

 (
Models of
 Curriculum Development
)

 (
Nontechnical
(Holistic)
) (
Technical
)

 (
Deliberation
) (
Naturalistic
) (
Postmodern
) (
Six-Phase
Delieration
) (
Hunkinks
) (
Taba
) (
Tyler
)

 (
Assess
the alternatives
) (
Stake out
*the territory
) (
Develop a
 constituency**
)

 (
Naturalistic
 Model
(
Glatthorn
)
)
 (
Block in
the unit
) (
Build
 a
 knowledge base
)

 (
Plan quality
learning experiences
) (
Develop the
 course examination
) (
Develop the
 learning scenarios
)

 (
Means and
 ends affect each other
) (
Considers the
 interrelatedness
Of reality
)

 (
Deeliberation

Model
)

 (
Proceeds from
 problems to proposals to
solutions
) (
Occurs within
 cultural
contexts
)		

 (
 Public sharing
) (
Highlighting agreement
and
disagreement
)

 (
Six-
phase Deliberation
 Model
)
 (
Highlighting
Changes in
positions

) (
Explaining positions
)

 (
Adopting a
 decision
)
 (
Negotiating points
 of agreement
)

 (
Ideology
,Beliefs,Values
,
Empowerment
,Power,Consensus
) (
Social Activity
)
 (
Conversational
Approach
)

 (
Dialogue and

Debate
) (
Five
Phasses
)

 (
Constructing Contexts for the focuses
) (
Sequencing questions
 or curricular forces
) (
Formulating
questions or
 curricular focuses
) (
Free
asssociation
) (
Clustering interests
)

 (
Detachment from
 conventional procedures
)

 (
Postodern
Models
) (
Students have
 more work to do
) (
Uncertain systems
and procedures
)

 (
Critical dialogue
) (
Uncertainty /
Imprecision
)

 (
Developing
a
Curricuium
)

 (
1-Curriculum
Content
)
	
 (
1.2-Criteria
for selection
) (
1.1-Organization
)

 (
Learnability
) (
Feasibility
) (
Utility
) (
Interest
) (
Validity
) (
Significance
) (
Self-sufficiency
) (
Logical
) (
Psychological
)

 (
Organize content
 according to rules and concepts
) (
Experience the
 concrete
first,then

the more abstract
)

 (
Curriulum
 Development
)

 (
2-Curriulum
EXperiences
)

 (
Related to
 the instructional component of the
curriulum
) (
Will the experience do what we wish it to do in light of the overall aims and goals of the program and the specific objectives of the curriculum?
)

 (
School
Arena
Paricipants
)

 (
Participants in
 Developing the
Curriculum
)
 (
Non
Goernmental
 Participants
) (
Governmental
Participants
)

 (
Political Arena
)

 (
What type
 of
curricula will benefit what students

) (
How to
 select those criteria
) (
How to
 deliver those benefits
) (
Who will
 receive the benefit of particular curricula
)

image1.jpeg

