PSYC 7020: Conditions of Learning
Course Materials

Materials not directly linked available through the "Articles and More" link in the "Resources" category on the Odum Library homepage: http://books.valdosta.edu/ . Select “Full Text Journal Title List” and search for journal name; then find year and issue number.
	Week
	Topic
	Resources

	1
	Introduction

Research

Evaluation
	· Huitt, W. (2001). Why study educational psychology? Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/intro/whyedpsy.html
· Huitt, W. (2004). Assessment, measurement, evaluation and research: Science: A way of knowing. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/intro/science.html
· Huitt, W. (2003, June). Assessment, measurement, evaluation, and research: Types of studies in scientific research. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/intro/research.html

	2
	Systems Perspectives

Systems Model

Brilliant Star Framework
	· Huitt, W. (2003). A systems model of human behavior. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/materials/sysmdlo.html
· Lawrimore, E. W. (2004). Introduction to the basic concepts of complexity science. Charlotte, NC: Lawrimore Communications Inc. Retrieved August 2005, from http://www.codynamics.net/intro.htm
· Gershman, K. (1988). To and fro: Education for the art of life. Process Studies, 17(4), 215-226. Retrieved August 2005, from http://www.religion-online.org/showarticle.asp?title=2762
· Huitt, W. (2006, April 26). Becoming a Brilliant Star: A model of formative holistic education. Paper presented at the International Networking for Educational Transformation (iNet) Conference, Augusta, GA. Available at http://chiron.valdosta.edu/whuitt/brilstar/brilstarintro.doc [PowerPoint] [mp3]

	3
	Context

21st century
	· Huitt, W. (1999, August). Success in the information age: A paradigm shift. Revision of background paper developed for workshop presentation at the Georgia Independent School Association, Atlanta, Georgia. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/context/infoage.html
· Elgin, D. with LeDrew, C. (1997). Global consciousness change: Indicators of an emerging paradigm. San Anselmo, CA: Millenium Project. Retrieved August 2006, from http://www.awakeningearth.org/pdf/global_consciousness.pdf
· Huitt, W. (1997). The SCANS report revisited. Paper delivered at the Fifth Annual Gulf South Business and Vocational Education Conference, Valdosta State University, Valdosta, GA, April 18. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/student/scanspap.html

	4
	Self and personal style
	· Huitt, W. (2004). Self-concept and self-esteem. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/regsys/self.html

· Alpay, E. (2000). Self-concept and self-esteem. London: The Department of Chemical Engineering and Chemical Technology, Imperial College of Science, Technology, and Medicine. Retrieved August 2005, from http://www.imperial.ac.uk/chemicalengineering/common_room/files/PsychEd_6.pdf
· Purkey, W. (1988). An overview of self-concept theory for counselors. ERIC/CAPS Digest. (ERIC NO.: ED304630). Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/files/selfconc.html
· Values in Action: Inventory of Strengths: from Positive Psychology (Martin Seligman)-- http://www.viastrengths.org/
· Learning style online -- http://www.learning-styles-online.com/
· Index of Learning Styles Questionnaire -- http://www.engr.ncsu.edu/learningstyles/ilsweb.html
· Jung Typology Test -- http://www.humanmetrics.com/cgi-win/JTypes2.asp
· DISC Profiler -- http://www.personalityinsights.com/
· Learning Styles: A Multiple Intelligences Approach -- http://pss.uvm.edu/pss162/learning_styles.html.
· VARK: Guide to learning styles -- http://www.vark-learn.com/english/index.asp

	5
	Brain

Psychomotor
	· Duboc, B. (2006). The brain from top to bottom: From the simple to the complex. Ottawa, Canada: Canadian Institutes of Health Research. Retrieved May 2006, from http://www.thebrain.mcgill.ca/flash/index_d.html

· Geary, D. & Bjorklund, D. (2000). Evolutionary developmental psychology. Child Development, 71(1), 57-65.

· Caldwell, M., & Huitt, W. (2004). An overview of physical development. Educational Psychology Interactive. Valdosta, GA. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/physdevelop.doc
· Raman, S. P., & Bowen, E. (1975). Nutrition and development. The Constructive Triangle, II(2), 41-46. Retrieved August 2005, from http://teach.valdosta.edu/anisa/constructive/raman.pdf
· Bryan, J., Osendarp, S., Hughes, D., Calvaresi, E., Baghurst, K., & van Klinken, J-W. (2004). Nutrients for cognitive development in school-aged children. Nutrition Reviews, 62(8), 295-306. Retrieved September 2006, from http://www.findarticles.com/p/articles/mi_qa3624/is_200408/ai_n9454695/print

	6
	Paradigms in Instruction

Behavioral
	· Koschmann, T. (2001). Revisiting the paradigms of instructional technology. Meeting at the Crossroads. In G. Kennedy, M. Keppell, C. McNaught & T. Petrovic (Eds.), Meeting at the Crossroads. Proceedings of the 18th Annual Conference of the Australian Society for Computers in Learning in Tertiary Education. (pp. 15 - 22). Melbourne: Biomedical Multimedia Unit, The University of Melbourne.Retrieved May 2006, from http://www.ascilite.org.au/conferences/melbourne01/pdf/papers/koschmannt.pdf
· Graham, G. (2002). Behaviorism. In E. Zalta (Ed.), The Stanford Encyclopedia of Philosophy. Retrieved August 2005, from http://plato.stanford.edu/entries/behaviorism
· Huitt, W., & Hummel, J. (1997). An introduction to operant (instrumental) conditioning. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/behsys/operant.html

	7
	Perceptual processing

Cognitive – Information Processing
	· Runeson, S., & Anderson, I. (2004). On two modes of apprehension. Ecological Psychology, 16(1), 37-44.
· Lutz, S., & Huitt, W. (2003). Information processing and memory: Theory and applications. Educational Psychology Interactive. Valdosta, GA. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/infoproc.doc

· Beer, R. (2000). Dynamical approaches to cognitive science. Trends in Cognitive Sciences, 4(3), 91-99. Retrieved August 2005, from http://vorlon.cwru.edu/~beer/Papers/TICS.pdf

	8
	Affect and Emotions
	· Brett, A., Smith, M., Price, E., & Huitt, W. (2003). The affective domain. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/affectdev.doc
· Huitt, W. (1997). Socioemotional development. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/affsys/erikson.html

· Lewis, M., Lamey, A., & Douglas, L. (1999). A new dynamic systems method for the analysis of early socioemotional development. Developmental Science, 2(4), 457-475.
· Huitt, W. (2001). Humanism and open education. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/affsys/humed.html

	9
	Cognitive – Constructivism
Social – Constructivism
	· Lutz, S., & Huitt, W. (2004). Connecting cognitive development and constructivism: Implications from theory for instruction and assessment. Constructivism in the Human Sciences,9(1), 67-90. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/cogdev.doc
· Riffert, F. (1999). Towards a process-psychology: Convergencies between Whitehead and Piaget. Salzburger Beiträge zur Erziehungswissenschaft 2(2), 57-79. Retrieved August 2005, from http://www.sbg.ac.at/erz/salzburger_beitraege/fruehling99/fr_1999_1.pdf

· Alpay, E. (2003). The contribution of Vygotsky's theory to the contribution of our understanding of the relation between the social world and cognitive development. London: Imperial College. Retrieved August 2005, from http://www.ce.ic.ac.uk/common-room/files/PsychEd_5.pdf
· Ferdig, M. (2000). Complexity theories: Perspectives for the social construction of organizational transformation. Paper presented at the annual conference of the Midwest Academy of Management. Retrieved August 2005, from http://www.sba.muohio.edu/management/mwAcademy/2000/21d.pdf

	10
	Social Constructivism (continued)
Conation, volition, and self-regulation
	· Huitt, W. (2004). Observational (social) learning: An overview. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/soccog/soclrn.html
· Bandura, A. (2001). Social cognitive theory: An agentic perspective. Annual Review of Psychology, 52, 1-26. Retrieved August 2006, from http://www.des.emory.edu/mfp/Bandura2001ARPr.pdf
· Huitt, W., & Cain, S. (2005). An overview of the conative domain. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/conative.doc
· Karoly, P. (1993). Mechanisms of self-regulation: A systems view. Annual Review of Psychology, 44, 23-52.

	11
	Motivation
Summary of learning and developmental theories
	· Huitt, W. (2001). Motivation to learn: An overview. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/motivation/motivate.html
· Eccles, J., & Wigfield, A. (2002). Motivational beliefs, values, and goals. Annual Review of Psychology, 53, 109-132.

· Huitt, W. (2005, January). Summary of theories relating to learning and development. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved [date], from http://chiron.valdosta.edu/whuitt/col/summary/lrndev.html

	12
	Spirituality
 Consciousness
	· Huitt, W., & Robbins, J. (In press). An introduction to spiritual development. Constructivism in the Human Sciences. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/spirituality.doc
· Mustakova-Possardt, E. (2004). Education for critical moral consciousness. Journal of Moral Education, 33(3), Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/files/JME_criticalcons.pdf

	13
	Character Development
	· Vessels, G., & Huitt, W. (2005). Moral and character development. Paper presented at the Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/chardev.doc
· Bai, H. (2003). On the edge of chaos: Complexity and ethics. Proceedings of the 2003 Complexity Science and Educational Research Conference, Edmonton, Canada, October 16-18. Retrieved August 2005, from http://www.complexityandeducation.ualberta.ca/Documents/CSERProceedingsPDFsPPTs/CSER_Bai.pdf.

	14
	Model of Teaching/ Learning
	· Huitt, W. (2003). A transactional model of the teaching/learning process. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005 from http://chiron.valdosta.edu/whuitt/materials/tchlrnmd.html.
· Huitt, W. (2005, April). Academic learning time. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved [date], from http://chiron.valdosta.edu/whuitt/col/process/ALT.html
· Huitt, W. (1999). Implementing effective school achievement reform: Four principles. Paper presented at the School Counseling Summit, Valdosta State University, Valdosta, GA, Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/files/school_reform.html
· Fan, M. (2004). The idea of integrated education: From the point of view of Whitehead’s philosophy of education. Paper presented at the Forum for Integrated Education and Educational Reform sponsored by the Council for Global Integrative Education, Santa Cruz, CA, October 28-30. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/CGIE/fan.pdf.
· Huitt, W. (2006, April 25). Educational accountability in an era of global decentralization. Paper presented at the International Networking for Educational Transformation (iNet) Conference, Augusta, GA. Available at http://chiron.valdosta.edu/whuitt/papers/edaccount.doc [PowerPoint] [mp3-Part1] [mp3-Part2]

	15
	School and Classroom Practice
	· Huitt, W. (2003). Models of teaching and instruction. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2005, from http://chiron.valdosta.edu/whuitt/col/instruct/instmdls.html
· Dillon, J. T. (1997). Using diverse styles of teaching. Journal of Curriculum Studies, 30(5), 503-514. Retrieved August 2005, from http://faculty.ed.uiuc.edu/westbury/JCS/VOL30/dillon.html

· Huitt, W., Moneti, D., & Hummel, J. (in process). Designing direct instruction. In C. Reigeluth and A. Carr-Chellman (Eds.), Instructional-Design Theories and Models: Volume III, Building a Common Knowledgebase. Mahwah, NJ: Lawrence Erlbaum Associates.
· Cummings, C. (2000). Seeking self-discipline (Chapter 1). Winning strategies for classroom management. Alexandria, VA: Association for Supervision and Curriculum Development. Retrieved August 2005, from http://www.ascd.org/ed_topics/2000cummings/chapter1.html
· McMillan, J. (2000). Fundamental assessment principles for teachers and school administrators. Practical Assessment, Research & Evaluation, 7(8). Retrieved May 2001, from http://pareonline.net/getvn.asp?v=7&n=8
· Sherburne, D. (1991). The process perspective as context for educational evaluation. Process Studies, 20(2), 78-85. Retrieved August 2005, from http://www.religion-online.org/showarticle.asp?title=2823

Last revised: August 2006
