ELED 6101

Applications of Theories

Of Human Development and Learning

Spring 2011
Michael Green, Ed. D.

email: mggreen@uncc.edu
Office Phone: 704-687-8897

Office Hours:
Monday 3:00 – 5:00

Tuesday & Thursday 10:00 – 11:00

Tuesday 3:00 – 5:00

or by appointment

Office: 389 COED Bldg

Web Site:
http://education.uncc.edu/mggreen
Course Description
The course is designed for experienced elementary teachers whose certification requires integrated knowledge of child development, developmentally appropriate instruction, and professional roles of school based staff. M. Ed. students examine theories and paradigms in child development, conceptual relationships between education and developmental paradigms, the concept of developmental "needs," and the roles and responsibilities of school staff for meeting children's developmental needs.

COMMITMENT TO DIVERSITY
The College of Education at UNC Charlotte is committed to social justice and respect for all individuals, and it seeks to create a culture of inclusion that actively supports all who live, work, and serve in a diverse nation and world. Attaining justice and respect involves all members of our community in recognizing that multi-dimensional diversity contributes to the College’s learning environments, thereby enriching the community and improving opportunities for human understanding. While the term “diversity” is often used to refer to differences, the College’s intention is for inclusiveness, an inclusiveness of individuals who are diverse in ability/disability, age, economic status, ethnicity, gender, language, national origin, race, religion, and sexual orientation. Therefore, the College aspires to become a more diverse community in order to extend its enriching benefits to all participants. An essential feature of our community is an environment that supports exploration, learning, and work free from bias and harassment, thereby improving the growth and development of each member of the community.
INCLEMENT WEATHER POLICY

· This class regularly meets on the UNC Charlotte campus. Follow campus inclement weather policy. If any class is cancelled, the following class will take up with the prior week’s material (including exams and essays)
· Any other adjustments in course material, due dates, and assignments will be made on an “as needed” basis and announced in class.

CONCEPTUAL FRAMEWORK
The Elementary Education program is built on a conceptual framework of principles and characteristics identified with effective teachers. In this course, a number of activities directly reflect elements of the conceptual framework and will be formally evaluated. These elements and their evaluation are identified below.

· Demonstrate highly advanced knowledge of human development and of student needs [exams, analytic essays]
· Make links among theory, research and practice as well as between content and pedagogy [analytic essays]
· Demonstrate knowledge, high regard and adherence to the ethical standards of the field [analytic essays]
· Use data to make professional decisions [analytic essays]
· Demonstrate positive impact on student learning [analytic essays]
· Demonstrate flexibility and adaptability [in-class roundtable discussions]
· Apply knowledge and skills to foster educational environments that are respectful of diverse backgrounds and cultures [analytic essays]
· Provide developmentally appropriate, age appropriate, individually appropriate, and culturally responsive instruction [clinical report]
COURSE OBJECTIVES
Students enrolled in this course will meet five independent sets of criteria established by:

Interstate New Teacher Assessment and Support Consortium (INTASC)

the North Carolina Department of Public Instruction (NCDPI) Specialty Studies

the NCDPI Professional Competencies required of all teachers

the National Council for Accreditation of Teacher Education (NCATE)

M. Ed. Program Goals

INTASC Standards
Student Development: The teacher understands how children learn and develop and can provide learning opportunities that support a child’s intellectual, social, and personal development.

Diverse Learners: The teacher understands how students differ in their approaches to learning and creates instructional opportunities that are adapted to diverse learners.

Reflective Practice: Professional Growth: The teacher is a reflective practitioner who continually evaluates the effects of his or her choices and actions on others (students, parents, and other professionals in the learning community) and who actively seeks out opportunities to grow professionally.

NCDPI Specialty Studies
The Elementary Teacher Education Program should develop knowledge and understanding of the theories and principles of human growth and development and learning and their implications for providing learning environments appropriate to the needs of elementary school children. Study under this guideline should focus on the physical, cognitive, social, and emotional needs of elementary school children and the relationship between those needs and school achievement.

To achieve this purpose, students completing the Course will be able to:

1.1
Demonstrate an understanding of theories and principles of learning.

1.2
Demonstrate an understanding of principles and patterns of human growth and development.

1.3
Demonstrate an understanding of the physical, cognitive, social, and emotional developmental characteristics of children in grades K-6.

1.4
Recognize elementary school children as individuals with feelings, attitudes, and emotions that shape their responses.

1.5
Demonstrate an understanding of the impact and effect of prior experiences on cognitive development.

1.6
Demonstrate knowledge of the implications of cognitive development among elementary school children, including their ability to establish personal goals, to organize information, and to assume greater control of their learning.

1.7
Demonstrate an understanding of the interrelationships among self-esteem sense of security, and school achievement and the necessity for elementary school children to develop a realistic sense of self.

1.8
Observe behavior of elementary school children, discriminate among behaviors manifested, and identify patterns of growth and development.

1.9
Demonstrate an understanding of factors that affect social growth.

1.10
Demonstrate an understanding of ways by which elementary school children can become aware of their roles in and contributions to the classroom society, including developing an increased awareness of the rights and feelings of others.

1.11
Demonstrate an understanding of guidance principles as they relate to patterns of development and behavior among elementary school children .

1.12
Demonstrate an awareness of and sensitivity to children from diverse backgrounds (e.g., race, gender, socio-economic status, cultural heritage, special needs, handicapping conditions).

NCDPI Professional Competencies
7.0
Demonstrate protection of individual privacy through appropriate professional and personal interactions.

8.1
Identify cognitive processes that affect pupil performance in achieving instructional objectives.

NCATE Standards
3.0
Programs should include study and experiences, throughout the professional studies sequence, that link child development to elementary school curriculum and instruction.

3.1
Study of student's development through direct, guided observations; focused inquiry through data collection and systematic analysis; self-study of interaction with children, etc.

3.2
Opportunities to understand the integration of physical, social, emotional, and cognitive development from prenatal through adolescence stages.

M. Ed. Program Goals
2.
Respond effectively to children's and adolescents' differences influenced by development, exceptionalities, and diversity by:

using theories and research of child and adolescent development to design instruction that is appropriate to students' intellectual, social, personal, and physical development;

using research about how children differ in their approaches to learning to plan for individual differences within lessons;

promoting understanding and respect for all members of the classroom

community.

REQUIRED TEXT
Green, M., & Piel, J. A. (2010, 2nd ed.). Theories of Human Development: A Comparative Approach. Boston: Allyn & Bacon.

COURSE REQUIREMENTS and weights (%)
· Three multiple choice & short essay exams: exam 1 = 20%, exam 2 = 25%, exam 3 = 30%.

· One graduate quality analytic report: report 1 = 25%.

· Grading on the basis of factors other than student performance is contrary to the competency-based licensure required by SDPI, INTASC, and NCATE.

COURSE GRADING
The weighted mean of exams and analytic reports will determine course grades according to the following schedule:

A =
90 – 100
B =
80 – 90
C =
70 – 80
U =
Below 70

ACADEMIC INTEGRITY
Students have the responsibility to know and observe the requirements of The UNCC Code of Student Academic Integrity for graduate students (see UNCC Catalog). This code forbids both cheating and complicity. Grading in this course assumes that student work is free from academic dishonesty of any type, and grades will therefore be adversely affected by academic dishonesty. In some cases, students who have violated the Code have been expelled from UNC Charlotte. In this course students may study together, and they may read and comment on each other’s written work prior to its submission for credit. However, elements of the Code of Student Academic Integrity apply to this course. Explicitly, during exams students may not work together and may not transmit or receive any information from another person. For course essays, students may not copy any files or portions of files for electronic reports. Students who violate the code of academic integrity will receive a “U” in the course (even for “complicity”).

NOTE: The Department of Reading and Elementary Education has a policy for its students who receive an "x" designated grade due to an Academic Integrity violation. Elementary Education or Reading program graduate students with an "x" designated grade will not be approved for Admission to Candidacy so long as the "x" remains on the transcript (which effectively prevents program completion and awarding of the degree).

ATTENDANCE POLICY

Class attendance is the expected norm for all elementary education students and classes. Given this norm, attendance by itself is NOT a factor in determining course grade.
ELED 6101 -- COURSE SCHEDULE

Jan 17

M L King holiday, no class

Jan 24

Introduction and course overview

Why we study theories

Philosophical antecedents of developmental theories

Evaluating theories of human development and learning

Jan 31

READ: Green & Piel, chapters 1, 2, and 3

Chapter 2 evaluation criteria will be used throughout the semester

The Endogenous Paradigm

Sigismund Schlomo Freud – Psychoanalysis

Feb 7

READ: Green & Piel, chapter 4

The Endogenous Paradigm (cont.)

Finish up Freud (no pun intended)

Erik Erikson – Psychosocial theory

Prepping for Wilson – A primer on evolutionary theory
Feb 14

READ: Green & Piel, chapter 5

The Endogenous Paradigm (cont.)

E. O. Wilson – Sociobiology

EXAM 1 – Take Home, due at start of class Feb 14

(10 points per day late penalty)
Feb 21

EXAM 1 due at start of class

(If not attending class, you must send your exam with another student in a sealed

envelope)

READ: Green & Piel, first half of chapter 8

The Exogenous Paradigm

B. F. Skinner – Operant conditioning

Feb 28

READ: Green & Piel, second half of chapter 8

The Exogenous Paradigm (cont.)

B. F. Skinner – Operant conditioning

Mar 7

Spring recess, no class

Mar 14

READ: Green & Piel, chapter 9

The Exogenous Paradigm (cont.)

Albert Bandura – Social cognitive theory

Mar 21
Exam 2 – Exogenous paradigm, in class (approx 1 ½ hours)

Bring #2 pencil

Go over exam when finished

Mar 28

READ: Green & Piel, first half of chapter 11

The Constructivist Paradigm

Jean Piaget – Cognitive development

Apr 4

READ: Green & Piel, second half of chapter 11

The Constructivist Paradigm (cont.)

Jean Piaget

Apr 11

READ: Green & Piel, chapter 12

The Constructivist Paradigm (cont.)

Lawrence Kohlberg – Moral development

Apr 18

Class Roundtable Discussion for Analytic Report

Bring draft of educational problems, relevant theoretical concepts

Plan for 5 to 10 minute presentation (outline of analytic material)

Apr 25

READ: Green & Piel, chapter13

Professional practice: the eclectic versus purist debate

Course evaluation

Bring #2 pencil to class

May 2

Analytic Report due by 5:00 p.m. emailed to mggreen@uncc.edu

No class this evening
May 9

Final Exam, noncumulative

Bring #2 pencil to class

Analytic Report (5 page maximum)
Formatting

Use Microsoft Office Word-formatted documents (no other formats are supported at UNCC)

Use 1” margins, double spacing, 12 point non-decorative font, and “word wrap” throughout (use “enter” only for new paragraphs)

Type YOUR email address in top left corner of page 1

Center title and name on next two lines of first page

Insert “automatic” page numbering bottom center or bottom right

Spell check everything, THEN proof read for spelling, punctuation, grammar, and organization

All submitted reports must be VIRUS-FREE (20 point penalty for viruses)

Submission

Essays MUST BE virus-free and emailed as attachments (Word documents)

Printed papers will not be accepted

Structure and Composition

The purpose of the essay is to apply theories to teaching and learning problems. To accomplish this, begin each essay with an opening paragraph that clearly describes an important education problem about teaching or learning. An important problem is one that is generalizable (not student-specific). End your introductory paragraph by identifying an appropriate theory (do not try to mix theories) and its relevant concepts that you will analyze to help with the educational problem. Limit your introductory paragraph to no more than ½ page.
Devote the remainder of your essay to analyzing the theoretical concept(s)s and their implications for solving the problem described in the opening paragraph. Be sure to succinctly define theoretical terms and use them correctly in your report.
Your essays are original work; you won’t typically find ready-made answers or essays in the library or on the internet. While exams assess learning of specific content in the course, this essay assesses your ability to apply theory learning to practical, classroom situations.

Grading Criteria

Formatting and submission requirements

 10 points

Clarity of educational problem

 10 points

Clarity, accuracy, relevance of theory concepts and arguments
 60 points

Writing mechanics (grammar, punctuation, spelling, organization) 20 points

Late penalty: -10 points per week or portion of a week
Viruses: - 20 points and must resubmit virus-free report
Excess length penalty: - 10 points
Selected Bibliography and Reference Materials

Many of the following bibliographic citations are considered “classics” in child development. Most refer to writings of important theorists or to work containing important or unusual discoveries about human nature and its development.

Ainsworth, M. D. (1967). Infancy in Uganda: Infant care and the growth of love. Baltimore: Johns Hopkins Press.

Ainsworth, M. D. (1973). The development of infant-mother attachment. In B. M. Caldwell & H. N. Riciuti (Eds.), Review of Child Development Research, Vol. 3 (pp. 1-94). Chicago: University of Chicago Press.

Ainsworth, M. D. (1979). Infant-mother attachment. American Psychologist, 34, 932-937.

Ainsworth, M. D. S., Bell, S. M., & Stayton, D. J. (1972). Individual differences in the development of some attachment behaviors. Merrill‑Palmer Quarterly, 18, 123‑143.

Bandura, A. (1986). Social foundations of thought and action: A social cognitive theory. Englewood Cliffs, NJ: Prentice‑Hall.

Bandura, A. (1992). Exercise of personal agency through the self-efficacy mechanism. In R. Schwarzer (Ed.), Self-efficacy: Thought control of action (pp. 3-38). Washington, DC: Hemisphere.

Bandura, A. (1993). Perceived self-efficacy in cognitive development and functioning. Educational Psychologist, 28, 117-148.

Bandura, A. (1995). Exercise of personal and collective efficacy in changing societies. In A. Bandura (Ed.), Self-efficacy in changing societies (pp. 1-45). New York: Cambridge University Press.

Bandura, A. (1997). Self-efficacy: The exercise of control. New York: W. H. Freeman.

Barlow, G. W. (1980). The development of sociobiology: a biologist's perspective. In G. W. Barlow & J. Silverberg (Eds.), Sociobiology: Beyond nature/nurture (pp. 3-24)? Boulder, CO: Westview Press.

Berk, L. E. (1992). Children’s private speech: An overview of theory and the status of research. In R. M. Diaz & I. L. E. Berk (Eds.), Private speech: From social interaction to self-regulation (pp. 17-53). Hillsdale, NJ: Erlbaum.

Berk, L. E., & Landau, S. (1993). Private speech of learning disabled and normally achieving children in classroom academic and laboratory contexts. Child Development, 64, 556-571.

Berk, L. E., & Spuhl, S. T. (1995). Maternal interaction, private speech, and task performance in preschool children. Early Childhood Research Quarterly, 10, 145-169.

Berkowitz, M. W., & Grych, J. H. (1998). Fostering Goodness: teaching parents to facilitate children’s
moral development. Journal of Moral Education, 27, 371-393.

Bower, T. G. R. (1972). A primer of infant development. San Francisco: W. H. Freeman.

Bower, T. G. R. (1974). Development in infancy. San Francisco: W. H. Freeman.

Bowlby, J. (1951). Maternal care and mental health. WHO Monograph Series No. 2. Geneva: World health Organization.

Bowlby, J. (1958). The nature of the child's tie to his mother. International Journal of Psychoanalysis, 39, 350-373.

Bowlby, J. (1969). Attachment and Loss, Vol. I. Attachment. New York: Basic Books.

Bowlby, J. (1973). Attachment and Loss, Vol. II. Separation: Anxiety and anger. New York: Basic Books.

Bowlby, J. (1980). Attachment and Loss, Vol. III. Loss, sadness, and depression. New York: Basic Books.

Caine, R. N., & Caine, G. (1994). Making connections: Teaching and the human brain. Menlo Park, CA : Addison-Wesley.

Chomsky, N. (1957). Syntactic structures. The Hague: Mouton.

Chomsky, N. (1959). A review of verbal behavior by B. F. Skinner. Language, 35, 26‑58.

Chomsky, N. (1965). Aspects of a theory of syntax. Cambridge, MA: MIT Press.

Chomsky, N. (1983). Noam Chomsky's views on the psychology of language and thought. In R. W. Rieber (Ed.), Dialogues on the psychology of language and thought (pp. 33-63). New York: Plenum.

Chomsky, N. (1986). Knowledge of language: Its nature, origin, and use. New York: Praeger.

Chomsky, N. (1988). Language and problems of knowledge. Cambridge, MA: MIT Press.

Chomsky (1993). Language and thought. Wakefield, RI: Moyer Bell.

Elkind, D. (1974). Children and adolescents. New York: Oxford University Press.

Erikson, E. (1963). Childhood and society (2nd ed.). New York: Norton.

Erikson, E. (1968). Identity: Youth and crisis. New York: Norton.

Erikson, E. (1972). Autobiographical notes on the identity crisis. In G. Holton (Ed.), The twentieth century sciences: Studies in the biography of ideas (pp. 3-32). New York: Norton.

Erikson, E. (1980). Identity and the life cycle. New York: Norton.

Erikson, E. (1983). Reflections. Adolescent Psychiatry, 11, 9-13.

Flavell, J. H. (1963). The developmental theory of Jean Piaget. New York: D. Van Nostrand.

Flavell, J. H. (1993). Young children’s understanding of thinking and consciousness. Current Directions in Psychological Science, 2, 40-43.

Flavell, J. H., Green, F. L., & Flavell, E. R. (1990). Developmental changes in children’s knowledge about the mind. Cognitive Development, 5, 1-27.

Freud, A. (1946). The ego and the mechanisms of defense. New York: International Universities Press.

Freud, S.* (1900). The interpretation of dreams. Vols. 4 and 5.

Freud, S. (1908). Character and anal eroticism. Vol. 9.

Freud, S. (1920). Beyond the pleasure principle. Vol. 18.

Freud, S. (1923). The ego and the id. Vol. 19.

Freud, S. (1940). An outline of psychoanalysis. Vol. 23.

* Unless otherwise noted, Sigmund Freud references above are from: J. Strachey, Ed. and trans., The standard edition of the complete psychological works of Sigmund Freud. 24 vols. London: The Hogarth Press and the Institute of Psychoanalysis, 1953‑1962.

Freud, S. (1963). A general introduction to psychoanalysis. New York: Simon & Schuster.

Gilligan, C. (1977). In a different voice: Women's conceptions of self and of morality. Harvard Educational Review, 47, 481‑517.

Gilligan, C. (1982). In a different voice: Psychological theory and women's development. Cambridge, MA: Harvard University Press.

Green, M. (1985). Talk and doubletalk: The development of metacommunication knowledge about oral language. Research in the Teaching of English, 19, 9‑24.

Harlow, H. (1958). The nature of love. American Psychologist, 13, 637-685.

Harlow, H. (1971). Learning to love. New York: Ballantine Books.

Harlow, H., & Harlow, M. (1962). Social deprivation in monkeys. Scientific American, 207, 136-144.

Harlow, H., & Zimmerman, R. R. (1959). Affectual responses in the infant monkey. Science, 130, 421-432.

Inhelder, B., Bovet, M., Sinclair, H., & Smock, C. D. (1966). On cognitive development. American Psychologist, 21, 160‑164.

Inhelder, B., & Piaget, J. (1958). The growth of logical thinking from childhood to adolescence. New York: Basic Books.

Kohlberg, L. (1966). Cognitive stages and preschool education. Human Development, 9, 5‑17.

Kohlberg, L. (1968a). The child as a moral philosopher. Philosophy Today, 7, 25‑30.

Kohlberg, L. (1968b). Early education: A cognitive‑ developmental view. Child Development, 39, 1013‑1062.

Kohlberg, L. (1969). Stage and sequence: The cognitive‑
Kohlberg, L. (1972). The cognitive‑developmental approach to moral education. Humanist, 32, 13‑16.

Kohlberg, L. (1973). Contributions of developmental psychology to education: Examples from moral education. Educational Psychologist, 10, 2‑14.

Kohlberg, L. (1974). Education, moral development and faith. Journal of Moral Education, 4, 5‑16.

Kohlberg, L. (1975a). The cognitive‑development approach to moral education. Phi Delta Kappan, 61, 670‑677.

Kohlberg, L. (1975b). Moral education for a society in moral transition. Educational Leadership, 33, 46‑54.

developmental approach to socialization. In D. A. Goslin (Ed.), Handbook of socialization theory and research (pp. 347-480). Chicago: Rand McNally.

Lorenz, K. T. (1963). On aggression. New York: Harcourt, Brace, & World.

Piaget, J. (1962). Play, dreams and imitation in childhood. New York: Norton.

Piaget, J. (1963). The origins of intelligence in children (2nd ed.). New York: Norton.

Piaget, J. (1965a). The child's conception of number. New York: Norton.

Piaget, J. (1965b). The moral judgment of the child. New York: The Free Press.

Piaget, J. (1966). Psychology of intelligence. Totowa, NJ: Littlefield, Adams.

Piaget, J. (1968). On the development of memory and identity. Barre, MA: Clark University Press.

Piaget, J., & Inhelder, B. (1973). Memory and intelligence. New York: Basic Books.

Rogoff, B. (1990). Apprenticeship in thinking: Cognitive Development in social context. New York: Oxford University Press.

Rogoff, B. (1998). Cognition as a collaborative process. In D. Kuhn & R. S. Siegler (Eds.), Handbook of child psychology: Vol. 1. Theoretical models of human development (5th ed., pp. 679-744). New York: Wiley.

Skinner, B. F. (1938). The behavior of organisms. Englewood Cliffs, NJ: Prentice‑Hall.

Skinner, B. F. (1950). Pigeons in a pelican. American Psychologist, 15, 28-37.

Skinner, B. F. (1953). Science and human behavior. New York: Free Press.

Skinner, B. F.. (1971). Beyond freedom and dignity. New York: Bantam.

Skinner, B. F., & Epstein, R. (1982). Skinner for the classroom. Champaign, IL: Research press.

Skinner, B. F., & Krakower, S. A. (1968). Handwriting with write and see. Chicago: Lyons and Carnahan.

Vygotsky, L. S. (1962). Thought and language. E. Hanfmann & G. Vakar (Eds. & translators). Cambridge, MA.: MIT Press.

Vygotsky, L. S. (1978). Mind in society: The development of higher psychological processes. Cambridge, MA: Harvard University Press.

Vygotsky, L. S. (1981). The instrumental method in psychology. In J. V. Wertsch (ed.), The concept of activity in soviet psychology. Armonk, NY: M. E. Sharpe.
Vygotsky, L. S., & Luria, A. (1994). Tool and symbol in child development. In R. Van der Veer & J. Valsiner, The Vygotsky reader (pp. 99-174), translated by T. Prout & R. Van der Veer. Cambridge, MA: Blackwell.

Wilson, E. O. (1975). Sociobiology: The new synthesis. Cambridge, MA: The Belknap Press of Harvard University Press.

Wilson, E. O. (1978b). On human nature. Cambridge, MA: Harvard University Press.

Wilson, E. O. (1998a). The biological basis of morality. The Atlantic Monthly, April, 53-70.

Wilson, E. O. (1998b). Consilience: The unity of knowledge. New York: Alfred A. Knopf.

PAGE
7

