PSYC 7010: Learning and Assessment

Course Materials

Materials not directly linked available on the Odum Library homepage: http://www.valdosta.edu/library/. Select “Journals”, then type in the title of the journal you are seeking. Select the journal and then go to the specific volume and issue. The full-text article can be downloaded from there. [You may have to scroll to a 2nd or 3rd page.]
	Week
	Topic
	Resources

	1
	Introduction

Research

Powerpoints:

Why study?
Research I II
	· Huitt, W. (2001). Why study educational psychology? Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/col/intro/whyedpsy.html
· Yero, J. (2001). The meaning of education. Teachers Mind Resources. Retrieved May 2007, from http://www.teachersmind.com/pdfdirectory/Education.PDF

· Huitt, W. (2004). Assessment, measurement, evaluation and research: Science: A way of knowing. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2008, 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 2008, from http://chiron.valdosta.edu/whuitt/col/intro/research.html

	2
	Assessment, Measurement, Evaluation

Systems Perspectives

Systems Model

Brilliant Star Model

Powerpoints:

Systems 1

HYPERLINK "http://cinema.valdosta.edu:8080/ramgen/whuitt/hbmodel2.rm"

Systems 2

Brilliant Star
	· Huitt, W. (2001, May). Assessment, measurement, and evaluation: Overview. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/col/measeval/msevlovr.html

· Lawrimore, E. W. (2004). Introduction to the basic concepts of complexity science. Charlotte, NC: Lawrimore Communications Inc. Retrieved August 2008, from http://www.codynamics.net/intro.htm

· Huitt, W. (2003). A systems model of human behavior. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/materials/sysmdlo.html
· 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. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/brilstar/brilstarintro.doc [PowerPoint] [mp3]

	3
	Context

21st century

Powerpoints:

Social trends
	· Huitt, W. (2007). Success in the conceptual age. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/papers/conceptual_age_s.doc

· Elgin, D. with LeDrew, C. (1997). Global consciousness change: Indicators of an emerging paradigm. San Anselmo, CA: Millenium Project. Retrieved August 2008, 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 2008, 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 2008, 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 2008, from http://www.imperial.ac.uk/chemicalengineering/common_room/files/PsychEd_6.pdf
· Swann, W., Chang-Schneider, C., & McClarty, K. (2007). Do people’s self-views matter? American Psychologist, 62(2), 84-94. Retrieved August 2008, from http://homepage.psy.utexas.edu/HomePage/Faculty/swann/docu/swaampsy.pdf

· Self-report Instruments:

· Values in Action: Inventory of Strengths: from Positive Psychology (Martin Seligman)-- http://www.viastrengths.org

· Jung Typology Test -- http://www.humanmetrics.com/cgi-win/JTypes2.asp
· Learning style online -- http://www.learning-styles-online.com/
· Index of Learning Styles Questionnaire -- http://www.engr.ncsu.edu/learningstyles/ilsweb.html

	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 August 2008, from http://www.thebrain.mcgill.ca/flash/index_d.html

· Taylor, J. (2008). My stoke of insight. TED. Retrieved August 2008, from http://www.ted.com/index.php/talks/view/id/229
· Caldwell, M., & Huitt, W. (2004). An overview of physical development. Educational Psychology Interactive. Valdosta, GA. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/physdevelop.doc
· 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.

	6
	Paradigms in Teaching & Learning
Behaviorism

Powerpoints:

Behavioral theories
Operant conditioning
Using operant conditioning
	· Learnativity. (2002). A primer on educational psychology. Retrieved August 2008, from http://www.learnativity.com/edpsych.html
· Graham, G. (2002). Behaviorism. In E. Zalta (Ed.), The Stanford Encyclopedia of Philosophy. Retrieved August 2008, 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 2008, from http://chiron.valdosta.edu/whuitt/col/behsys/operant.html
· Huitt, W. (1994). Principles for using behavior modification. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved December 2009, from http://chiron.valdosta.edu/whuitt/col/behsys/behmod.html

	7
	Cognitive – Information Processing

Powerpoints:

Info processing
Stage theory
	· Lutz, S., & Huitt, W. (2003). Information processing and memory: Theory and applications. Educational Psychology Interactive. Valdosta, GA. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/infoproc.doc
· Van Gelder, T. (1999). Dynamic approaches to cognition. In R. Wilson & F. Keil (Eds.), The MIT encyclopedia of cognitive sciences [243-245]. Cambridge, MA: MIT Press. [see study questions on Blazeview for access to this article]

	8
	Cognitive – Constructivism

Powerpoints:

Constructivism
Piaget: Processes
Piaget: Stages
	· 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 2008, 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 2008, 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 2008, from http://www.imperial.ac.uk/chemicalengineering/common_room/files/PsychEd_5.pdf

	9
	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 2008, 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 2008, 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 2008, from http://chiron.valdosta.edu/whuitt/col/affsys/humed.html

	10
	Social-Constructivism

Powerpoints:

Social learning and social cognition
	· Huitt, W. (2004). Observational (social) learning: An overview. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2008, 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.

· Huitt, W., & Cain, S. (2005). An overview of the conative domain. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/brilstar/chapters/conative.doc

· Carr, M., & Saifer, S. (2002). New learning paradigms for a new millennium [Chapter II]. Inquiring minds. Portland, OR: Northwest Regional Educational Laboratory. Retrieved August 2008, from http://www.nwrel.org/lld/im_chapter2.pdf

	11
	Motivation
	· Huitt, W. (2001). Motivation to learn: An overview. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2008, 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 August 2008, from http://chiron.valdosta.edu/whuitt/col/summary/lrndev.html

	12
	Spirituality

Character Development

Powerpoint:

Spiritual development
Moral character
	· Huitt, W., & Robbins, J. (2003). An introduction to spiritual development. Paper presented at the 11th Annual Conference: Applied Psychology in Education, Mental Health, and Business, Valdosta, GA. Retrieved November 2009, from http://www.edpsycinteractive.org/brilstar/chapters/spirituality_s.pdf
· Vessels, G., & Huitt, W. (2005). Moral and character development. Paper presented at the Retrieved November 2009, from http://www.edpsycinteractive.org/brilstar/chapters/chardev_s.pdf

	13
	Model of Teaching/ Learning

Powerpoints:

Tch/lrn model 1
Tch/lrn model 2
Tch/lrn model 3
Eff school reform

	· Huitt, W. (2003). A transactional model of the teaching/learning process. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/materials/tchlrnmd.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 2008, from http://chiron.valdosta.edu/whuitt/files/school_reform.html

	14
	School and Classroom Practice

Powerpoints:

Models of instruction
Direct instruction
Classroom management
First week
	· Huitt, W. (2003). Models of teaching/instruction. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2008, 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 2008, from http://faculty.ed.uiuc.edu/westbury/JCS/VOL30/dillon.html

· Huitt, W., Moneti, D., & Hummel, J. (2009). 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. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/papers/designing_DI_single.doc

· Huitt, W. (1996). Classroom management. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/col/manage/manage.html

· Cummings, C. (2000). Seeking self-discipline (Chapter 1). Winning strategies for classroom management. Alexandria, VA: Association for Supervision and Curriculum Development. Retrieved November 2008, from http://www.ascd.org/publications/books/100052/chapters/Seeking_Self-Discipline.aspx

	15
	Classroom Assessment

Educational Accountability

Powerpoints:

Educational accountability
	· 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 August 2008, from http://www.ascilite.org.au/conferences/melbourne01/pdf/papers/koschmannt.pdf

· Hummel, J., & Huitt, W. (1994, February). What you measure is what you get. GaASCD Newsletter: The Reporter, 10-11. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/files/wymiwyg.html
· McMillan, J. (2000). Fundamental assessment principles for teachers and school administrators. Practical Assessment, Research & Evaluation, 7(8). Retrieved August 2008, from http://pareonline.net/getvn.asp?v=7&n=8
· 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. Retrieved August 2008, from http://chiron.valdosta.edu/whuitt/papers/edaccount.doc [PowerPoint] [mp3-Part1] [mp3-Part2]

