and values such as are manifested in the distribution of power. Looks for the centering or marginalization of people affected by the construct and for the values motivating the people and policies that created the construct.

C.
Expose silences and gaps such as relations between truth (small "t") and credibility in terms of what the construct claims, what actually happens, and the motives for making the claims made about the construct. Credibility = Claim + Motive

D.
Examine the sources of the construct in terms of both metanarratives and ideologies.

E. Establish the foundation for reconstructing the construct such that it promotes intellectual empowerment and democratic ideals.

(The following are some general questions designed to facilitate the deconstruction of a given curriculum:

1. What is the intended or stated purpose (Y1)?

2. What is the actual or unstated purpose (Y2)?

3. How and by whom is it constructed?

4. How does it function to facilitate the relationship discussed by Dewey between the psychology of the child and the logic of the subject matter?

5. Who or what group (race, class, gender, ethnic, disabled, lifestyle) is advantaged, indulged or rewarded?

6. Who or what group is disadvantaged, deprived or punished?

7. What does it provide the student a valid opportunity to learn?

8. What does it deny the student an opportunity to learn?

9. Is there a collateral curriculum and is it hidden?

10. Is there a null curriculum?

11. Are there any ideological issues of significance within the overt, hidden, and/or null curricula?

12. Is the student enabled/empowered/emancipated/liberated or limited/deskilled/oppressed:

a. Personally (as an individual)?

b. Economically, Socially, Politically (as a member of the collective)?

c. Vocationally?

13. What value assumptions (ideological or philosophical) undergird the curriculum?

14. How are students assessed?

a. Is the assessment valid?

b. Does it deny or does it provide authentic evidence about what the student actually knows?

c. Who does the assessment advantage or disadvantage?

15. What definition of learning is implicitly embraced in the assessment of students?

16. Is the knowledge assessed school-bound or generalizable to the real world?

17. What is the nature of the social relations embodied in the classroom activities?

a. How do the ideas of competition and cooperation play out in the overt and hidden curriculum?

b. Does the curriculum allow for the social construction of meanings by the learners?

18. What epistemological assumptions undergird the curriculum? (I. e., Knowledge as Terminal, Expeditious, or Instrumental.)

19. What values are explicit and implicit within the curriculum?

20. What aspects of culture or knowledge does the curriculum and policy attempt to appropriate from the students or parents or public?

21. Does the curriculum provide for students experiencing democratic accountability and decision latitude?

22. What, if anything, within the curriculum promotes or restricts critical reflectivity?
� Not for use or reproduction without permission of: Randy L. Hoover, Youngstown State University

� (Derived in large part from Cherryholmes, C. H., 1988)

