PSYC 3130
Educational Psychology for Teachers of Adults
Course Materials
Last Modified: January 2010

Return to | EdPyc Interactive: Courses | Home Page |

Unless otherwise noted, materials not directly linked are available through the "Journals" link on the Odum Library Quicksearch homepage: http://www.valdosta.edu/library/
	Week
	Topic
	Readings

	1

	Introduction
Powerpoints:
Why study?

	· Huitt, W. (2001). Why study educational psychology? Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/intro/whyedpsy.html
· Huitt, W. (1999). Psychology. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/materials/psycovr.html
· Smith. M. C. (1998). Adult educational psychology: The interface between adult learning, development, and education. Dekalb, IL: Northern Illinois University. Retrieved January 2010, from http://www.cedu.niu.edu/~smith/Unpubs/Adult_ed_psyc.doc
· Brookfield, S. (1995). Adult learning: An overview. In A. Tuinjman (Ed.), International Encyclopedia of Education. Oxford, Pergamon Press. Retrieved January 2010, from http://www.fsu.edu/~elps/ae/download/ade5385/Brookfield.pdf
· Conner, M. (2004). Androgogy + pedagogy. Ageless Learner. Retrieved January 2010, from http://agelesslearner.com/intros/andragogy.html

	2

	Assessment, Measurement, Evaluation, and Research
Powerpoints:
Research

	· Huitt, W., Hummel, J., & Kaeck, D. (2001). Assessment, measurement, evaluation, and research. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/intro/sciknow.html
· Huitt, W. (1998, April). Measurement, evaluation, and research: Ways of knowing. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/intro/wayknow.html
· Huitt, W. (2009). Paradigms. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/intro/paradigm.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 January 2010,from http://www.edpsycinteractive.org/topics/intro/research.html

	3

	Systems Perspective

Context

21st Century

	· Huitt, W. (2009). A systems approach to the study of human behavior. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/materials/sysmdlo.html

· Huitt, W. (1999, October). The SCANS report revisited. Paper delivered at the Fifth Annual Gulf South Business and Vocational Education Conference, Valdosta State University, Valdosta, GA, April 18, 1997. Retrieved January 2010, from http://chiron.valdosta.edu/whuitt/col/student/scanspap.html
· Huitt, W. (2006, April 26). Becoming a Brilliant Star: A framework for discussing formative holistic education. Paper presented at the International Networking for Educational Transformation (iNet) Conference, Augusta, GA. Retrieved January 2010, from http://www.edpsycinteractive.org/brilstar/brilstar.html [PowerPoint] [mp3]

· Huitt, W. (2007). Success in the Conceptual Age: Another paradigm shift. Paper presented at the 32nd Annual Meeting of the Georgia Educational Research Association, Savannah, GA, October 26. Retrieved January 2010, from http://www.edpsycinteractive.org/papers/conceptual-age.pdf

	4

	Self-Concept, Self-Esteem, Learning Style

	· Huitt, W. (2009). Self-concept and self-esteem. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/regsys/self.html
· Brown, B. (1998). Learning styles and vocational education practice. Columbus, OH: ERIC Clearinghouse: Adult, Career, and Vocational Education. Retrieved January 2010, from http://www.calpro-online.org/eric/docs/pab00007.pdf
Additional resources:
· 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/

	5

	

Overview of Learning Theories

	· Learnativity. (2002). A primer on educational psychology. Retrieved January 2010, from http://www.learnativity.com/edpsych.html
· Huitt, W. (2006, May). Overview of learning theories. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/summary/lrnovr.html
· Dabbagh, N. (2006). Models and theories. The Instructional Design Knowledge Base. Retrieved January 2010, from http://classweb.gmu.edu/ndabbagh/Resources/IDKB/models_theories.htm
· Lieb, S. (n.d.). Principles of adult learning. Phoenix: Department of Health Services. Retrieved January 2010, from http://www.hcc.hawaii.edu/intranet/committees/FacDevCom/guidebk/teachtip/adults-2.htm

	6

	Behavioral Learning Theories
Powerpoints:
Behavioral theories
Operant conditioning
Using operant conditioning

	· Huitt, W., & Hummel, J. (2006). An overview of the behavioral perspective. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/behsys/behsys.html
· Huitt, W., & Hummel, J. (1997). An introduction to classical (respondent) conditioning. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics /behsys/classcnd.html
· Huitt, W., & Hummel, J. (1997). An introduction to operant (instrumental) conditioning. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics /behsys/operant.html
· Moore, J. (2006). Behaviorism tutorial. Athabasca, Alberta, Canada: Athabasca University. Retrieved January 2010, from http://psych.athabascau.ca/html/Behaviorism/
· Huitt, W. (1994). Principles for using behavior modification. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics /behsys/behmod.html

	7

	Cognitive Theories - Information Processing
Powerpoints:
Info processing
Stage theory

	· Huitt, W. (2006). The cognitive system. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/cogsys/cogsys.html
· Huitt, W. (2003). The information processing approach to cognition. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from, http://www.edpsycinteractive.org/topics/cogsys/infoproc.html
· Huitt, W. (2004). Bloom et al.'s taxonomy of the cognitive domain. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics /cogsys/bloom.html
· Huitt, W. (1997). Methods of study. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics /cogsys/sq4r.html
· Brookfield, S. (2000). Adult cognition as a dimension of lifelong learning. In J. Field & M. Leiceister (Eds.), Lifelong learning: Education across the lifespan. Philadelphia: Falmer Press. Retrieved January 2010, http://www.open.ac.uk/lifelong-learning/papers/393CD0DF-000B-67DB-0000015700000157_StephenBrookfieldpaper.doc

	8

	Cognitive Theories - Developmental
Powerpoints:
Constructivism
Piaget
Using Piaget
	· Huitt, W., & Hummel, J. (2003). Piaget's theory of cognitive development. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/cogsys/piaget.html
· 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 January 2010, from http://www.imperial.ac.uk/chemicalengineering/common_room/files/PsychEd_5.pdf

	9

	Affect and Emotional Development

Humanistic Theory

	· Brett, A., Smith, M., Price, E., & Huitt, W. (2003). The affective domain. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/brilstar/chapters/affectdev.pdf
· Smith, M. (1996). Humanistic orientations to learning. The encyclopedia of informal education. Retrieved January 2010, from http://www.infed.org/biblio/learning-humanistic.htm
· Smith, M. (2002). Malcolm Knowles, informal adult education, self-direction, and andragogy. The encyclopedia of informal education. Retrieved January 2010, from http://www.infed.org/thinkers/et-knowl.htm
· Hiemstra, R., & Brockett, R. (1994). From behaviorism to humanism: Incorporating self-direction in learning concepts into the instructional design process. In H. B. Long & Associates, New ideas about self-directed learning. Norman, OK: Oklahoma Research Center for Continuing Professional and Higher Education, University of Oklahoma. Retrieved January 2010, from http://www-distance.syr.edu/sdlhuman.html

	10

	Social Cognitive Theory
Powerpoints:
Social learning and social cognition

	· Huitt, W. (2004). Observational (social) learning: An overview. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpscyinteractive.org/topics/soccog/soclrn.html

· Huitt, W. (2006). Social cognition. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpscyinteractive.org/topics/soccog/soccog.html
· Imel, S. (2000). Contextual learning in adult education. (Practice Application Brief No. 12). Columbus, OH: ERIC Clearinghouse: Adult, Career, and Vocational Education. Retrieved January 2010, from http://www.calpro-online.org/eric/docs/pab00021.pdf
· Stein, D. (1998). Situated learning in adult education (Digest #195). Columbus, OH: ERIC Clearinghouse: Adult, Career, and Vocational Education. Retrieved January 2010, from http://www.ericdigests.org/1998-3/adult-education.html

	11
	Spirituality

Moral Character

Powerpoints:
Spiritual dev Moral char
	· Huitt, W., & Robbins, J. (2003). An introduction to spiritual development. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/brilstar/chapters/spirituality.pdf
· Tisdell, E. (2001). Spirituality in adult and higher education. ERIC Digest. Retrieved January 2010, from http://eric.ed.gov/ERICDocs/data/ericdocs2/content_storage_01/0000000b/80/2a/34/84.pdf

· Vessels, G., & Huitt, W. (2005). Moral and character development. Paper presented at the 16th Annual National Youth-at-Risk Conference, Savannah, GA, March 6-9. Retrieved January 2010, from http://www.edpsycinteractive.org/brilstar/chapters/chardev.pdf

	12

	Motivation

	· Huitt, W. (2001). Motivation to learn: An overview. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/motivation/motivate.html
· Semmar, Y. (2006). Adult learners and academic achievement: The roles of self-efficacy, self-regulation, and motivation. Doha, Qatar: University of Qatar. Retrieved January 2010, from http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/1b/cc/20.pdf

	13

	Classroom Practice
(Part 1)
Powerpoints:
Model: Part I; Part II; Part III
Models of instruction

	· Huitt, W. (2003). A transactional model of the teaching/learning process. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/materials/tchlrnmd.html
· Huitt, W. (2003). Classroom instruction. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/instruct/instruct.html
· Huitt, W. (2005). Direct instruction: A transactional model. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/instruct/instevnt.html
· Shields, R., Aaron, D., & Wall, S. (2002). What is Kolb's model of experiential education and where does it come from? In D. Schugurensky, Questions and answers on adult education. Ontario, Canada: Ontario Institute for Studies in Education, University of Toronto. Retrieved January 2010, from http://www.wier.ca/~%20daniel_schugurensky/faqs/qa8.html
· Huitt, W. (2000). Individual differences: The 4MAT system. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/instruct/4mat.html

	14

	Classroom Practice (Part 2)

	· Huitt, W. (2003). Constructivism. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http://www.edpsycinteractive.org/topics/cogsys/construct.html
· DeMartino, D. (1999). Employing adult education principles in instructional design. Paper presented at the 10th Annual Society for Informational Technology Conference, San Antonio, TX, February 28-March 4. Retrieved January 2010, from http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/17/a5/a3.pdf
· Herod, L. (2002). Module 3: Putting it altogether. Adult learning: From theory to practice. Retrieved January 2010, from http://www.nald.ca/adultlearningcourse/module3/2.htm

	15

	Adult Learning and Technology
Classroom Assessment, Measurement & Evaluation

	· Imel, S. (2001). Learning technologies in adult education. (Myths and realities No. 17). Columbus, OH: ERIC Clearinghouse: Adult, Career, and Vocational Education. Retrieved January 2010, from http://www.calpro-online.org/eric/docs/mr00032.pdf
· Huitt, W. (2001, May). Assessment, measurement, and evaluation: Overview. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010,from http://www.edpsycinteractive.org/topics/measeval/msevlovr.html
· Huitt, W. (1999, October). Reliability and validity. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved January 2010, from http:// www.edpsycinteractive.org/topics/intro/relvalid.html
· Hummel, J., & Huitt, W. (1994, February). What you measure is what you get. GaASCD Newsletter: The Reporter, 10-11. Retrieved January 2010, from http://www.edpsycinteractive.org/papers/wymiwyg.html
· Kicken, W., Brand-Gruwel, S., van Merrienboer, J., & Slot, W. (2009). The effects of portfolio-based advice on the development of self-directed learning skills in secondary vocational education. Education, Technology, Research, and Development, 57(4), 439-460.

