KENT STATE UNIVERSITY
PROFESSIONAL EDUCATION CONCEPTUAL FRAMEWORK

This conceptual framework describes a shared vision for how our unit prepares educators and other school professionals to work with P-12 schools. It defines the philosophy and knowledge base from which we have developed our programs and it is aligned with the University’s mission and vision to foster critical thinking that expands intellectual horizons and fosters responsible citizenship.
Professional Education Mission Statement

In preparing education professionals we seek to develop educators adept in both the art and science of teaching new generations of citizens who can assume the challenges of a rapidly changing and diverse society.  This mission provides the basis for our conceptual framework, the tenets of which are practiced by our faculty, students, and graduates. The mission is guided by the history and traditions of Kent State University; an institution built a century ago upon a commitment to public education, scholarship, and to understanding the contested boundaries of freedom of expression and order in a democracy. 
Professional Education Vision Statement

It is the aim of the Kent State University professional education faculty to create premier national programs. Programs will be recognized for:

· Outstanding scholarship that impacts theory and practice in their respective fields of study, and 
· Implementing innovative learning opportunities with an emphasis on educating each student to be a knowledgeable, empathetic, and creative member of any education setting. It is our intent, therefore, to graduate individuals who demonstrate the knowledge, skills and dispositions inherent in our conceptual framework.

Through these means, faculty and graduates will become agents of change, with an understanding of the evolving social, political, and economic needs of a diverse society and the ability to respond to a complex and changing global environment.

[image: image1.png]EVALUATION
collaboration

TEACHER


Professional Education Competencies
In preparing educational professionals, Kent State University seeks to develop educators and other school professionals who exhibit the following knowledge, skills and dispositions:

IN-DEPTH CONTENT KNOWLEDGE

· Knows and understands discipline-specific content and pedagogy

· Places knowledge in a broader context and integrates it with other content areas
· Seeks out and uses creative, innovative, and content-appropriate teaching methods

LEARNER-CENTERED PEDAGOGY

· Understands how students learn

· Facilitates inquiry-based learning, problem solving, and authentic assessment

· Creates a learning environment that helps students build on prior knowledge

· Uses technology in an ethical, critical, and creative manner as a means to acquire, provide, organize, and communicate knowledge

ETHICAL AND CULTURALLY-RESPONSIVE PRACTICES

· Exemplifies the highest ethical standards of the education profession

· Values the richness of human differences and understands the implications of these differences in a socially stratified society

· Adapts assessments, pedagogy, and educational programs to individual differences, with particular attention to those differences that reflect social inequalities

· Understands the importance public education in a democracy

· Advocates for students and families in ways that are culturally responsive and knowledgeable

INFORMED REFLECTIVE PRACTICE

· Draws on research, theory, multiple fields of knowledge, and aesthetic awareness for the development of curriculum, pedagogy, and educational programs

· Employs the iterative process of action, observation, and reflection as the basis of improving practice

· Uses multiple sources of data to plan, revise, and enact curriculum and educational programs

PROFESSIONAL COLLABORATION

· Understands the role of other professional educators and ancillary personnel

· Demonstrates leadership for educating all children in collaboration with educators, agencies, families, and communities

· Values and demonstrates commitment to on-going professional development
