SCHOOLS, LEADERSHIP AND THE LAW (PgCert)
65X3SLVZ

Qualifications for entry: Applicants will normally be graduates evidencing that they can work at postgraduate level. They must have previous relevant experience and be able to undertake studies and related developments in their workplace setting or other appropriate agency.

Aims: The programme aims to provide a response to the professional development needs of teachers and leaders who wish to advance their skills and knowledge, enhance their professional practice, and their capacity to lead. The proposed Post Graduate Certificate: Schools, Leadership and the Law focuses upon the need to provide school leaders and the teachers with whom they work with the necessary current information and knowledge relating to changes in the law and policies that affect the running of schools and the teaching and learning therein. Participants are encouraged to investigate the implications of laws and policies studied in ED55LA through undertaking an action research study in their own school/work environment in the second 30 credit module to complete the certificate programme.

The aims of the programme are to

· provide essential information on the legal framework pertaining to schools, the school environment and

 the care of children

· to equip participants with the necessary knowledge and understanding required for school leaders and

 aspiring school leaders to perform their duties confidently and with the capacity to take accurate,

 intelligent action relating to legal issues within their remit.

· understand and evaluate a variety of theoretical approaches to education/school law and be able to apply those principles in practice where applicable

· demonstrate knowledge and understanding of current research on leadership by making appropriate selections from, and critical use of, literature and other sources that relate to schools, teachers, the care of children and the Law

· develop appropriate strategies for the effective leadership and development of others in relation to gaining the necessary knowledge and understanding needed for carrying out duties and responsibilities within the parameters of professional standards

· explore professional values and how these relate to practice within the framework of education and the law

· critically evaluate education policy as it relates the education of children and the running of school, within the legal framework and how it may impact upon their leadership, the delivery of the curriculum and the safe-guarding of children

· critical understanding of specialised theories, principles and concepts relating to teaching and the law

· heighten the awareness of the need to recognise situations that are potentially problematic with regard to schools, teachers, and children in their care

Content: The certificate is comprised of two courses contributing to a total of 60 credit points at SCQF Level 11 (PG5).
ED55LA
School Leadership and the Law (30 credit points)

ED502L
Action Research Project (30 credits) (Proposal submitted 08/11/12)

Participants who successfully complete the two courses may use the 60 credits gained to continue their studies within the MSc: Leadership in Professional Contexts programme

Assessment: Formative and summative assessments are a feature of the programme. Assignments focus directly on workplace applications

