

 [image: The cover image for the textbook titled Educational Psychology.]

 The cover image for the textbook titled Educational Psychology shows a potter's hands working on a pot on the potter's wheel. On the top right corner of the front cover, the words GLOBAL EDITION are shown with a picture of the globe. Authored by Anita Woolfolk and Ellen L. Usher. Fifteenth Edition. The Pearson logo is shown in the bottom left corner.

Educational Psychology

Active Learning Edition

Fifteenth Edition

Global Edition

Anita Woolfolk

The Ohio State University, Emerita

Ellen L. Usher

Mayo Clinic College of Medicine and Science

 [image: The Pearson logo.]

		
			
				
					
						
							
								
									
										
										
											Product Management: Yajnaseni Das, Paromita Banerjee, Punita Kaur Mann, Shyama Khatri, and Daniel J. N. Luiz

										
											Content Production: Nitin Shankar

										
											Product Marketing: Joanne Dieguez

										
											Rights and Permissions: Ashish Vyas

										
											Cover Image: ABIR ROY BARMAN/Shutterstock

									

								

							

							
								
									
										Please contact https://support.pearson.com/getsupport/s/ with any queries on this content

									

									
										
											Pearson Education Limited
										

										KAO Two

										KAO Park

										Hockham Way

										Harlow

										CM17 9SR

										United Kingdom

									

									
										and Associated Companies throughout the world

									

									
										
											Visit us on the World Wide Web at:
											www.pearson.com/uk
										

									

									
										© Pearson Education Limited 2025

									

									
										The rights of Anita Woolfolk and Ellen L. Usher to be identified as the authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

									

									
										Authorized adaptation from the United States edition, entitled Educational Psychology: Active Learning Edition, 15th Edition, ISBN 978-0-13-816832-2 by Anita Woolfolk and Ellen L. Usher, published by Pearson Education © 2023.

									

									
										All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearsoned.com/permissions/.

									

									
										Acknowledgments of third-party content appear on the appropriate page within the text which constitutes an extension of this copyright page.

									

									
										PEARSON, ALWAYS LEARNING, and PEARSON ETEXTBOOK are exclusive trademarks owned by Pearson Education, Inc. or its affiliates in the U.S. and/or other countries.

									

									
										Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson’s products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees, or distributors.

									

									
										This eBook may be available as a standalone product or integrated with other Pearson digital products like MyLab and Mastering. This eBook may or may not include all assets that were part of the print version. The publisher reserves the right to remove any material in this eBook at any time.

									

								

							

							
								
									
										
											ISBN 10 (Print): 1-292-46872-6

										
											ISBN 13 (Print): 978-1-292-46872-3

										
											ISBN 13 (Channel Partner eBook): 978-1-292-73678-5

										

									

									
										
											British Library Cataloguing-in-Publication Data
										

										A catalogue record for this book is available from the British Library

									

								

							

							
								
									
										
											
												[image: The Pearson logo.]
											

										

										

									

								

							

							
						

					

				

			

		

		
			
				

			

		

	

Anita Woolfolk Hoy

To my brothers, Eric and Robert Pratt—two of the smartest, kindest, most talented people I have ever known. I am grateful for their presence in my life. They are my parent’s best gift to me.

Eric is a dedicated engineer, responsible for designing important parts on several airplanes. He perfected each design with a sense of personal responsibility for the well-being of everyone who would fly in those planes.

Robert is the artist who created the amazing sculpture on the cover of this book. As a friend said when she saw it, “I am struck by the beauty of the hands uplifting the child. I envision the hands of parents, grandparents, family, and teachers. My son was in kindergarten this year and had the most wonderful teacher. When I look at this sculpture, I see her hands with ours, lifting his up.”

Ellen L. Usher

With gratitude to members of the P20 Motivation & Learning Lab. Our decade of thinking, laughing, and learning together enriched my understanding of what it means to teach and learn. You made my intellectual life and scholarship infinitely better.

From Both of Us:

In memory of

Albert Bandura

1925–2021

He forever changed the fields of social and clinical psychology, learning, motivation, personality, and moral reasoning.

As undergraduate and graduate students, we read his books and studies. As professors, we taught his theories. As researchers, we grounded our work on motivation, self-efficacy, and self-regulation in his research and scholarship.

We have never known an educational psychology that did not include his thinking, nor will we ever.

A lifetime of thanks to you, Professor Bandura, our professional inspiration and guide.

About the Authors

So you will know your authors a bit better, here is some information.

 [image: Anita Woolfolk]

Anita Woolfolk Hoy was born in Fort Worth, Texas, where her mother taught child development at TCU and her father was an early worker in the computer industry. She is a Texas Longhorn—all her degrees are from the University of Texas, Austin, the last one a PhD. After graduating, she was a psychologist working with students in elementary and secondary schools in 15 counties of central Texas. She began her career in higher education as a professor of educational psychology at Rutgers University and then moved to The Ohio State University in 1994. Today she is Professor Emerita at Ohio State. Anita’s research focuses on motivation and cognition, specifically, students’ and teachers’ sense of efficacy and teachers’ beliefs about education. For many years she was the editor of Theory Into Practice, a journal that brings the best ideas from research to practicing educators. She is a Fellow of both the American Psychological Association and the American Educational Research Association and has served as President of Division 15 (Educational Psychology) of APA and Vice President for Division K (Teaching & Teacher Education) of AERA. Anita also has collaborated with Nancy Perry, University of British Columbia, to write the second edition of Child Development (Pearson, 2015) and with her husband, Wayne Hoy, to complete the fifth edition of Instructional Leadership: A Research-Based Guide to Learning in Schools (Pearson, 2020).

 [image: Ellen L. Usher.]

Ellen L. Usher spent her early childhood in Roswell, Georgia, where she had diverse educational experiences that included attending a private nature-based school and public elementary and middle schools. She went to high school in rural South Carolina and urban Atlanta. A lifelong Francophile, she earned her Bachelor’s in foreign language education and began her professional career teaching French to elementary school students in Atlanta Public Schools. Inspired by her own favorite former teachers, Ellen transitioned to teaching fifth and sixth grades while pursuing a master’s degree in middle grades education from Oglethorpe University. After earning her PhD in Educational Studies from Emory University, Ellen began her career in higher education at the University of Kentucky in 2007, where she was director of the P20 Motivation and Learning Lab—an intergenerational, interdisciplinary team of researchers engaged in projects that explore human motivation in a variety of teaching and learning contexts. In 2022, she joined the Mayo Clinic College of
 Medicine and Science where she is an education scientist and professor. Ellen is a Fellow of the American Psychological Association and past Chair of the Motivation in Education Special Interest Group of the American Educational Research Association.

Preface

Many of you reading this book are enrolled in an educational psychology course as part of your professional preparation for teaching, counseling, speech therapy, nursing, or psychology. The material in this text should be of interest to everyone who is concerned about education and learning, from the nursery school volunteer to the instructor in a community program for adults learning English. No background in psychology or education is necessary to understand this material. It is as free of jargon and technical language as possible, and many people have worked to make this edition clear, relevant, and interesting.

The text maintains the new, unique format that was created for the previous Active Learning Edition. If you didn’t see that text, this one is probably unlike any textbook you have ever encountered. It is divided into 47 easy-to-read modules. Research in educational psychology points to several reasons why this format will help you learn. First, we have known for years that learning is faster and more permanent if you study smaller chunks over a longer period instead of trying to jam more learning into your brain in a short period of time. Also, we know that learning is deeper and more meaningful if you act on what you read—connect and apply your understanding before you get too far away from the new information. Third, we know that motivation is higher when goals are specific, the task is moderately challenging, and it can be accomplished with reasonable time and effort. Fourth, more frequent testing and checking your understanding early let you correct misconceptions and relearn, so you do not remember the wrong information. Finally, we know that your lives are full, and your assignments are many, so shorter, more manageable readings fit better into your schedule. Mastering these active learning modules will help you become more self-regulating and in charge of your own academic life. So welcome to a better, more research-based way to learn educational psychology—our favorite subject!

The 15th edition of Educational Psychology continues to emphasize the educational implications and applications of research on child development, cognitive science, learning, motivation, teaching, and assessment in diverse contexts. Theory and practice are not separated in the text but are considered together to solve the everyday problems of teaching. To help you explore the connections between research and practice, these pages include a wealth of examples, lesson segments, case studies, guidelines, and even practical tips from experienced teachers. Our goal is to provide knowledge and skills so you can build a solid foundation for a sense of teaching efficacy in every context and for every student. As you read this book, we believe you will see the immense value and usefulness of educational psychology. The field offers unique and crucial knowledge to any who dare to teach and to all who love to learn. Since the last edition appeared, there have been exciting developments in the field, and they are reflected in the upcoming clusters. We have also addressed the ways in which the COVID-19 pandemic has changed educational practices and outcomes for many teachers and learners around the world.

New Content in the 15th Edition

Across the book, there is increased coverage of a number of important topics. Some of these include:

	
	
 A bold approach to face head-on the issues of identity, race, and privilege in teaching. After you explore the field of educational psychology in Cluster 1, in the next cluster, we ask you to examine yourself and your students. Who are you? Who are they? We consider diversity in today’s classrooms. Portraits of students in educational settings make diversity real and human. In a number of other clusters, there are new exercises asking readers to “Put Yourself in Their Place” as a way to develop empathy for many students and situations.

	
 Increased coverage of the brain, neuroscience, and teaching, emphasized in Cluster 3 and also integrated into several other clusters.

	
 Increased coverage of the impact of technology and interactive learning environments on the lives of students and teachers today.

	
 New sections in several clusters on social and emotional learning (SEL) and trauma-informed teaching.

	
 New “What Would You Do?” cases and new responses from teachers around the United States and Canada, including a case that asks expert teachers what they learned from the shifts to remote instruction during COVID-19 and what they will keep doing as schools get back to “normal.”

Key content changes in each cluster include:

	
	
 Cluster 1: To help build your foundation for a sense of teaching efficacy, we have added a new casebook about becoming a great teacher in a world filled with online and in-person “advice.” There are responses from expert teachers and even an expert student teacher. In addition, we include new information on social and emotional learning (SEL) and the effects of trauma on students—two topics that will be addressed in several other clusters. Also, the section on good teaching now includes the widely used CLASS model.

	
 Cluster 2: This cluster begins with a new case that could happen in any school, “Conversations about race.” We explore the ways that education is cultural and then ask you to examine your own educational and cultural history—Who are you? What brought you here? To help you think through these important questions, there is new coverage of intersectionality, stereotypes, prejudice, and poverty as well as expanded coverage of racial and gender identity, sexual orientation, and creating inclusive classrooms.

	
 Cluster 3: New information on the brain, synaptic plasticity, and implications for teaching. Also, there is greater critical analysis of Piaget’s and Vygotsky’s theories.

	
 Cluster 4: Updated information on early and late maturation in puberty, play, childhood obesity, disordered eating, culture and parenting, aggression, social and emotional learning, child abuse and mandated reporting, identity and technology, and dealing with cheating.

	
 Cluster 5: New sections on terms and labeling, multiple intelligences, emotional intelligence, problems with learning styles, ADHD, trauma-informed teaching, seizure disorders and other serious health concerns, and autism spectrum disorders.

	
 Cluster 6: New information on language diversity, Native American languages, and an expanded section on affective and emotional/social considerations for immigrant student and language learners, including dealing with trauma.

	
 Cluster 7: Expanded coverage of the neuroscience of reinforcement and punishment, effective instruction delivery, cautions in using time out for parents and teachers, reasons for problem behaviors, and using positive behavior supports for tiers 1, 2, and 3 prevention of problems.

	
 Cluster 8: Updated coverage of the brain and cognitive learning, multitasking, working memory and cognitive load, concept teaching, effective practice, and teaching implications of cognitive learning theories. In addition, there is a new section on children and eye-witness memory, including guidelines for interviewing students.

	
 Cluster 9: New sections on how teachers can support student metacognition, using visual strategies and drawing to learn, worked examples and embodied cognition, deliberate practice, thinking critically about online sources, and integrating multiple sources of information. Updated coverage of problem solving and argumentation.

	
 Cluster 10: A new casebook asking about new approaches to teaching and learning that emerged during COVID-19 to facilitate meaningful learning through remote and hybrid instruction. Updated discussion of the elements of constructivist learning and teaching, scaffolding, deep questioning, collaboration, learning in a digital world, immersive learning environments, blending and flipping classrooms, and computational thinking. New sections on constructive/structured controversy, mobile learning, and media citizenship.

	
 Cluster 11: Updated coverage of social cognitive theory, self-efficacy and agency, teacher self-efficacy, self-regulated learning, grit, and teacher stress. New sections on self-regulation of emotions as relevant for both teachers and learners.

	
 Cluster 12: Cluster is reorganized around motivational components (e.g., needs, values, goals, beliefs) and the antecedents and outcomes associated with them. Updated treatment of intrinsic and extrinsic motivation, self-determination, goals, school belonging, mindsets, and curiosity. New sections on social goals and achievement emotions. Completely revised section on strategies to encourage motivation to learn.

	
 Cluster 13: Cutting across this cluster is the challenge of creating supportive in-person and remote learning environments. New sections on rules and routines for managing remote learning including a “Welcome to Remote Learning” letter to students from an expert teacher (Anita’s daughter). Updated and expanded material on positive teacher connections, zero tolerance, bullying and cyberbullying, restorative justice, and culturally responsive classroom management.

	
 Cluster 14: Updated research on teacher expectations, differentiated teaching, and homework, as well as new sections on ambitious teaching, Webb’s Depth of Knowledge, asking essential and authentic questions, and giving feedback. There also are new sections on Quality Talk and Universal Design for Learning.

	
 Cluster 15: New sections on feedback and teacher evaluation. Updated material on selected-response testing, scoring rubrics, grading, retention in grade, and value-added modeling.

A Crystal Clear Picture of the Field and Where It Is Headed

The 15th edition maintains our renowned lucid writing style presenting accurate, up-to-date coverage of the foundational areas within educational psychology: learning, development, motivation, teaching, and assessment. We add intelligent examinations of emerging trends in the field and society that affect student learning, such as student diversity, inclusive teaching, social and emotional learning, education and neuroscience, and technology.

Pearson eTextbook

The Pearson eTextbook is a simple-to-use, mobile-optimized, personalized reading experience. It allows you to easily highlight, take notes, and review key vocabulary all in one place––even when offline. Seamlessly integrated videos and other rich media will engage you and give you access to the help you need, when you need it.

	
	
 Video Examples. One of the features in each cluster is the Video Examples that illustrate principles or concepts aligned pedagogically with the cluster. Some videos provide examples of educational psychology principles or concepts in action by showing students and teachers in classrooms. Other videos show students or teachers describing their teaching strategies or experiences.

	
 Podcasts. In all clusters, Anita Talks podcasts provide direct links to relevant selections from Anita Talks About Teaching, a series of podcasts in which Dr. Woolfolk discusses how the clusters in this text relate to the profession of teaching.

 [image: A screenshot of a video shows Anita Woolfolk.]

Listen as textbook author Anita Woolfolk talks about brain-based education. What does this mean? Are there some clear implications for teachers, or is it still too early to say?

LMS-Compatible Assessment Bank

With this new edition, all assessment types—quizzes, application exercises, and licensure exam practice—are included in LMS-compatible banks for the following learning management systems: Blackboard, Canvas, D2L, and Moodle. These packaged files allow maximum flexibility to instructors when it comes to importing, assigning, and grading. Assessment types include:

	
	
 Learning Outcome Quizzes: Each cluster learning outcome is the focus of a Learning Outcome Quiz that is available for instructors to assign through their Learning Management System. Learning outcomes identify cluster content that is most important for learners and serve as the organizational framework for each cluster. The higher-order, multiple-choice questions in each quiz will measure your understanding of cluster content, guide the expectations for your learning, and inform the accountability and the applications of your new knowledge. Each multiple-choice question includes feedback for the correct answer and for each distractor to help guide students’ learning.

	
 Application Exercises: Each cluster provides opportunities for students to apply what they have learned through Application Exercises. One Application Exercise is available for each Learning Outcome within the cluster. The exercises require students to watch short videos, read scenarios, or think about situations and then answer open-ended questions. When used in the LMS environment, a model response written by experts is provided after students submit the exercise. This feedback helps guide students’ learning and can assist the instructor in grading.

	
Cluster Tests: Suggested test items are provided for each cluster and include questions in multiple-choice and short-answer/essay formats. Some items (lower-level questions) simply ask students to identify or explain concepts and principles they have learned. But many others (higher-level questions) ask students to apply those same concepts and principles to specific classroom situations—that is, to actual student behaviors and teaching strategies. The lower-level questions assess basic knowledge of educational psychology. But ultimately, it is the higher-level questions that can best assess students’ ability to use principles of educational psychology in their own teaching practice.

Additional Text Features

With an unswerving emphasis on educational psychology’s practical relevance for teachers and students in classrooms, the text is filled with current issues and debates, examples, lesson segments, case studies, and practical ideas from experienced teachers.

Point/Counterpoint sections in each cluster present two perspectives on a controversial question related to the field; topics include debates on the kinds of research that should guide education, should girls and boys be taught differently?, brain-based education, the self-esteem movement, pills or skills for students with ADHD, the best way to teach English learners, using rewards to encourage student learning, what’s wrong with multitasking?, teaching critical thinking and problem solving, problem-based education, are “grittier” students more successful?, the value of trying to make learning entertaining, zero tolerance, the value of homework, and holding children back.

Guidelines appear throughout each cluster, providing concrete applications of theories or principles discussed. See, for example, Cluster 2, Economic and Social Class Differences, Guidelines: Teaching Students Who Live in Poverty.

Guidelines: Family and Community Partnerships sections offer specific guidelines for involving all families in their children’s learning—especially relevant now, when demand for parental involvement is at an all-time high and the need for cooperation between home and school is critical. See, for example, Cluster 3, Piaget's Theory of Cognitive Development, Guidelines: Family and Community Partnerships: Helping Families Care for Preoperational Children.

Teachers' Casebook sections present students with realistic classroom scenarios at the beginning of each cluster and ask “What Would You Do?”—giving students the opportunity to apply all the important topics of the Cluster to these scenarios via application questions. Students may then compare their responses to those of veteran teachers appearing at the end of each cluster. See, for example, Cluster 4, Teachers’ Casebook: Mean Girls.

Reaching Every Student sections present ideas for assessing, teaching, and motivating ALL of the students in today’s inclusive classrooms. See, for example, Cluster 4, Bronfenbrenner: The Social Context for Development, Reaching Every Student: Teacher Support.

Lessons for Teachers are succinct and usable principles for teaching based on the research. See, for example, Cluster 3, Lessons for Teachers: General Principles.

Put Yourself in Their Place experiences develop empathy by asking students to imagine how they would feel in different situations. See, for example, Cluster 6, in the section on Languages and Emergent Literacy.

Stop and Think activities give students firsthand experience with the concept being discussed, as in Cluster 3, in the section on Emotions, Learning, and the Brain.

Supplementary Materials

Many supplements to the textbook are available to enhance readers’ learning and development as teachers.

Instructor’s Manual

The Instructor’s Manual is provided as a Word document and includes resources to assist professors in planning their course. These resources consist of suggestions for learning activities, supplementary lectures, group activities, and additional media resources. These have been carefully selected to provide opportunities to support, enrich, and expand on what students read in the textbook.

PowerPoint® Slides

PowerPoint®slides are provided for each cluster and highlight key concepts and summarize the content of the text to make it more meaningful for students. Often these slides also include questions and problems designed to stimulate discussion and to encourage students to elaborate and deepen their understanding of cluster topics.

Note: All instructor resources—LMS-compatible assessment bank, instructor’s manual, and PowerPoint slides—are available for download at http://www.pearson.co.uk.

Acknowledgments

From the initial draft of this book to this most recent revision, many people have supported the project. Without their help, this text simply could not have been written.

Many educators contributed to this project. Nancy Perry, our colleague from the University of British Columbia, contributed to the early planning for this edition and the redesign of several Teachers' Casebook questions; recruited and collaborated with Canadian teachers for the Casebooks; worked with her student Silvia Mazabel to research Clusters 3, 4, and 5; and drafted the first several sections of Cluster 4. Nancy’s keen eye and deep knowledge of the field made this edition more current and inclusive. In addition to working with Nancy, Silvia expertly completed research for multiple Clusters, kept a sharp eye on the final versions of those clusters, and ensured that the references in the clusters and the final bibliography were accurate.

In previous editions, before she became a coauthor, Ellen L. Usher contributed her remarkable scholarship and delightful writing to revise Clusters 2 and 11. Carol Weinstein wrote the section in Cluster 13 on spaces for learning. Michael Yough (Oklahoma State University) reviewed several clusters, including Cluster 6, “Language Development, Language Diversity, and Immigrant Education.” Cluster 6 was also improved by suggestions from Alan Hirvela, The Ohio State University. Jerrell Cassady, Ball State University, provided invaluable guidance for Cluster 12, “Motivation in Learning and Teaching.” The portraits of students in Clusters 1, 2, and 6 were crafted by Nancy Knapp (University of Georgia).

As we made decisions about how to revise this edition, we benefited from the ideas of colleagues around the country who took the time to complete surveys, answer our questions, and review clusters. Special thanks to Krystal Lira, Kimberly Alberts, and Alexandra Lee (Michigan State University) and Tony Perez and Arianna White-Levatich (Old Dominion University) for their input on content, structure, and flow for the 15th edition. We thank Jennifer Burris, Anastacia Cole, Candice Hargons, Sara Kuhl, and Jaylene Patterson (University of Kentucky) and Xiao-Yin Chen (University of Georgia) for their insightful input on specific sections related to privilege and diversity. And once again, we are grateful for the astute comments and wise guidance on those topics from H. Richard Milner, a groundbreaking scholar and friend.

For their revision reviews, thanks to Alyssa Gonzalez-DeHass, Florida Atlantic University; Carla M. Firetto, Arizona State University; Judy K. Hughey, Kansas State University; Kurt Kowalski, California State University San Bernardino; and Marie K. Iding, University of Hawaii.

Many classroom teachers across the country and around the world contributed their experience, creativity, and expertise to the Teachers’ Casebook. We have thoroughly enjoyed our association with these master teachers, and we are grateful for the perspective they brought to the book:

	
	
 AIMEE FREDETTE • 2nd-Grade Teacher, Fisher Elementary School, Walpole, MA

	
 ALLAN OSBORNE • Assistant Principal, Snug Harbor Community School, Quincy, MA

	
 AMANDA ROMANO • 6th-Grade Teacher, Galileo School for Gifted Learning, Sanford, FL

	
 AMY POCHODYLO • High School Science Teacher, Buckeye Valley High School, Delaware, OH

	
 ANNE LINERS • 9th–12th-Grade Student Teacher, South High School, Fort Minneapolis, MN

	
 ASHLEY RICHARDSON • 6th–8th-Grade Dean of Instruction and Discipline, Lansing Charter Academy, Lansing, MI

	
 BARBARA PRESLEY • Transition/Work Study Coordinator—High School Level, BESTT Program (Baldwinsville Exceptional Student Training and Transition Program) C. W. Baker High School, Baldwinsville, NY

	
 CARLA S. HIGGINS • K–5 Literacy Coordinator, Legend Elementary School, Newark, OH

	
 CHRISTEN DILLON • K-12th-Grade Music Teacher, Model Laboratory School at Eastern Kentucky University, Richmond, KY

	
 CORALIE HAFNER • Primary/1st-Grade Teacher, Olde Orchard Alternative Elementary, Columbus, OH

	
 CORY HILTY • 5th-Grade Teacher, Tyler Run Elementary School, Powell, OH

	
 DAN DOYLE • History Teacher, Grade 11, St. Joseph’s Academy, Hoffman, IL

	
 DANIELLE HARTMAN • 2nd-Grade Teacher, Claymont Elementary School, Ballwin, MO

	
 DEMETRICK TENSLEY • 9th–12th-Grade Business Education & Computer Science Teacher, Seneca High School, Seneca, SC

	
 DONNIE PIERCEY • 5th-Grade Teacher and 2021 Kentucky State Teacher of the Year, Stonewall Elementary School, Lexington, KY

	
 DR. NANCY SHEEHAN-MELZACK • Art and Music Teacher, Snug Harbor Community School, Quincy, MA

	
 INDIA CHAMBERS • 1st–8th-Grade Director of Academics, Northside Preparatory Academy, Cincinnati, OH

	
 JACALYN D. WALKER • 8th-Grade Science Teacher, Treasure Mountain Middle School, Park City, UT

	
 JANE W. CAMPBELL • 2nd-Grade Teacher, John P. Faber Elementary School, Dunellen, NJ

	
 JENNIFER L. MATZ • 6th-Grade Teacher, Williams Valley Elementary, Tower City, PA

	
 JENNIFER PINCOSKI • Learning Resource Teacher, K–12, Lee County School District, Fort Myers, FL

	
 JESSICA N. MAHTABAN • 8th-Grade Math Teacher, Woodrow Wilson Middle School, Clifton, NJ

	
 JOLITA HARPER • 3rd-Grade Teacher, Preparing Academic Leaders Academy, Maple Heights, OH

	
 KAREN BOYARSKY • 5th-Grade Teacher, Walter C. Black Elementary School, Hightstown, NJ

	
 KATHRYN ALBRECHT LARSEN • Junior High School Principal, Pleasant Grove Junior High, Pleasant Grove, UT

	
 KATIE CHURCHILL • 3rd-Grade Teacher, Oriole Parke Elementary School, Chicago, IL

	
 KATIE PIEL • Kindergarten–6th-Grade Teacher, West Park School, Moscow, ID

	
 KEITH J. BOYLE • English Teacher, Grades 9–12, Dunellen High School, Dunellen, NJ

	
 KELLEY CROCKETT • Professor and Former Elementary School Teacher, San Diego State University, San Diego, CA, and Fort Worth, TX

	
 Meadowbrook Elementary School, Fort Worth, TX

	
 KELLY L. HOY • 5th-Grade Humanities Teacher, Katherine Delmar Burke School, San Francisco, CA

	
 KELLY MCELROY BONIN • High School Counselor, Klein Oak High School, Spring, TX

	
 Kyle Brown • 3rd-Grade Teacher, Hjorth Road Elementary, Surrey, British Columbia, Canada.

	
 LAUREN ROLLINS • 1st-Grade Teacher, Boulevard Elementary School, Shaker Heights, OH

	
 LINDA GLISSON AND SUE MIDDLETON • 5th-Grade Team Teachers, St. James Episcopal Day School, Baton Rouge, LA

	
 LINDA SPARKS • 1st-Grade Teacher, John F. Kennedy School, Billerica, MA

	
 LISA WHITE • 2nd-/3rd-Grade combined and 3rd-/4th-Grade combined Elementary Teacher, Moody Elementary School, Port Moody, British Columbia, Canada

	
 LORI HALL • 9th-Grade Math Teacher, Monroe High School, Monroe, NC

	
 LOU DE LAURO • 5th-Grade Language Arts Teacher, John P. Faber School, Dunellen, NJ

	
 LUCY ORDAZ SANCHEZ • 7th- and 8th-Grade Family and Consumer Science Teacher, Dixon Middle School, Provo, UT

	
 M. DENISE LUTZ • Technology Coordinator, Grandview Heights High School, Columbus, OH

	
 MADYA AYALA • High School Teacher of Preperatoria, Eugenio Garza Lagüera, Campus Garza Sada, Monterrey, N. L. Mexico

	
 DR. MARI ANN BANKS • Equity Officer, City Schools of Decatur, Decatur, GA

	
 MARIA GALLO AVILA • 5th-Grade Math and Science Teacher, Stone Lakes Elementary School, Stonebrook, FL

	
 MARIA SOISSON • 6th-Grade Mathematics Teacher, Walnut Springs Middle School, Westerville, OH

	
 MARIANNE ROBINSON • 4th–5th and 6th–7th-Grade Teacher, Meadowbrook Elementary/Scott Creek Middle, Coquitlam Edmonton, Alberta, Canada

	
 MARIE HOFFMAN HURT • 8th-Grade Foreign Language Teacher (German and French), Pickerington Local Schools, Pickerington, OH

	
 MELISSA CHO • 3rd- and 4th-Grade Teacher, Royal Heights Elementary School, Surrey, British Columbia, Canada

	
 MELISSA ROY • 10th-Grade Reading and English Teacher Lake Brantley High School, Altamonte Springs, FL

	
 MELODI STERNER • 6th -7th-Grade Life Science and Skills for Adolescents Teacher, Riverwatch Middle School, Suwanee, GA

	
 MICHAEL YASIS • 5th-Grade Teacher, L. H. Tanglen Elementary School, Minnetonka, MN

	
 MIRIAM MILLER • English Language Learning Teacher Educator, University of British Columbia, Vancouver, British Columbia, Canada

	
 MONIKA STAHLSTROM • 3rd–7th-Grade Teacher, East Kensington Outdoor Learning School, Surrey, British Columbia, CA

	
 NANCY SCHAEFER • Grades 9–12 Teacher, Cincinnati Hills Christian Academy High School, Cincinnati, OH

	
 NICOLE MACPHERSON • Kindergarten–12th-Grade District Learning Support Consultant, Burnaby School District, Burnaby, British Columbia, Canada

	
 PAM GASKILL • 2nd-Grade Teacher, Riverside Elementary School, Dublin, OH

	
 PATRICIA A. SMITH • High School Math Teacher, Earl Warren High School, San Antonio, TX

	
 PAUL DRAGIN • English as a Second Language, Grades 9–12 Teacher, Columbus East High School, Columbus, OH

	
 PAULA COLEMERE • Special Education Teacher—English, History, McClintock High School, Tempe, AZ

	
 ROBBY HOVEL • 11th- and 12th-Grade AP Psychology Teacher, Lyman High School, Longwood, FL

	
 SARA VINCENT • Special Education Teacher, Langley High School, McLean, VA

	
 THOMAS NAISMITH • Science Teacher, Grades 7–12, Slocum Independent School District, Elkhart, TX

	
 TIFFANY AL-LATEE • Kindergarten-1st-Grade Teacher, KIPP Columbus Primary, Columbus, OH

	
 VALERIE A. CHILCOAT • 5th-/6th-Grade Advanced Academics, Glenmount School, Baltimore, MD

	
 VALERIE FIELDS • 11th–12th-Grade AP Psychology Teacher, Eagle's Landing Christian Academy, McDonough, GA

	
 VANESSA SAUER • 2nd–3rd-Grade Teacher Royal Heights Elementary School, Surrey, British Columbia, Canada

	
 VICKIE MORIARITY • 7th-Grade English and Language Arts Teacher, Bath County Middle School, Owingsville, KY

On this edition, we worked with an outstanding editorial group. Their intelligence, creativity, sound judgment, style, and enduring commitment to quality can be seen on every page of this text. Rebecca Fox-Gieg and Brooke Nethers, Content Analysts in Teacher Education, guided the project from reviews to completion. Their patience, persistence, and expertise made all the difference. Alicia Reilly was the outstanding developmental editor with the perfect combination of vast knowledge, organizational ability, and creative thinking. The text features, embedded videos, and excellent pedagogical supports would not exist without her tireless efforts. Karin Kipp focused her keen copyeditor's eye on the manuscript. Janelle Rogers kept all aspects of the project moving forward with amazing skill, grace, artistic vision, and good humor. Ajay Prasanna V was the senior production project manager. His attention to detail, keen eye, and instant answers to questions were remarkable. Somehow these wonderful colleagues brought sanity to what could have been chaos and fun to what might have been drudgery. What a talented and creative group—we are honored to work with them all.

Finally, I (Anita) want to thank my family and friends for their kindness and support during the long days and nights that I worked on this book. To my family, Bob, Eric, Suzie, Lizzie, Wayne K., Marie, Kelly, and the newest member, Amaya—you are amazing.

And, of course, to Wayne Hoy, my friend, colleague, inspiration, passion, husband—you are simply the best.

I (Ellen) would like to thank Anita for inviting me to collaborate on this book. I have so much appreciation for the energy and time that such an effort requires. You are a kind and patient collaborator. Thanks also to members of the Kentucky P20 Motivation & Learning Lab, including two exceptional undergraduate students—Licia Henneberg and Olivia Huffman—who offered extensive help with literature recommendations, searches, and reference keeping.

—ANITA WOOLFOLK HOY AND ELLEN L. USHER

Global Edition Acknowledgments

Pearson would like to thank the following people for contributing to and reviewing the Global Edition:

Contributors

Maryjane Nolan Bock, Sorbonne University Aby Dhabi

Albert Lee Kai Chung, Nanyang Technical University

Reviewers

Hing Kwan Alastair To, The Education University of Hong Kong

Laura Fox, University of York

Sharifah Muzlia Syed Mustafa, Universiti Teknologi MARA

Aarti Odhrani, North London Collegiate School Dubai

Elizabeth Wright, McGill University

Contents

		
 Preface

Part I: Setting the Stage, Meeting the Players﻿

Cluster 1

	
	
 Learning, Teaching, and Educational Psychology

	
 Teachers’ Casebook—Becoming a Great Teacher: What Would You Do?

	
 Overview and Objectives

	
 Learning and Teaching Today

	
 Inside Three Classrooms

	
 A MULTILINGUAL FIRST GRADE

	
 A SUBURBAN FIFTH GRADE

	
 TEACHING MATH TO STUDENTS WITH LEARNING DISABILITIES

	
 Students Today: Dramatic Diversity and Remarkable Technology

	
 Confidence in Every Context

	
 High Expectations for Teachers and Students

	
 Teaching the Whole Child: Social and Emotional Learning

	
 RESEARCH ON SOCIAL AND EMOTIONAL LEARNING

	
 PATHS: AN APPROACH TO SOCIAL AND EMOTIONAL LEARNING

	
 LIVING WITH SOCIAL-EMOTIONAL TRAUMA

	
 Do Teachers Make a Difference?

	
 TEACHER–STUDENT RELATIONSHIPS

	
 THE COST OF POOR TEACHING

	
 What Is Good Teaching?

	
 Models of Good Teaching

	
 DANIELSON’S FRAMEWORK FOR TEACHING

	
 TEACHINGWORKS

	
 THE CLASS MODEL

	
 Beginning Teachers

	
 Module 1 Summary

 	
	
 The Role of Educational Psychology

	
	
 Educational Psychology Today

	
 Is It Just Common Sense?

	
 LEARNING STYLES

	
 ANSWER BASED ON RESEARCH

	
 SKIPPING GRADES

	
 ANSWER BASED ON RESEARCH

	
 STUDENTS IN CONTROL

	
 ANSWER BASED ON RESEARCH

	
 OBVIOUS ANSWERS?

	
 Using Research to Understand and Improve Learning

	
 CORRELATION STUDIES

	
 EXPERIMENTAL STUDIES

	
 ABAB EXPERIMENTAL DESIGNS

	
 SCIENTIFICALLY BASED RESEARCH AND EVIDENCE-BASED PRACTICES

	
 CLINICAL INTERVIEWS AND CASE STUDIES

	
 ETHNOGRAPHY

	
 THE ROLE OF TIME IN RESEARCH

	
 WHAT’S THE EVIDENCE? QUALITATIVE VERSUS QUANTITATIVE RESEARCH

	
 MIXED METHODS RESEARCH

	
 TEACHERS AS RESEARCHERS

	
 POINT/COUNTERPOINT: What Kind of Research Should Guide Education?

	
 Theories for Teaching

	
 Supporting Student Learning

	
 Module 2 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Becoming a Great Teacher: What Would They Do?

Cluster 2

	
	
 Who Are You? Who Are Your Students? Culture and Diversity

	
 Teachers’ Casebook—Conversations About Race: What Would You Do?

	
 Overview and Objectives

	
 Education Is Cultural

	
 What Is Culture?

	
 Your Cultural and Educational History

	
 Meet Two Students

	
 Cultural Intersections and Terminology

	
 INTERSECTIONALITY

	
 CULTURAL GROUPS AND TERMINOLOGY

	
 Stereotypes, Prejudice, and Discrimination

	
 STEREOTYPES: THE GOOD AND THE BAD

	
 FROM STEREOTYPES TO PREJUDICE

	
 STEREOTYPE THREAT

	
 FROM PREJUDICE TO DISCRIMINATION

 	
	
 Module 3 Summary

	
 Economic and Social Class Differences

	
 Social Class and Socioeconomic Status

	
 Poverty and Social Inequality

	
 Poverty and Academic Outcomes

	
 HEALTH, ENVIRONMENT, AND STRESS

	
 LOW EXPECTATIONS—LOW ACADEMIC SELF-CONCEPT

	
 PEER INFLUENCES AND RESISTANCE CULTURES

	
 HOME ENVIRONMENT AND RESOURCES

	
 SUMMER SETBACKS AND SCHOOL DISRUPTIONS

	
 TRACKING AND POOR TEACHING

	
 Extreme Poverty: Homeless and Highly Mobile Students

	
 GUIDELINES: Teaching Students Who Live in Poverty

 	
	
 Module 4 Summary

	
 Ethnicity and Race in Teaching and Learning

	
 Defining Ethnicity and Race

	
 Ethnic and Racial Identity

	
 MULTIDIMENSIONAL AND FLEXIBLE ETHNIC IDENTITIES

	
 RACIAL IDENTITY DEVELOPMENT

	
 Ethnic and Racial Differences in School Achievement

	
 The Legacy of Racial Inequality

	
 RACISM AND DISCRIMINATION

 	
	
 Module 5 Summary

	
 Gender and Sexual Orientation in Teaching and Learning

	
 Sex and Gender

	
 Gender Identity

	
 Gender Roles

	
 Gender Bias and Sexism in Curriculum and Media

	
 Gender Bias in Teaching

	
 GUIDELINES: Avoiding Gender Bias in Teaching

	
 POINT/COUNTERPOINT: Should Girls and Boys Be Taught Differently?

	
 Sexual Orientation

	
 Discrimination Based on Gender Identity and Sexual Orientation

 	
	
 Module 6 Summary

	
 Creating Culturally Welcoming Classrooms

	
 Culturally Relevant Pedagogy

	
 Diversity in Learning

	
 SOCIAL ORGANIZATION

	
 CULTURAL VALUES AND LEARNING PREFERENCES

	
 SOCIOLINGUISTICS

	
 CULTURAL DISCONTINUITY

	
 Lessons for Teachers: Teaching Every Student

	
 KNOW YOURSELF

	
 GUIDELINES: Culturally Relevant Teaching

		
	KNOW YOUR STUDENTS

	RESPECT YOUR STUDENTS

	TEACH YOUR STUDENTS

	
 Module 7 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Conversations About Race: What Would They Do?

Part II: Development: Similarities and Differences﻿

Cluster 3

	
	
 Cognitive Development

	
 Teachers’ Casebook—Symbols and Cymbals: What Would You Do?

	
 Overview and Objectives

	
 A Definition of Development

	
 Three Questions Across the Theories

	
 WHAT IS THE SOURCE OF DEVELOPMENT? NATURE VERSUS NURTURE

	
 WHAT IS THE SHAPE OF DEVELOPMENT? CONTINUITY VERSUS DISCONTINUITY

	
 TIMING: IS IT TOO LATE? CRITICAL VERSUS SENSITIVE PERIODS

	
 BEWARE OF EITHER/OR

	
 General Principles of Development

	
 The Brain and Cognitive Development

	
 The Developing Brain: Neurons

	
 The Developing Brain: Cerebral Cortex

	
 Brain Development in Childhood and Adolescence

	
 Putting It All Together: How the Brain Works

	
 CULTURE AND BRAIN PLASTICITY

	
 POINT/COUNTERPOINT: Brain-Based Education

	
 Neuroscience, Learning, and Teaching

	
 DOES INSTRUCTION AFFECT BRAIN DEVELOPMENT?

	
 THE BRAIN AND LEARNING TO READ

	
 EMOTIONS, LEARNING, AND THE BRAIN

	
 Lessons for Teachers: General Principles

	
 Module 8 Summary

	
 Piaget’s Theory of Cognitive Development

	
 Influences on Development

	
 Basic Tendencies in Thinking

	
 ORGANIZATION

	
 ADAPTATION

	
 EQUILIBRATION

	
 Four Stages of Cognitive Development

	
 INFANCY: THE SENSORIMOTOR STAGE

	
 EARLY CHILDHOOD TO THE EARLY ELEMENTARY YEARS: THE PREOPERATIONAL STAGE

	
 LATER ELEMENTARY TO THE MIDDLE SCHOOL YEARS: THE CONCRETE-OPERATIONAL STAGE

	
 GUIDELINES: Family and Community Partnerships: Helping Families Care for Preoperational Children

	
 GUIDELINES: Teaching the Concrete-Operational Child

	
 HIGH SCHOOL AND COLLEGE: FORMAL OPERATIONS

	
 DO WE ALL REACH THE FOURTH STAGE?

	
 GUIDELINES: Helping Students Use Formal Operations

	
 Some Limitations of Piaget’s Theory

	
 THE TROUBLE WITH STAGES

	
 UNDERESTIMATING CHILDREN’S ABILITIES

	
 COGNITIVE DEVELOPMENT AND CULTURE

	
 Information Processing, Neo-Piagetian, and Neuroscience Views of Cognitive Development

 	
	
 Module 9 Summary

	
 Vygotsky’s Sociocultural Perspective

	
 The Social Sources of Individual Thinking

	
 Cultural Tools and Cognitive Development

	
 TECHNICAL TOOLS IN A DIGITAL AGE

	
 PSYCHOLOGICAL TOOLS

	
 The Roles of Language and Private Speech

	
 PRIVATE SPEECH: VYGOTSKY’S AND PIAGET’S VIEWS COMPARED.

	
 The Zone of Proximal Development

	
 PRIVATE SPEECH AND THE ZONE

	
 THE ROLE OF LEARNING AND DEVELOPMENT

	
 Limitations of Vygotsky’s Theory

	
 Implications of Piaget’s and Vygotsky’s Theories for Teachers

	
 Piaget: What Can We Learn?

	
 UNDERSTANDING AND BUILDING ON STUDENTS’ THINKING

	
 ACTIVITY AND CONSTRUCTING KNOWLEDGE

	
 Vygotsky: What Can We Learn?

	
 THE ROLE OF ADULTS AND PEERS

	
 ASSISTED LEARNING

	
 An Example Curriculum: Tools of the Mind

	
 Reaching Every Student: Teaching in the “Magic Middle”

	
 GUIDELINES: Applying Vygotsky’s Ideas in Teaching

	
 Cognitive Development: Lessons for Teachers

	
 Module 10 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Symbols and Cymbals: What Would They Do?

Cluster 4

	
	
 The Self, Social, and Moral Development

	
 Teachers’ Casebook—Mean Girls: What Would You Do?

	
 Overview and Objectives

	
 Physical Development

	
 Physical and Motor Development

	
 YOUNG CHILDREN

	
 ELEMENTARY SCHOOL YEARS

 	
	
 GUIDELINES: Dealing with Physical Differences in the Classroom

	
	
 THE ADOLESCENT YEARS

	
 EARLY AND LATER MATURING

	
 Play, Recess, and Physical Activity

	
 CULTURAL DIFFERENCES IN PLAY

	
 EXERCISE AND RECESS

	
 Reaching Every Student: Physical Activity and Students with Disabilities

	
 Challenges in Physical Development

	
 OBESITY

	
 BODY IMAGE AND DISORDERED EATING

	
 GUIDELINES: Supporting Positive Body Images in Adolescents

 	
	
 Module 11 Summary

	
 Bronfenbrenner: The Social Context for Development

	
 The Importance of Context and the Bioecological Model

	
 Families

	
 PARENTING STYLES

	
 CULTURE AND PARENTING

	
 ATTACHMENT

	
 GUIDELINES: Family and Community Partnerships: Connecting with Families

		
 DIVORCE

 	
	
 GUIDELINES: Helping Children of Divorce

	
	
 Peers

	
 CLIQUES

	
 CROWDS

	
 PEER CULTURES

	
 FRIENDSHIPS

	
 POPULARITY

	
 WHO IS LIKELY TO HAVE PROBLEMS WITH PEERS?

	
 AGGRESSION

	
 RELATIONAL AGGRESSION

	
 MEDIA, MODELING, AND AGGRESSION

	
 VIDEO GAMES AND AGGRESSIVE BEHAVIOR

	
 Reaching Every Student: Teacher Support

 	
	
 GUIDELINES: Dealing with Aggression and Encouraging Cooperation

	
	
	
 ACADEMIC AND PERSONAL CARING

	
 SUPPORTING SOCIAL AND EMOTIONAL LEARNING

	
 Teachers and Child Abuse

	
 MANDATED REPORTING

	
 WHAT CAN TEACHERS DO?

 	
	
 Module 12 Summary

	
 Identity and Self-Concept

	
 Erikson: Stages of Psychosocial Development

	
 THE PRESCHOOL YEARS: TRUST, AUTONOMY, AND INITIATIVE

	
 THE ELEMENTARY AND MIDDLE SCHOOL YEARS: INDUSTRY VERSUS INFERIORITY

	
 GUIDELINES: Encouraging Initiative and Industry

	
 ADOLESCENCE: THE SEARCH FOR IDENTITY

	
 IDENTITY AND TECHNOLOGY

	
 BEYOND THE SCHOOL YEARS

	
 RACIAL AND ETHNIC PRIDE

	
 GUIDELINES: Supporting Identity Formation

		RACIAL AND ETHNIC PRIDE

	
 Self-Concept

	
 THE STRUCTURE OF SELF-CONCEPT

	
 HOW SELF-CONCEPT DEVELOPS

	
 SELF-CONCEPT AND ACHIEVEMENT

	
 Sex Differences in the Self-Concept of Academic Competence

	
 Self-Esteem

	
 POINT/COUNTERPOINT: What Should Schools Do to Encourage Students’ Self-Esteem?

		
 THE DANGERS OF PERFECTIONISM

 	
	
 Module 13 Summary

	
 Understanding Others and Moral Development

	
 Theory of Mind and Intention

	
 Moral Development

	
 KOHLBERG’S THEORIES OF MORAL DEVELOPMENT

	
 CRITICISMS OF KOHLBERG’S THEORY

	
 Moral Judgments, Social Conventions, and Personal Choices

	
 MORAL VERSUS CONVENTIONAL DOMAINS

	
 IMPLICATIONS FOR TEACHERS

	
 Beyond Reasoning: Haidt’s Social Intuitionist Model of Moral Psychology

	
 Moral Behavior and the Example of Cheating

	
 WHO CHEATS?

	
 DEALING WITH CHEATING

	
 Personal/Social Development: Lessons for Teachers

	
 Module 14 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Mean Girls: What Would They Do?

Cluster 5

	
	
 Learner Differences and Learning Needs

	
 Teachers’ Casebook—Including Every Student: What Would You Do?

	
 Overview and Objectives

	
 Language and Labeling

	
 Impairments, Disabilities, and Handicaps

	
 Person-First/Identity-First Language

	
 Possible Biases in the Application of Labels

	
 Intelligence

	
 What Does Intelligence Mean?

	
 INTELLIGENCE: ONE ABILITY OR MANY?

	
 Another View: Gardner’s Multiple Intelligences

	
 WHAT ARE THESE INTELLIGENCES?

	
 CRITICS OF MULTIPLE INTELLIGENCES THEORY

	
 GARDNER RESPONDS

	
 Multiple Intelligences: Lessons for Teachers

	
 Another View: Sternberg’s Successful Intelligence

	
 Neuroscience and Intelligence

	
 Measuring Intelligence

	
 BINET’S DILEMMA

	
 WHAT DOES AN IQ SCORE MEAN?

	
 GROUP VERSUS INDIVIDUAL IQ TESTS

	
 THE FLYNN EFFECT: ARE WE GETTING SMARTER?

		
 GUIDELINES: Interpreting IQ Scores

	
		INTELLIGENCE AND ACHIEVEMENT

	
 Sex Differences in Intelligence and Achievement

		
 HEREDITY OR ENVIRONMENT?

	
 Learning to Be Intelligent: Being Smart About IQ

	
 Emotional Intelligence

	
 WHAT IS EMOTIONAL INTELLIGENCE?

		
 Module 15 Summary

	
	
 Creativity: What It Is and Why It Matters

	
 Assessing Creativity

	
 OK, But So What: Why Does Creativity Matter?

	
 What Are the Sources of Creativity?

	
 CREATIVITY AND COGNITION

	
 CREATIVITY AND DIVERSITY

	
 Creativity in the Classroom

	
 GUIDELINES: Applying and Encouraging Creativity

	
 Learning Styles: Proceed with Caution

	
 Learning Styles/Preferences

	
 CAUTIONS ABOUT LEARNING STYLES

	
 WHY ARE LEARNING STYLES/PREFERENCES SO POPULAR?

	
 Beyond Either/Or

		
 Module 16 Summary

	
	
 Individual Differences and the Law

	
 IDEA

	
 LEAST RESTRICTIVE ENVIRONMENT

	
 INDIVIDUALIZED EDUCATION PROGRAM

	
 THE RIGHTS OF STUDENTS AND FAMILIES

	
 GUIDELINES: FAMILY AND COMMUNITY PARTNERSHIPS: Productive Conferences

	
 Section 504 Protections

	
 Response to Intervention

		
 Module 17 Summary

	
	
 Students with Learning Challenges

	
 Neuroscience and Learning Challenges

	
 Students with Specific Learning Disabilities

	
 STUDENT CHARACTERISTICS

	
 TEACHING STUDENTS WITH LEARNING DISABILITIES

	
 Students with Hyperactivity and Attention Disorders

	
 DEFINITIONS

	
 TREATING ADHD WITH DRUGS

	
 POINT/COUNTERPOINT: Pills or Skills for Children with ADHD?

		
 ALTERNATIVES/ADDITIONS TO DRUG TREATMENTS

	
 Lessons for Teachers: Learning Disabilities and ADHD

	
 Students with Communication Impairments

	
 SPEECH IMPAIRMENTS

	
 LANGUAGE DISORDERS

	
 Students with Emotional or Behavioral Disorders

	
 TRAUMA

		
 GUIDELINES: Disciplining Students with Emotional Problems

	
	
	
 DEATH BY SUICIDE

	
 SUBSTANCE USE DISORDER

	
 PREVENTION

	
 THE STIGMA OF MENTAL HEALTH ISSUES

	
 Students with Intellectual Disabilities

	
 GUIDELINES: Teaching Students with Intellectual Disabilities

	
 Students with Health and Sensory Impairments

	
 CEREBRAL PALSY AND MULTIPLE DISABILITIES

	
 SEIZURE DISORDERS (EPILEPSY)

	
 OTHER SERIOUS HEALTH CONCERNS: ASTHMA, SICKLE CELL DISEASE, AND DIABETES

	
 STUDENTS WITH VISUAL IMPAIRMENTS

	
 STUDENTS WHO ARE DEAF

	
 Autism Spectrum Disorders

	
 INTERVENTIONS.

		
 Module 18 Summary

	
	
 Students Who Are Gifted and Talented

	
 Who Are These Students?

	
 WHAT IS THE ORIGIN OF THESE GIFTS?

	
 WHAT PROBLEMS DO STUDENTS WHO ARE GIFTED FACE?

	
 Identifying Students Who Are Gifted and Talented

	
 RECOGNIZING GIFTS AND TALENTS

	
 Teaching Students with Gifts and Talents

	
 ACCELERATION

	
 METHODS AND STRATEGIES

	
 Module 19 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Including Every Student: What Would They Do?

Cluster 6

	
	
 Language Development, Language Diversity, and Immigrant Education

	
 Teachers’ Casebook—Communicating and Creating Community in the Classroom: What Would You Do?

	
 Overview and Objectives

	
 The Development of Language

	
 What Develops? Language and Cultural Differences

	
 THE PUZZLE OF LANGUAGE

	
 When and How Does Language Develop?

	
 SOUNDS AND PRONUNCIATION

	
 VOCABULARY AND MEANING

	
 GRAMMAR AND SYNTAX

	
 PRAGMATICS: USING LANGUAGE IN SOCIAL SITUATIONS

	
 METALINGUISTIC AWARENESS

 	
	
 Emergent Literacy

	
	
	
 BUILDING A FOUNDATION

	
 WHEN PROBLEMS PERSIST

	
 Emergent Literacy and Language Diversity

	
 LANGUAGES AND EMERGENT LITERACY

	
 BILINGUAL EMERGENT LITERACY

 	
	
 GUIDELINES: Supporting Language and Promoting Literacy

	
 Diversity in Language Development

	
 Dual-Language Development

	
 SECOND-LANGUAGE LEARNING

	
 BENEFITS OF BILINGUALISM

	
 LANGUAGE LOSS

	
 Signed Languages

	
 What Is Involved in Being Bilingual?

	
 Basic Communication and Academic Language

 	
	
 GUIDELINES: Promoting Language Learning

	
 Dialect Differences in the Classroom

	
 Dialects

	
 DIALECTS AND PRONUNCIATIONS

	
 DIALECTS AND TEACHING

	
 Genderlects

	
 Module 20 Summary

	
 Teaching Immigrant Students and English Learners

	
 Immigrants and Refugees

	
 Classrooms Today

	
 Four Student Profiles

	
	
 Generation 1.5: Students in Two Worlds

		
 Bilingual Education and English Learners

	
 TWO APPROACHES TO LEARNING ENGLISH

		
 POINT/COUNTERPOINT: What Is the Best Way to Teach English Learners?

	
	
 RESEARCH ON BILINGUAL EDUCATION

	
 VISUAL STRATEGIES

	
 LITERATURE RESPONSE GROUPS

	
 BILINGUALISM FOR ALL: TWO-WAY IMMERSION

	
 Sheltered Instruction

	
 Affective and Emotional/Social Considerations

	
 DEALING WITH TRAUMA

	
 Working with Families: Using the Tools of the Culture

		
 GUIDELINES: Providing Emotional Support and Increasing Self-Esteem for Students Who Are ELs

	
	
	
 FUNDS OF KNOWLEDGE AND WELCOME CENTERS

	
 STUDENT-LED CONFERENCES

	
 GUIDELINES: FAMILY AND COMMUNITY PARTNERSHIPS: Welcoming All Families

	
 Special Challenges: Students Who Are English Learners with Unique Learning Needs and Gifts

	
 Students Who Are English Learners with Disabilities

Reaching Every Student: Recognizing Giftedness in Bilingual Students

	
 Module 21 Summary

	
	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Communicating and Creating Community in the Classroom: What Would They Do?

Part III Learning and Motivation

Cluster 7

	
	
 Behavioral Views of Learning

	
 Teachers’ Casebook—Sick of Class: What Would You Do?

	
 Overview and Objectives

	
 Understanding Learning

	
 Ethical Issues

	
 GOALS

	
 STRATEGIES

	
 Learning Is Not Always What It Seems

	
 Early Explanations of Learning: Contiguity and Classical Conditioning

 	
	
 GUIDELINES: Applying Classical Conditioning

	
 Operant Conditioning: Trying New Responses

	
 Types of Consequences

	
 REINFORCEMENT

	
 PUNISHMENT

	
 Neuroscience of Reinforcement and Punishment

	
 Reinforcement Schedules

	
 EXTINCTION

	
 Antecedents and Behavior Change

	
 EFFECTIVE INSTRUCTION DELIVERY

	
 CUEING

 	
	
 Module 22 Summary

	
 Putting It All Together: Applied Behavior Analysis

	
 Methods for Encouraging Behaviors

	
 REINFORCING WITH TEACHER ATTENTION

	
 SELECTING REINFORCERS: THE PREMACK PRINCIPLE

	
 GUIDELINES: Applying Operant Conditioning—Using Praise Appropriately

	
	
 SHAPING

Contingency Contracts, Token Reinforcement, and Group Consequences

		CONTINGENCY CONTRACTS

 	
	
 GUIDELINES: Applying Operant Conditioning—Encouraging Positive Behaviors

	
		TOKEN REINFORCEMENT SYSTEMS

		
 GROUP CONSEQUENCES

	
 Handling Undesirable Behavior

	
 NEGATIVE REINFORCEMENT

	
 POSITIVE PRACTICE OVERCORRECTION

	
 REPRIMANDS

	
 RESPONSE COST

	
 SOCIAL ISOLATION

	
 SOME CAUTIONS ABOUT PUNISHMENT

 	
	
 GUIDELINES: Applying Operant Conditioning—Using Punishment

	
 Module 23 Summary

	
 Current Applications: Functional Behavioral Assessment, Positive Behavior Supports, and Self-Management

	
 Discovering the “Why”: Functional Behavioral Assessments

	
 Reaching Every Student: Positive Behavior Supports

	
 Self-Management

	
 GOAL SETTING

	
 MONITORING AND EVALUATING PROGRESS

	
 SELF-REINFORCEMENT

	
	
 GUIDELINES: Family and Community Partnerships: Applying Operant Conditioning: Student Self-Management

	
 Challenges and Criticisms

	
 Beyond Behaviorism: Bandura’s Challenge and Observational Learning

	
 ENACTIVE AND OBSERVATIONAL LEARNING

	
 LEARNING AND PERFORMANCE

	
 Criticisms of Behavioral Methods

	
 Behavioral Approaches: Lessons for Teachers

	
 POINT/COUNTERPOINT: Should Students Be Rewarded for Learning?

	
 Module 24 Summary

	
 Summary

	
	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Sick of Class: What Would They Do?

Cluster 8

	
	
 Cognitive Views of Learning

	
 Teachers’ Casebook—Remembering the Basics: What Would You Do?

	
 Overview and Objectives

	
 Elements of The Cognitive Perspective

	
 The Brain and Cognitive Learning

	
 The Importance of Knowledge in Cognition

	
 GENERAL AND SPECIFIC KNOWLEDGE

	
 DECLARATIVE, PROCEDURAL, AND SELF-REGULATORY KNOWLEDGE

 	
	
 Cognitive Views of Memory

		
 Sensory Memory

	
 CAPACITY, DURATION, AND CONTENTS OF SENSORY MEMORY

	
 PERCEPTION

	
 THE ROLE OF ATTENTION

	
 ATTENTION AND MULTITASKING

	
 POINT/COUNTERPOINT: What’s Wrong with Multitasking?

	
 ATTENTION AND TEACHING

 	
	
 GUIDELINES: Gaining and Maintaining Attention

		
 Working Memory

	
 A MODEL OF WORKING MEMORY

	
 THE CENTRAL EXECUTIVE

	
 THE PHONOLOGICAL LOOP

	
 THE VISUO-SPATIAL SKETCHPAD

	
 THE EPISODIC BUFFER

	
 CAPACITY OF WORKING MEMORY

	
 THE DURATION AND CONTENTS OF WORKING MEMORY

			Cognitive Load and Retaining Information in Working Memory

		
	
	
 TWO (OR THREE) KINDS OF COGNITIVE LOAD

	
 COGNITIVE LOAD: LESSONS FOR TEACHERS

	
 RETAINING INFORMATION IN WORKING MEMORY

	
 LEVELS OF PROCESSING THEORY

	
 FORGETTING

	
 Individual Differences in Working Memory

	
 DEVELOPMENTAL DIFFERENCES

	
 INDIVIDUAL DIFFERENCES

	
 Is Working Memory Really Separate?

 	
	
 Module 25 Summary

	
 Long-Term Memory

	
 Capacity and Duration of Long-Term Memory

	
 Contents of Long-Term Memory: Explicit (Declarative) Memories

	
 PROPOSITIONS AND PROPOSITIONAL NETWORKS

	
 IMAGES

	
 TWO ARE BETTER THAN ONE: WORDS AND IMAGES

	
 CONCEPTS

	
 PROTOTYPES, EXEMPLARS, AND THEORY-BASED CATEGORIES

	
 TEACHING CONCEPTS

	SCHEMAS

	
 EPISODIC MEMORY

 	
	
 GUIDELINES: Interviewing Young Students and Eyewitness Testimony

	
	
 Contents of Long-Term Memory: Implicit Memories

	
 Retrieving Information in Long-Term Memory

	
 SPREADING ACTIVATION

	
 RECONSTRUCTION

	
 FORGETTING AND LONG-TERM MEMORY

	
 Individual Differences in Long-Term Memory

 	
	
 Module 26 Summary

	
 Teaching for Long-Lasting Knowledge: Basic Principles and Applications

	
 Constructing Declarative Knowledge: Making Meaningful Connections

	
 ELABORATION

	
 ORGANIZATION

	
 IMAGERY

 	
	
 GUIDELINES: Family and Community Partnerships: Organizing Learning

	
	
	
 CONTEXT

	
 DESIRABLE DIFFICULTY

	
 EFFECTIVE PRACTICE

	
 Reaching Every Student: Make It Meaningful

	
 MNEMONICS

	
 If You Have to Memorize . . .

	
 Lessons for Teachers: Declarative Knowledge

	
 Development of Procedural Knowledge

	
 AUTOMATED BASIC SKILLS

	
 DOMAIN-SPECIFIC STRATEGIES

 	
	
 GUIDELINES: Helping Students Understand and Remember

	
 Module 27 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Remembering the Basics: What Would They Do?

Cluster 9

	
	
 Complex Cognitive Processes

	
 Teachers’ Casebook—Uncritical Thinking: What Would You Do?

	
 Overview and Ob1jectives

	
 Metacognition

	
 Metacognitive Knowledge and Regulation

	
 Individual Differences in Metacognition

	
 Lessons for Teachers: Developing Metacognition

	
 METACOGNITIVE DEVELOPMENT FOR YOUNGER STUDENTS

	
 METACOGNITIVE DEVELOPMENT FOR SECONDARY AND COLLEGE STUDENTS (LIKE YOU)

 	
	
 Learning Strategies

	

	
 Being Strategic About Learning

	
 DECIDING WHAT IS IMPORTANT

	
 SUMMARIES

	
 UNDERLINING AND HIGHLIGHTING

	
 TAKING NOTES

	
 Visual Tools for Organizing

	
 Retrieval Practice: Powerful but Underused

	
 Reading Strategies

	
 Applying Learning Strategies

	
 APPROPRIATE TASKS

	
 VALUING LEARNING

	
 EFFORT AND EFFICACY

	
 Reaching Every Student: Teaching How to Learn

Module 28 Summary

 	
	
 Problem Solving

	
	
 Identifying: Problem Finding

	
 Defining Goals and Representing the Problem

	
 FOCUSING ATTENTION ON WHAT IS RELEVANT

	
 UNDERSTANDING THE WORDS

	
 UNDERSTANDING THE WHOLE PROBLEM

	
 TRANSLATION AND SCHEMA TRAINING: DIRECT INSTRUCTION IN REPRESENTING PROBLEMS

	
 TRANSLATION AND SCHEMA TRAINING: WORKED EXAMPLES

	
 WORKED EXAMPLES AND EMBODIED COGNITION

	
 THE RESULTS OF PROBLEM REPRESENTATION

	
 Searching for Possible Solution Strategies

	
 ALGORITHMS

	
 HEURISTICS

	
 Anticipating, Acting, and Looking Back

	
 Factors That Hinder Problem Solving

	
 SOME PROBLEMS WITH HEURISTICS

	
	
 GUIDELINES: Applying Problem Solving

		
 Expert Knowledge and Problem Solving

	
 KNOWING WHAT IS IMPORTANT

	
 MEMORY FOR PATTERNS AND ORGANIZATION

	
 PROCEDURAL KNOWLEDGE

	
 PLANNING AND MONITORING

	
 GUIDELINES: Becoming an Expert Student

		
Module 29 Summary

		
 Critical Thinking and Argumentation

	
	
	
 What Critical Thinkers Do: Paul and Elder’s Model

	
 Teaching Critical Thinking

	
 APPLYING CRITICAL THINKING IN SPECIFIC SUBJECTS

	
 POINT/COUNTERPOINT: Should Schools Teach Critical Thinking and Problem Solving?

	
 Thinking Critically About Online Sources

	
 Argumentation

	
 TWO STYLES OF ARGUMENTATION

	
 LESSONS FOR TEACHERS

		
 Teaching for Transfer

	
	
	
 The Many Views of Transfer

	
 Teaching for Positive Transfer

	
 WHAT IS WORTH LEARNING?

	
 LESSONS FOR TEACHERS: SUPPORTING TRANSFER

	
 STAGES OF TRANSFER FOR STRATEGIES

	
 GUIDELINES: Family and Community Partnerships: Promoting Transfer

		
 GUIDELINES: Family and Community Partnerships: Promoting Transfer

	
	
 Bringing It All Together: Teaching for Complex Learning and Robust Knowledge

	
 What Is Robust Knowledge?

	
 Teaching for Robust Knowledge

	
 PRACTICE

	
 WORKED EXAMPLES

	
 ANALOGIES

	
 INTEGRATING MULTIPLE TEXTS

	
 SELF-EXPLANATIONS

	
 Module 30 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Uncritical Thinking: What Would They Do?

Cluster 10

	
	
 Constructivism and Interactive Learning

	
 Teachers’ Casebook—Necessity Is the Mother of Inventive Teaching: What Would You Do?

	
 Overview and Objectives

	
 Cognitive and Social Constructivism

	
 Constructivist Views of Learning

	
 COGNITIVE CONSTRUCTIVISM

	
 SOCIAL CONSTRUCTIVISM

	
 How Is Knowledge Constructed?

	
 Knowledge: Situated or General?

	
 Common Elements of Learner-Centered Teaching

	
 COMPLEX LEARNING ENVIRONMENTS AND AUTHENTIC TASKS

	
 SOCIAL NEGOTIATION

	
 MULTIPLE PERSPECTIVES AND REPRESENTATIONS OF CONTENT

	
 SELF-AWARENESS AND REFLECTION ABOUT THE KNOWLEDGE CONSTRUCTION PROCESS

	
 STUDENT OWNERSHIP OF LEARNING

 	
	
 Designing Constructivist Learning Environments

		
 Facilitating Deep Learning in a Constructivist Classroom

	
 SCAFFOLDING

	
 ADVANCE ORGANIZERS

	
 FACILITATING THROUGH ASKING AND ANSWERING DEEP QUESTIONS

	
 GUIDELINES: Facilitating Deep Questioning

	
 Inquiry-Based Learning

	
 EXAMPLES OF INQUIRY

	
 PROBLEM-BASED LEARNING

	
 DOES INQUIRY-BASED INSTRUCTION IMPROVE LEARNING?

 	
	
 POINT/COUNTERPOINT: Are Teaching Approaches to Support Inquiry- and Problem-Based Learning Effective?

	

		
 BEING SMART ABOUT INQUIRY LEARNING

	
 Cognitive Apprenticeships

Module 31 Summary

	
 Collaboration and Cooperation

	
 Learning in Groups

	
	
 GOALS OF GROUP WORK

	
 WHAT CAN GO WRONG: MISUSES OF GROUP LEARNING

	
 Learning Through Cooperation

	
 EFFECTS OF COOPERATIVE LEARNING

	TEACHER’S ROLE IN COOPERATIVE LEARNING

 	
		Designing Cooperative Learning Tasks

	
	
	
 HIGHLY STRUCTURED, REVIEW, AND SKILL-BUILDING TASKS

	
 ILL-STRUCTURED, CONCEPTUAL, AND PROBLEM-SOLVING TASKS

	
 SOCIAL SKILLS AND COMMUNICATION TASKS

	
 GIVING AND RECEIVING EXPLANATIONS

	
 Setting Up Cooperative Groups

	
 GROUP COMPOSITION

	
 ASSIGNING ROLES

	
 Examples of Cooperative Learning Techniques

	
 RECIPROCAL QUESTIONING

	
 JIGSAW

	
 CONSTRUCTIVE/STRUCTURED CONTROVERSIES

		
Reaching Every Student: Using Cooperative Learning Wisely

		
GUIDELINES: Using Cooperative Learning

	
	
 Module 32 Summary

	
 Designing Interactive Digital Learning Environments

	
 Technology and Learning

	
 Technology-Rich Environments

	
	MOBILE LEARNING

	VIRTUAL LEARNING ENVIRONMENTS

	IMMERSIVE VIRTUAL LEARNING ENVIRONMENTS

	GAMES

	
 Computational Thinking and Coding

	
 Media Use, Digital Citizenship, and Media Literacy

	
	DEVELOPMENTALLY APPROPRIATE ACTIVITIES

	DIGITAL CITIZENSHIP

	CRITICAL MEDIA LITERACY

	
	
 GUIDELINES: Supporting the Development of Media Literacy

	

	
 Blending and Flipping: Technology-Powered Pedagogy

	
 Dilemmas of Constructivist Practice

Module 33 Summary

	
	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Necessity Is the Mother of Inventive Teaching: What Would They Do?

Cluster 11

	
	
 Social Cognitive Views of Learning and Motivation

	
 Teachers’ Casebook—Failure to Self-Regulate: What Would You Do?

	
 Overview and Objectives

	
 Social Cognitive Theory

	
 A Self-Directed Life: Albert Bandura

	
 Beyond Behaviorism

	
 Triadic Reciprocal Causality

 	
	
 Modeling: Learning by Observing Others

	
	
 Elements of Observational Learning

	
 ATTENTION

	
 RETENTION

	
 PRODUCTION

	
 MOTIVATION AND REINFORCEMENT

	
 Observational Learning in Teaching

	
 DIRECTING ATTENTION

	
 FINE-TUNING ALREADY-LEARNED BEHAVIORS

	
 STRENGTHENING OR WEAKENING INHIBITIONS

	
 TEACHING NEW BEHAVIORS

	
 AROUSING EMOTION

 	
	
 GUIDELINES: Using Observational Learning

	
 Agency and Self-Efficacy

	
 Self-Efficacy, Self-Concept, and Self-Esteem

	
 Sources of Self-Efficacy

	
 Self-Efficacy in Learning and Teaching

	
 GUIDELINES: Supporting Self-Efficacy

	
 Teachers’ Sense of Efficacy

Module 34 Summary

 	
	
 Self-Regulated Learning: Skill and Will

		
 How Does Self-Regulation Develop?

	
 KNOWLEDGE

	
 MOTIVATION

	
 VOLITION

	
 POINT/COUNTERPOINT: Are “Grittier” Students More Successful?

		
 DEVELOPMENTAL CHANGES IN SELF-REGULATION

	
 A Social Cognitive Model of Self-Regulated Learning

	
 Reaching Every Student: Technology and Self-Regulation

	
 Self-Regulation of Emotions

	
 SOCIAL AND EMOTIONAL LEARNING

	
 TEACHER STRESS AND SELF-REGULATION

 	
	
 GUIDELINES: Encouraging Emotional Self-Regulation

	
 Teaching Toward Self-Efficacy and Self-Regulated Learning

	
 Complex Tasks

	
 Agency and Control

	
 Self-Management

	
 Self-Evaluation

	
 Collaboration

	
 Bringing It All Together: Theories of Learning

	
 Module 35 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Failure to Self-Regulate: What Would They Do?

Cluster 12

	
	
 Motivation in Learning and Teaching

	
 Teachers’ Casebook—Motivating Students When Resources Are Thin: What Would You Do?

	
 Overview and Objectives

	
 What Is Motivation?

	
 Meeting Some Students

	
 Intrinsic and Extrinsic Motivation

	
 What You Already Know About Motivation

	
 Needs and Self-Determination

	
 Maslow’s Hierarchy of Needs

	
 Self-Determination: Need for Competence, Autonomy, and Relatedness

	
 SELF-DETERMINATION IN THE CLASSROOM

	
 NEED-SUPPORTIVE VS. NEED-THWARTING CLASSROOMS

 	
	
 GUIDELINES: Supporting Self-Determination and Autonomy

	

		
 SUPPORTIVE RELATIONSHIPS AS MOTIVATORS

	
 Needs: Lessons for Teachers

Module 36 Summary

	
 Goals and Goal Orientations

	
 Goal Setting: What Am I Trying to Do?

	
 Making Goals Work: Feedback, Framing, and Commitment

	
 Goal Orientations: Why Am I Trying to Do This?

	
 WAIT—ARE PERFORMANCE GOALS ALWAYS BAD?

	
 WORK-AVOIDANCE GOALS

	
 CONTEXTUAL INFLUENCES ON GOAL ORIENTATION

	
 Social Goals

	
 Goals: Lessons for Teachers

 	
	
 Expectancies, Values, and Costs

	
	
 Expectancy for Success

	
 Task Value

	
 Perceived Cost

	
 Expectancy, Value, and Cost: Lessons for Teachers

	
 Attributions and Beliefs About Ability

	
 Attributions in the Classroom

	
 Teacher Attributions Trigger Student Attributions

	
 Mindsets About Ability

	
 Ability Mindsets in the Classroom

	
 Mindsets About Failure

	
 Attributions and Mindsets: Lessons for Teachers

	
 GUIDELINES: Encouraging a Healthy Mindset

 	
	
 Module 37 Summary

	
 How Do You Feel About Learning? Interest, Curiosity, and Emotions

	
 Tapping Interests

	
 TWO KINDS OF INTERESTS

	
 CATCHING AND HOLDING INTERESTS

Curiosity: Novelty and Complexity

	
 POINT/COUNTERPOINT: Does Making Learning Fun Make for Good Learning?

	
 GUIDELINES: Building on Students’ Interests and Curiosity

	
 Flow

	
 Emotions

	
 EMOTION AND THE BODY

	
 ACHIEVEMENT EMOTIONS

	
 EMOTIONS IN THE CLASSROOM

	
 Anxiety in the Classroom

	
 Reaching Every Student: Coping with Negative Emotions

	
 GUIDELINES: Coping with Test Anxiety

	
 Interest, Curiosity, and Emotions: Lessons for Teachers

Module 38 Summary

 	
	
 Strategies to Encourage Motivation to Learn

	
	
 Why Am I Learning This? Is It Valuable, Useful, Relevant?

	
 CREATING AUTHENTIC TASKS

	
 INCREASING PERCEIVED RELEVANCE AND UTILITY

	
 Will I Enjoy This?

	
 ENHANCING CURIOSITY, INTEREST, AND INTRINSIC VALUE

	
 SUPPORTING AUTONOMY

	
 Can I Do It? Building Confidence and Positive Expectations

	
 What Do I Need to Do to Succeed? Providing Structures That Support Progress

	
 Do I Belong in This Classroom? Creating Inclusive Opportunities

 	
	
 GUIDELINES: Family and Community Partnerships: Supporting the Sociocultural

Foundations of Motivation

	
 Module 39 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Motivating Students When Resources Are Thin: What Would They Do?

Part IV Teaching and Assessing

Cluster 13

	
	
 Creating Supportive Learning Environments

	
 Teachers’ Casebook—Bullies and Victims: What Would You Do?

	
 Overview and Objectives

	
 The What and Why of Supportive Classroom Organization

	
 The Basic Task: Gain Their Cooperation

	
 The Basic Goals: Access, Time, Relationships, and Self-Management

	
 ACCESS TO LEARNING

	
 MORE TIME FOR LEARNING

	
 MANAGEMENT MEANS RELATIONSHIPS

	
 MANAGEMENT FOR SELF-MANAGEMENT

 	
	
 Creating a Positive Learning Environment

	
	
 Relevant Research Results

	
 Routines and Rules Required: In-Person Learning

	
 ROUTINES AND PROCEDURES

	
 GUIDELINES: Establishing Class Routines for In-Person Learning

		RULES

		RULES FOR IN-PERSON TEACHING IN ELEMENTARY SCHOOL

	
 Rules for in-Person Teaching in Secondary School

		CONSEQUENCES

		WHO SETS THE RULES AND CONSEQUENCES?

	
 Routines and Rules Required: Remote Learning

 	
	
 GUIDELINES: Establishing Routines and Rules for Remote Learning

		
 Planning Spaces for Learning

	
 PERSONAL TERRITORIES AND SEATING ARRANGEMENTS

	
 INTEREST AREAS

	
 GUIDELINES: Designing Learning Spaces

	
 Getting Started: The First Weeks of Class

	
 EFFECTIVE MANAGERS FOR ELEMENTARY STUDENTS

	
 EFFECTIVE MANAGERS FOR SECONDARY STUDENTS

Module 40 Summary

	
 Maintaining a Good Environment for Learning

	
 Encouraging Engagement

 	
	
 GUIDELINES: Keeping Students Engaged

	
	
 Prevention Is the Best Medicine

	
 WITHITNESS

	
 OVERLAPPING AND GROUP FOCUS

	
 MOVEMENT MANAGEMENT

	
 STUDENT SOCIAL SKILLS AS PREVENTION

	
 Caring Relationships: Connections with School

	
 TEACHER CONNECTIONS

	
 SCHOOL CONNECTIONS AND BELONGING

	
 CREATING COMMUNITIES OF CARE FOR ADOLESCENTS

 	
	
 GUIDELINES: Creating Caring Relationships

	
 Module 41 Summary

	
 Dealing with Discipline Problems

	
 Stopping Problems Quickly

	
 If You Impose Penalties

	
 GUIDELINES: Imposing Penalties

	
 What About School Suspensions and Zero Tolerance?

 	
	
 POINT/COUNTERPOINT: Is Zero Tolerance a Good Idea?

	
	
 Reaching Every Student: Restorative Justice

	
 Teacher-Imposed Penalties versus Student Responsibility

	
 Bullying and Cyberbullying

	
 VICTIMS

	
 WHY DO STUDENTS BULLY?

	
 WHAT CAN TEACHERS DO? BULLYING AND TEASING

	
 CYBERBULLYING

	
 Special Challenges with High School Students

 	
	
 GUIDELINES: Handling Potentially Explosive Situations

	
 The Need for Communication

	
 Message Sent—Message Received

	
 Empathetic Listening

	
 When Listening Is Not Enough: I-Messages, Assertive Discipline, and Problem Solving

	
 “I” MESSAGES

	
 ASSERTIVE DISCIPLINE

	
 CONFRONTATIONS AND NEGOTIATIONS

 	
	
 Diversity: Culturally Responsive Management

	
 GUIDELINES: Family and Community Partnerships: Classroom Organization

and Management

	
 Module 42 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Bullies and Victims: What Would They Do?

Cluster 14

	
	
Teaching Every Student

	
 Teachers’ Casebook—Reaching and Teaching Every Student: What Would You Do?

	
 Overview and Objectives

	
 Research on Teaching

	
 Characteristics of Effective Teachers

	
 CLARITY AND ORGANIZATION

	
 ENTHUSIASM AND WARMTH

	
 Knowledge for Teaching

	
 Teacher Expectations

	
 Two Kinds of Expectation Effects

	
 SOURCES OF EXPECTATIONS

	
 DO TEACHERS’ EXPECTATIONS REALLY AFFECT STUDENTS’ ACHIEVEMENT?

	
 LESSONS FOR TEACHERS: COMMUNICATING APPROPRIATE EXPECTATIONS

 	
	
 GUIDELINES: Avoiding the Negative Effects of Teacher Expectations

		
 The Goal: Ambitious Teaching

	
 The First Step: Planning

	
 Research on Planning

	
 Learning Goals

	
 AN EXAMPLE OF STATE-LEVEL GOALS: THE COMMON CORE

	
 CLASSROOMS GOALS FOR LEARNING

	
 Flexible and Creative Plans—Using Taxonomies

	
 THE COGNITIVE DOMAIN

	
 THE AFFECTIVE DOMAIN

	
 THE PSYCHOMOTOR DOMAIN

	
 The Cognitive Demands of Learning Objectives: Webb’s Depth of Knowledge

	
 Planning from a Constructivist Perspective

 	
	
 GUIDELINES: Using Learning Objectives

	
 Module 43 Summary

	
 Teaching Approaches

	
 Research on Teaching Strategies

	
 Explicit Teaching and Direct Instruction

	
 ROSENSHINE’S SIX TEACHING FUNCTIONS

	
 WHY DOES DIRECT INSTRUCTION WORK?

	
 EVALUATING DIRECT INSTRUCTION

GUIDELINES: Effective Direct Instruction

		Independent Work and Homework

		
	
 INDEPENDENT WORK

	
 HOMEWORK

	
 POINT/COUNTERPOINT: Is Homework Valuable?

 	
	
 GUIDELINES: Family and Community Partnerships: Homework

	
	
 Questioning, Discussion, Dialogue, and Feedback

	
 KINDS OF QUESTIONS

	
 ASKING AUTHENTIC QUESTIONS

	
 FITTING THE QUESTIONS TO THE STUDENTS—AND WAITING

	
 RESPONDING TO STUDENT ANSWERS

	
 GROUP DISCUSSION AND QUALITY TALK

	
 Lessons for Teachers: Fitting Teaching to Your Goals

	
 GUIDELINES: Productive Group Discussions

	
 Putting It All Together: Understanding by Design

 	
	
 Differentiated Instruction

		
 Within-Class and Flexible Grouping

	
 THE PROBLEMS WITH ABILITY GROUPING

	
 FLEXIBLE GROUPING

	
 GUIDELINES: Using Flexible Grouping

	
 Differentiated Instruction in Inclusive Classrooms

	
 ASSISTIVE TECHNOLOGY

	
 Reaching Every Student: Differentiation with Universal Design for Learning

	
 Module 44 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Reaching and Teaching Every Student: What Would They Do?

Cluster 15

	
	
 Classroom Assessment, Grading, and Standardized Testing

	
 Teachers’ Casebook—Giving Meaningful Grades: What Would You Do?

	
 Overview and Objectives

	
 Basics of Assessment

	
 Measurement and Assessment

	
 FORMATIVE, INTERIM, AND SUMMATIVE ASSESSMENT

	
 Assessing the Assessments: Reliability and Validity

	
 RELIABILITY OF TEST SCORES

	
 VALIDITY

	
 ABSENCE OF BIAS

 	
	
 Classroom Assessment: Testing

	
	
 Interpreting Any Test Score

	
 NORM-REFERENCED TEST INTERPRETATIONS

	
 CRITERION-REFERENCED TEST INTERPRETATIONS

	
 Using the Tests from Textbooks

	
 Selected-Response Testing

	
 USING MULTIPLE-CHOICE TESTS

	
 WRITING MULTIPLE-CHOICE QUESTIONS

 	
	
 GUIDELINES: Writing Multiple-Choice Test Items

	

	
	
 CONSTRUCTING ESSAY TESTS

	
 EVALUATING ESSAYS

	
 Assessing Traditional Testing

Module 45 Summary

 	
	
 Formative and Authentic Classroom Assessments

	
	
 Informal Assessments

	
 EXIT TICKETS

	
 JOURNALS

	
 INVOLVING STUDENTS IN ASSESSMENTS

	
 Authentic Assessments: Performances and Portfolios

	
 PERFORMANCES

	
 PORTFOLIOS

	
 Evaluating Portfolios and Performances

	
 SCORING RUBRICS

 	
	
 GUIDELINES: Creating Portfolios

		
 RELIABILITY AND VALIDITY

	
 GUIDELINES: Developing a Rubric

		DIVERSITY AND BIAS IN PERFORMANCE ASSESSMENT

	
	
 Assessing Complex Thinking

	
 Classroom Assessment: Lessons for Teachers

	
 Grading

	
 Norm-Referenced versus Criterion-Referenced Grading

	
 Effects of Grading on Students

	
 THE VALUE OF FAILING?

	
 RETENTION IN GRADE

	
	
 POINT/COUNTERPOINT: Should Children Be Held Back?

	
	Grades and Motivation

	Beyond Grading: Communicating with Families

	
 GUIDELINES: Using Any Grading System

	Module 46 Summary

		
 Standardized Testing

	
 Types of Scores

	
 MEASUREMENTS OF CENTRAL TENDENCY AND STANDARD DEVIATION

	
 THE NORMAL DISTRIBUTION

	
 PERCENTILE RANK SCORES

	
 GRADE-EQUIVALENT SCORES

	
 STANDARD SCORES

	
 Interpreting Standardized Test Reports

	
 DISCUSSING TEST RESULTS WITH FAMILIES

		
 GUIDELINES: Family and Community Partnerships: Conferences and Explaining Test Results

		
	
 Accountability and High-Stakes Testing

	
 MAKING DECISIONS

	
 WHAT DO TEACHERS THINK?

	
 DOCUMENTED PROBLEMS WITH HIGH-STAKES TESTING

	
 New Directions: PARCC and SBAC

	
 Using High-Stakes Testing Well: Lessons for Teachers

	
 Reaching Every Student: Helping Students with Disabilities Prepare for High-Stakes Tests

		
 GUIDELINES: Preparing Yourself and Your Students for Testing

	
		
 Teacher Accountability and Evaluation

	
 VALUE-ADDED MODELS

	
 SO HOW SHOULD WE EVALUATE TEACHERS?

	
 A BROADER APPROACH: MEASURES OF TEACHER EFFECTIVENESS

	
 Module 47 Summary

	
 Key Terms

	
 Connect and Extend to Licensure

	
 Teachers’ Casebook—Giving Meaningful Grades: What Would They Do?

	
	
 Licensure Appendix

	
 Glossary

	
 References

	
 Video and Interactive Resources﻿

 Special Features

Teachers’ Casebook: What Would You Do?

	
	
 Becoming a Great Teacher: What Would You Do?

	
 Becoming a Great Teacher: What Would They Do?

	
 Conversations About Race: What Would You Do?

	
 Conversations About Race: What Would They Do?

	
 Symbols and Cymbals: What Would You Do?

	
 Symbols and Cymbals: What Would They Do?

	
 Mean Girls: What Would You Do?

	
 Mean Girls: What Would They Do?

 	
	
 Including Every Student: What Would You Do?

	
 Including Every Student: What Would They Do?

	
 Communicating and Creating Community in the Classroom: What Would You Do?

	
 Communicating and Creating Community in the Classroom: What Would They Do?

	
 Sick of Class: What Would You Do?

	
 Sick of Class: What Would They Do?

	
 Remembering the Basics: What Would You Do?

	
 Remembering the Basics: What Would They Do?

	
 Uncritical Thinking: What Would You Do?

	
 Uncritical Thinking: What Would They Do?

 	
	
 Necessity Is the Mother of Inventive Teaching: What Would You Do?

	
 Necessity Is the Mother of Inventive Teaching: What Would They Do?

	
 Failure to Self-Regulate: What Would You Do?

	
 Failure to Self-Regulate: What Would They Do?

	
 Motivating Students When Resources Are Thin: What Would You Do?

	
 Motivating Students When Resources Are Thin: What Would They Do?

 	
	
 Bullies and Victims: What Would You Do?

	
 Bullies and Victims: What Would They Do?

	
 Reaching and Teaching Every Student: What Would You Do?

	
 Reaching and Teaching Every Student: What Would They Do?

	
 Giving Meaningful Grades: What Would You Do?

	
 Giving Meaningful Grades: What Would They Do?

Guidelines

	
	
 Teaching Students Who Live in Poverty

	
 Avoiding Gender Bias in Teaching

	
 Culturally Relevant Teaching

	
 Family and Community Partnerships: Helping Families Care for Preoperational Children

	
 Teaching the Concrete-Operational Child

	
 Helping Students Use Formal Operations

	
 Applying Vygotsky’s Ideas in Teaching

	
 Dealing with Physical Differences in the Classroom

 	
	
 Supporting Positive Body Images in Adolescents

	
 Family and Community Partnerships: Connecting with Families

	
 Helping Children of Divorce

	
 Dealing with Aggression and Encouraging Cooperation

	
 Encouraging Initiative and Industry

	
 Supporting Identity Formation

	
 Interpreting IQ Scores

	
 Applying and Encouraging Creativity

	
 Family and Community Partnerships: Productive Conferences

	
 Disciplining Students with Emotional Problems

 	
	
 Teaching Students with Intellectual Disabilities

	
 Supporting Language and Promoting Literacy

	
 Promoting Language Learning

	
 Providing Emotional Support and Increasing Self-Esteem for Students Who Are ELs

	
 Family and Community Partnerships: Welcoming All Families

	
 Applying Classical Conditioning

	
 Applying Operant Conditioning—Using Praise Appropriately

	
 Applying Operant Conditioning—Encouraging Positive Behaviors

	
 Applying Operant Conditioning—Using Punishment

 	
	
 Family and Community Partnerships: Applying Operant Conditioning: Student Self-Management

	
 Gaining and Maintaining Attention

	
 Interviewing Young Students and Eyewitness Testimony

	
 Family and Community Partnerships: Organizing Learning

	
 Helping Students Understand and Remember

	
 Applying Problem Solving

	
 Becoming an Expert Student

	
 Family and Community Partnerships: Promoting Transfer

	
 Facilitating Deep Questioning

	
 Using Cooperative Learning

 	
	
 Supporting the Development of Media Literacy

	
 Using Observational Learning

	
 Supporting Self-Efficacy

	
 Encouraging Emotional Self-Regulation

	
 Supporting Self-Determination and Autonomy

	
 Encouraging a Healthy Mindset

	
 Building on Students’ Interests and Curiosity

	
 Coping with Test Anxiety

	
 Family and Community Partnerships: Supporting the Sociocultural Foundations of Motivation

 	
	
 Establishing Class Routines for In-Person Learning

	
 Establishing Routines and Rules for Remote Learning

	
 Designing Learning Spaces

	
 Keeping Students Engaged

	
 Creating Caring Relationships

	
 Imposing Penalties

	
 Handling Potentially Explosive Situations

	
 Family and Community Partnerships: Classroom Organization and Management

 	
	
 Avoiding the Negative Effects of Teacher Expectations

	
 Using Learning Objectives

	
 Effective Direct Instruction

	
 Family and Community Partnerships: Homework

	
 Productive Group Discussions

	
 Using Flexible Grouping

 	
	
 Writing Multiple-Choice Test Items

	
 Creating Portfolios

	
 Developing a Rubric

	
 Using Any Grading System

	
 Family and Community Partnerships: Conferences and Explaining Test Results

	
 Preparing Yourself and Your Students for Testing

Point/Counterpoint

	
	
 What Kind of Research Should Guide Education?

	
 Should Girls and Boys Be Taught Differently?

	
 Brain-Based Education

	
 What Should Schools Do to Encourage Students’ Self-Esteem?

	
 Pills or Skills for Children with ADHD?

	
 What Is the Best Way to Teach English Learners?

	
 Should Students Be Rewarded for Learning?

 	
	
 What’s Wrong with Multitasking?

	
 Should Schools Teach Critical Thinking and Problem Solving?

	
 Are Teaching Approaches to Support Inquiry- and Problem-Based Learning Effective?

	
 Are “Grittier” Students More Successful?

	
 Does Making Learning Fun Make for Good Learning?

	
 Is Zero Tolerance a Good Idea?

	
 Is Homework Valuable?

	
 Should Children Be Held Back?

 Video and Interactive Resources

Chapter 1

	
Video Example 1.1

	Video Example 1.2

	
Podcast 1.1

	
Video Example 1.3

	
Video Example 1.4

	Video Example 1.5

Chapter 2

	
Video Example 2.1

	
Video Example 2.2

	
Video Example 2.3

	
Video Example 2.4

	
Video Example 2.5

	
Video Example 2.6

	
Video Example 2.7

	Video Example 2.8

	Video Example 2.9

Chapter 3

	Podcast 3.1

	
Video Example 3.1

	
Video Example 3.2

	
Video Example 3.3

	
Video Example 3.4

	
Video Example 3.5

	
Video Example 3.6

	Video Example 3.7

Chapter 4

	
Video Example 4.1

	
Video Example 4.2

	
Video Example 4.3

	
Video Example 4.4

	
Video Example 4.5

	Video Example 4.6

	Video Example 4.7

	Video Example 4.8

	Podcast 4.1

	Video Example 4.9

	Video Example 4.10

Chapter 5

	
Video Example 5.1

	Video Example 5.2

	
﻿Video Example 5.3

	
Video Example 5.4

	
Video Example 5.5

	Video Example 5.6

	Video Example 5.7

	Video Example 5.8

	Video Example 5.9

	Video Example 5.10

	Video Example 5.11

	Video Example 5.12

Chapter 6

	
Video Example 6.1

	
Video Example 6.2

	
Video Example 6.3

	
Video Example 6.4

	Video Example 6.5

	Video Example 6.6

	Video Example 6.7

	Video Example 6.8

	Video Example 6.9

	Video Example 6.10

	Video Example 6.11

	Video Example 6.12

	Video Example 6.13

Chapter 7

	Video Example 7.1

	
Podcast 7.1

	
Video Example 7.2

	
Video Example 7.3

	
Video Example 7.4

	Video Example 7.5

Chapter 8

	Podcast 8.1

	
Video Example 8.1

	
Video Example 8.2

	
Video Example 8.3

	
Video Example 8.4

	Video Example 8.5

	
Video Example 8.6

	Video Example 8.7

Chapter 9

	
Video Example 9.1

	
Video Example 9.2

	
Video Example 9.3

	
Video Example 9.4

	
Video Example 9.5

	Video Example 9.6

Chapter 10

	
Video Example 10.1

	
Video Example 10.2

	
Video Example 10.3

	
Video Example 10.4

	
Video Example 10.5

	Video Example 10.6

	
Podcast 10.1

	Video Example 10.7

Chapter 11

	Video Example 11.1

	
Podcast 11.1

	
Video Example 11.2

	Video Example 11.3

	
Podcast 11.2

	
Video Example 11.4

	
Video Example 11.5

	Video Example 11.6

	Video Example 11.7

Chapter 12

	
Video Example 12.1

	
Video Example 12.2

	
Video Example 12.3

	Video Example 12.4

	
Podcast 12.1

	
Video Example 12.5

	
Video Example 12.6

	
Video Example 12.7

	
Video Example 12.8

	Video Example 12.9

	Video Example 12.10

Chapter 13

	Video Example 13.1

	
Podcast 13.1

	
Video Example 13.2

	Video Example 13.3

	Video Example 13.4

	Video Example 13.5

	Video Example 13.6

	Video Example 13.7

	Video Example 13.8

Chapter 14

	Video Example 14.1

	
Podcast 14.1

	
Video Example 14.2

	
Video Example 14.3

	Video Example 14.4

	
Video Example 14.5

	
Video Example 14.6

	
Video Example 14.7

	Video Example 14.8

Chapter 15

	Video Example 15.1

	
Podcast 15.1

	
Video Example 15.2

	
Video Example 15.3

	
Video Example 15.4

	
Video Example 15.5

	
Video Example 15.6

	Video Example 15.7

	Video Example 15.8

 [image: An amateur painting showing the sun, trees, and the sky.] vvoe/Shutterstock

Cluster 1

Learning, Teaching, and Educational Psychology

Teachers’ Casebook: Becoming a Great Teacher: What Would You Do?

You are committed to being a great teacher, but teaching is a huge job. Fortunately, you’re not alone. Every day, educators and researchers from around the globe post new guides and ideas for effective instruction. You enjoy using social media, online resources, and popular books to improve your teaching. You’re drawn to the wisdom of those who are obviously great teachers. You bookmark these resources for activity ideas, innovative approaches, and tips for reaching your ever-changing student population. Also, you just feel that staying current in your professional knowledge is important. On occasion, the advice you hear challenges your long-held beliefs about teaching and learning. But it sometimes feels overwhelming or contradictory.

Critical Thinking

	
	
 What makes someone a great teacher? How are “best” practices determined?

	
 How do you evaluate the quality of others’ advice about teaching and learning?

	
 What would lead you to conclude that someone else’s advice is simply a trend versus a sound educational practice?

	
 What kinds of research findings would convince you to change your practice?

Overview and Objectives

Like many students, you may begin this course with a mixture of anticipation and wariness. Perhaps you are required to take educational psychology as part of a program in teacher education, speech therapy, nursing, or counseling. You might have chosen this class as an elective. Whatever your reason for enrolling, you probably have questions about teaching, schools, students—or even about yourself—that you hope this course could answer. We have written the 15th edition of Educational Psychology with questions such as these in mind.

In this first cluster, we begin with the state of education in today’s world. Teachers have been both criticized as ineffective and lauded as the best hope for young people. Do teachers make a difference in students’ learning? What characterizes good teaching—how do truly effective teachers think and act? What do they believe about students, learning, and themselves? When you are aware of the challenges and possibilities of teaching and learning today, you can appreciate the contributions of educational psychology.

After a brief introduction to the world of the teacher, we turn to a discussion of educational psychology itself. How can principles identified by educational psychologists benefit teachers, therapists, parents, and others who are interested in teaching and learning? What exactly is the content of educational psychology, and where does this information come from? Finally, we consider an overview of a model that organizes research in educational psychology to identify the key student and school factors related to student learning (J. Lee & Shute, 2010). Our goal is for you to become a confident and competent beginning teacher so that by the time you have completed this cluster, you should be able to:

	
	
 1.1Describe the challenges facing teachers today, including increasing student diversity, requirements of the Every Student Succeeds Act, the continuing impacts of testing and accountability for teachers and students, and the emphasis on social and emotional learning.

	
 1.2Discuss the essential features of effective teaching, including different frameworks describing what good teachers do.

	
 1.3Describe the methods used to conduct research in the field of educational psychology and the kinds of questions each method can address.

	
 1.4Recognize how theories and research in development and learning are related to educational practice.

Outline

Teachers’ Casebook—Becoming a Great Teacher: What Would You Do?

Overview and Objectives

﻿Module 1: Educational Psychology for Today's Teachers

Learning and Teaching Today

	
	
 Inside Three Classrooms

	
 Students Today: Dramatic Diversity and Remarkable Technology

	
 Confidence in Every Context

	
 High Expectations for Teachers and Students

	
 Teaching the Whole Child: Social and Emotional Learning

	
 Do Teachers Make a Difference?

What Is Good Teaching?

	
	
 Models of Good Teaching

	
 Beginning Teachers

Module 2: Research and Theory in Educational Psychology﻿

The Role of Educational Psychology

	
	
 Educational Psychology Today

	
 Is It Just Common Sense?

	
 Using Research to Understand and Improve Learning

	
 Theories for Teaching

	
 Supporting Student Learning

Cluster 1 Review

Connect and Extend to Licensure﻿

Teachers’ Casebook—Becoming a Great Teacher: What Would They Do?

Module 1: Educational Psychology for Today's Teachers

Learning Objective 1.1 Describe the challenges facing teachers today, including increasing student diversity, requirements of the Every Student Succeeds Act, the continuing impacts of testing and accountability for teachers and students, and the emphasis on social and emotional learning.

Learning Objective 1.2 Discuss the essential features of effective teaching, including different frameworks describing what good teachers do.

Learning and Teaching Today

For the first 14 editions of this book, I (Anita) focused on traditional, in-person teaching. In several clusters of this 15th edition, we will be making a distinction between in-person learning and remote learning. If you were involved with schools in any way in 2020 and 2021 as a student, sibling, teacher, parent, or family member, then you know why we will be making this distinction. Most teachers and students had to quickly learn how to “Zoom,” assuming their technologies allowed remote learning. Classes were converted to hybrid, online, or other versions to protect everyone from the spread of COVID-19. But you might be surprised to know that hybrid learning (in-person meetings combined with remote online teaching) and completely online learning were increasing even before schools had to close because of the pandemic (Pulham & Graham, 2018). Before the pandemic, Ted Cross and Laura Polk (2018) claimed that “online education is an integral part of the 21st century” (p. 1). So we will be looking at research on both in-person and online teaching and learning strategies in many clusters. Expanding your knowledge and skills to include remote learning will prepare you for whatever the future throws at you, which brings us to our favorite topic. We invite you to join us.

Welcome to our favorite topic: educational psychology—the study of development, learning, motivation, teaching, and assessment in and out of schools. We believe this is one of the most important courses you will take to prepare for your future as an educator in the classroom or the consulting office, whether your “students” are children or adults learning how to read or individuals discovering how to improve their diets. In fact, some evidence shows that new teachers who have coursework in development and learning are twice as likely to stay in teaching (National Commission on Teaching and America’s Future, 2003). This may be a required course for you, so let us make the case for educational psychology, first by stepping into classrooms today.

Inside Three Classrooms

To begin our examination of good teaching, let’s step inside the classrooms of three outstanding teachers. The three situations are real. Our colleague Carol Weinstein worked with the first two teachers (Weinstein & Romano, 2015). The third teacher became an expert at helping students with disabilities master specific learning strategies.

A Multilingual First Grade

Most of the 25 students in Viviana’s class have recently emigrated from the Dominican Republic; the rest come from Nicaragua, Mexico, Puerto Rico, and Honduras. Even though the children speak little or no English when they begin school, by the time they leave in June, Viviana will have helped them master the normal first-grade curriculum for their district. She accomplishes this by teaching in Spanish early in the year to aid understanding and then gradually introducing English as the students are ready. Viviana does not want her students segregated or labeled as disadvantaged. She encourages them to take pride in their Spanish-speaking heritage and uses every available opportunity to support their developing English proficiency.

Both Viviana’s expectations for her students and her commitment to them are high. She has an optimism that reveals her dedication: “I always hope that there’s somebody out there that I will reach and that I’ll make a difference” (Weinstein & Romano, 2015, p. 15). For Viviana, teaching is not just a job; it is a way of life.

A Suburban Fifth Grade

Ken teaches fifth grade in a suburban school in central New Jersey. Students in the class represent a range of racial, ethnic, family income, and language backgrounds. Ken emphasizes “process writing.” His students complete first drafts, discuss them with others in the class, revise, edit, and “publish” their work. The students also keep daily journals and often use them to share personal concerns with Ken. They tell him of problems at home, fights, and fears; he always takes the time to respond in writing. Ken also uses technology to connect lessons to real life. Students learn about ocean ecosystems by using a special interactive software program. For social studies, the class plays two simulation games that focus on history. One is about coming of age in Native American cultures, and the other focuses on the colonization of America.

Throughout the year, Ken is very interested in the social and emotional development of his students; he wants them to learn about responsibility and fairness as well as science and social studies. This concern is evident in the way he develops his class rules at the beginning of the year. Rather than specifying do’s and don’ts, Ken and his students devise a “Bill of Rights” for the class, describing the rights of the students. These rights cover most of the situations that might need a “rule.”

Teaching Math to Students with Learning Disabilities

The eighth-grade pre-algebra class had 11 students with disabilities—nine with learning disabilities. While her co-teacher taught the math lesson, Joan Hamilton provided explicit instruction in learning strategies. For example, as the math teacher explained a problem, Joan drew a circle on the overhead projector, with the example problem in the middle, and then made notes on the outside of the circle about the steps to solve the problem. Students created their own graphic organizers following Joan’s lead. The next day during the homework discussion, students returned to their circle graphic organizers to review and ask questions. The teachers retaught the steps of solving the problem as needed. Most of the students “made it through the material and on to algebra with a basic understanding of the concepts and of how to structure their notes and ask questions” (Hallahan et al., 2019, p. 130).

What do you see in these three classrooms? The teachers are confident and committed to their students. They must deal with a wide range of student characteristics: different languages, different home situations, and different abilities and learning challenges. They must adapt instruction and assessment to students’ needs and teach their students “how to learn.” They must make the most abstract concepts, such as ecosystems, real and understandable for their particular students. The whole time these experts are navigating through the academic material, they also are taking care of the emotional needs of their students, propping up sagging self-esteem, and encouraging responsibility. If we followed these teachers from the first day of class, we would see that they carefully plan and teach the basic procedures for living and learning in their classes. They can efficiently collect and correct homework, regroup students, give directions, distribute materials, and deal with disruptions—and do all of this while also making a mental note to find out why one of their students is so tired. Finally, they are reflective—they constantly think back over situations to analyze what they did and why and to consider how they might improve learning for their students. And what about those students in classrooms today?

Students Today: Dramatic Diversity and Remarkable Technology

Who are the students today? What are their experiences in classrooms? Here are a few statistics from across the world.

	
	
•School resources throughout the world are extremely uneven. Approximately 25% of primary schools worldwide encountered deficits in essential resources such as electricity, drinking water, and basic sanitation facilities during the 2019-2020 academic year. Additionally, only half of primary schools possessed computers and Internet access, while accessible facilities for children with disabilities were available in just half of these schools. The COVID-19 pandemic also extended these inequalities and produced further challenges. (UNStats, 2023) The percentage of 10-year-old children in low- and middle-income countries who cannot read and understand a basic text has increased from 57% in 2019 to 70% in 2022. (UN Summit, 2022).

	
•Globally, girls have higher education outcomes than boys. There is a two-percentage point advantage for girls at each education level when it comes to completing education on time. However, in the field of mathematics, boys are more likely to be overrepresented among the highest performers. Interestingly, in societies with more gender equality, girls tend to excel in mathematics. Additionally, when girls perform well in mathematics and science, they also tend to excel in reading (UNESCO, 2022).

	
•Due to economic, social and political instability, lack of access to education is also a persistent issue across the world. According to UNESCO data (2022), there are still 244 million children and youth, aged 6 to 18, worldwide who are currently out of school. The longer children are out of school, the less likely they are to ever return.

	
•Displacement disportionality affects school age children throughout the world. Based on UNHCR statistics, approximately 25.8 million children have been displaced within their own country due to violence and conflict, and an additional 3.8 million children have been internally displaced because of natural disasters. Furthermore, from 2018 to 2022, over 1.9 million children were born as refugees. In 2022, almost one-third of international migrants were children (UNICEF, 2023).

	
•Mental health is a growing concern particularly among adolescent students. In 2019, approximately one in seven adolescents were estimated to experience mental disorders. This translates to approximately 166 million adolescents globally, with 89 million boys and 77 million girls affected by such conditions (UNESCO, 2021).

	
•According to recent data, there are approximately 240 million children worldwide living with reported disabilities. (64.4 million in South Asia, 41.1 in Central and West Africa, 28.9 in Eastern and Southern Africa, 43.1in East Asia, 10.8 million in Europe and Central Asia, 20.9 million in the Middle East and North Africa, 19.1 in Latin America, and 8 million in North America). However, these figures include a broad definition of disability, including those related to psychosocial well-being. The majority of children with disabilities experience challenges in only one field of functioning. (UNICEF, 2023)

It is clear that the world is more connected than ever. While students have vastly different life experiences due to mass and social media, students across the globe now share a common technological and internet culture.

		
 •Recent data and research indicate that 11 to 14-year-olds are spending up to 9 hours per day engaged in screen time activities. This considerable amount of time spent on screens is raising concerns about its potential negative impact on their mental and physical well-being. (Binns, 2023)

These statistics are dramatic but a bit impersonal. As a teacher, counselor, recreational worker, speech therapist, or family member, you will encounter real children. In this book, you will meet many individuals such as Josué, a bright first-grader whose first language is Spanish and who is struggling to care about learning to read in a language that offers only “run, Spot, run”; Alex, an 11-year-old who has created 10 languages and 30 or 40 alphabets; Jamie Foxx, a very bright third-grade student in a small Texas town whose teacher rewards him for working hard all week by letting him do stand-up comedy for the class on Fridays; Tracy, a failing high school student who does not understand why her study strategies are not working for her; Felipe, a fifth-grade boy from a Spanish-speaking family who is working to learn school subjects and make friends in a language that is new to him; Ternice, an outspoken Black girl in an urban middle school who is hiding her giftedness; Trevor, a second-grade student who has trouble with the meaning of symbol; Maya, the head of a popular clique and tormentor of the outcast Jasmine; Eliot, a bright sixth-grade student with severe learning disabilities; and Jessie, a student in a rural high school who just doesn’t seem to care about her sinking grade-point average or school in general. If your students are from low-income families, it is likely that their learning suffered more than that of students from higher-income families in the wake of the COVID pandemic. These students from less advantaged backgrounds might have more catching up to do, but it all depends on these individuals and their specific experiences (Kuhfeld et al., 2020).

Even though students in classrooms look different throughout the world, globally, teaching as a profession is an increasingly female-dominated one. Between 2000 and 2020, the percentage of women in pre-primary education rose from 92% to 94%, while in primary education it increased from 59% to 67%. However, in sub-Saharan Africa, the proportion of female teachers in secondary education remains low at only 32% (UNESCO, 2022).

No matter their background, all teachers should know and be able to work effectively with all their students. Several chapters in this book are devoted to understanding these diverse students. In addition, many times within each chapter, we will explore student diversity and inclusion through research, cases, and practical applications.

Confidence in Every Context

Schools are about teaching and learning; all other activities are secondary. But teaching and learning in the contexts just described can be challenging for both teachers and students. This book is about understanding the complex processes of development, learning, motivation, teaching, and assessment so that you can become a capable and confident teacher.

Throughout this text, we—Anita Woolfolk and Ellen Usher—will share our professional and personal experiences. We see this book as an ongoing conversation with you. To learn more about us, see the “About Your Authors” section. Here is the first example of many more shared experiences, this time from Anita:

Much of my own research has focused on teachers’ sense of efficacy, defined as a teacher’s belief that he or she can reach even difficult students to help them learn. This confident belief appears to be one of the few personal characteristics of teachers that predict student achievement (Çakıroğlu et al., 2012; Klassen & Tze, 2014; Woolfolk Hoy, in press; Zee & Kooman, 2016). Teachers with a high sense of efficacy work harder and persist longer even when students are difficult to teach, in part because these teachers believe in themselves and in their students. Also, they are less likely to experience burnout and more likely to be satisfied with their jobs (Fernet et al., 2012; Fives et al., 2007; Klassen & Chiu, 2010). If you would like to take the teacher self-efficacy survey that I developed, go to my website for the measure and scoring instructions (https://u.osu.edu/hoy.17/research/instruments/#Sense).

I have found that prospective teachers tend to increase in their personal sense of efficacy as a consequence of completing student teaching. But sense of efficacy may decline after the first year as a teacher, perhaps because the support that was provided during student teaching is gone (Taylor et al., 2019; Woolfolk Hoy & Burke-Spero, 2005). Teachers’ sense of efficacy is higher in schools where the other teachers and administrators have high expectations for students and the teachers receive help from their principals in solving instructional and management problems (Capa, 2005). Efficacy grows from real success with students, not just from the cheerleading of professors and colleagues. Any experience or training that helps you succeed in the day-to-day tasks of teaching will give you a foundation for developing a sense of efficacy in your career. This book was written to provide the knowledge and skills that form a solid foundation for an authentic sense of efficacy in teaching.

High Expectations for Teachers and Students

Teachers and students are affected by the expectations and requirements of their school districts, which are themselves influenced by state, national, and international education policies. For example, in 2002, in the United States, the No Child Left Behind (NCLB) Act became a federal law. The NCLB required that all students reach proficiency by the end of the 2013–2014 school year, based on standardized test scores. The endeavor was unsuccessful.

For a while, the NCLB dominated education in the United States, high-stakes testing expanded internationally with the implementation of exams such as TIMSS, PIRLS and PISA. Schools and teachers may face penalization if they do not perform. As you can imagine, or may have experienced yourself, such high-stakes penalties pushed teachers and schools to “teach to the test” or worse. Performance pressures can lead to corrupt practices. Some schools resort to expelling students, particularly those with poor marks, in order to maintain or even improve their rankings. This often occurs right before or during high-stakes testing, where schools strategically manipulate their positions on performance tables. This is common internationally; one statistical example is from Vietnam. Only 56% of 15-year-olds attending school took the PISA exam (Schleicher, 2015). In addition, further international research has shown that students who are considered less successful may be absent on the day of testing or excused through other means, such as being sent on trips. Some countries also exempt students with limited language skills from high-stakes testing as these students are perceived as a potential deterrent to the overall performance and reputation of the school (Minarechová, 2012).

In the United States, in 2015, the NCLB was replaced with the Every Student Succeeds Act (ESSA). ESSA dropped the requirement for proficiency for all students by a certain date and returned most control to the states to set standards and develop interventions.

Even after ESSA, many excellent teachers still believe they are spending too much time preparing for tests and not enough time supporting student learning in subjects not tested, such as social studies, art, music, physical education, and technology (Cusick, 2014). Which leads to another high expectation for today’s teachers—teaching the whole child.

Teaching the Whole Child: Social and Emotional Learning

In the preceding paragraphs, you may have noticed an interest in non-academic outcomes such as school climate or student engagement and worries about subjects left behind such as art, music, or physical education. These concerns are consistent with a larger emphasis on social and emotional learning (SEL) and teaching the whole child, concerns shared by Viviana, Ken, and Joan, the expert teachers we described earlier. Social and emotional learning is:

the process of integrating cognition, emotion, and behavior into teaching and learning such that adults and children build self- and social awareness skills, learn to manage their own and others’ emotions and behavior, make responsible decisions, and build positive relationships . . . (Brackett et al., 2019, p. 144).

Social and emotional learning gained attention in 1994 when a group of educators, researchers, and psychologists formed the Collaborative for Academic, Social, and Emotional Learning (CASEL). Their mission is to be “a trusted source for knowledge about high-quality, evidence-based social and emotional learning” and to encourage schools “to educate the whole child, equipping students for success in school and in life” (CASEL, 2020; http://casel.org). Since the founding of CASEL, interest in SEL has grown. Programs and interventions for schools and classrooms have expanded—see the CASEL website for many excellent examples (http://casel.org). Today, many psychologists believe schools can promote students’ mental health and academic learning by incorporating these SEL programs and practices (Schonert-Reichl, 2019). In fact, Educational Psychologist, a premier journal in our field, devoted an entire issue to this topic in 2019, with articles on theory, research, school interventions, assessment, teaching practices, social justice, and neurobiology (Wentzel, 2019). Does SEL make a difference?

Research on Social and Emotional Learning

There is good evidence that SEL can have positive effects on students’ academic achievement and social behaviors (Hart et al., 2020). For example, Rebecca Taylor and her colleagues (2017) published a meta-analysis (an integration and summary of many individual studies) on the effects of 82 different SEL programs involving 97,000 students from kindergarten through high school. Students were followed from at least six months and up to 18 years after the programs ended. The results of the meta-analysis were impressive. In the eight studies that measured academic achievement, 3.5 years after the programs ended, the average achievement of students in SEL programs was 13 percentile points higher than that of students in the control groups. (We explain percentiles in Cluster 15, but for now, let’s just say this is pretty good.) In other studies, students in SEL programs had lasting decreases in behavior problems, less emotional distress, less drug use, and increases in high school and college graduation rates. In a more recent review of research, Stephanie Jones and her colleagues (2019) concluded that individual SEL interventions show the largest gains for students with the greatest number of risks and needs. When what is measured in the studies is closely matched to the goals of the program, effects are more positive as well. By the way, this matching principle is important in many areas of teaching. School achievement tests and classroom tests should measure the learning goals and objectives taught. Don’t teach one thing and test another.

OEBPS/images/4a7a5250784dd2233cc51d9a5eb0b1e1.jpeg

OEBPS/xhtml/toc.xhtml
Educational Psychology: Active Learning Edition, 15e, Global Edition

 Table of Contents

 		Front Matter		Cover

		Title Page

		Copyright Page

		Dedication

		About the Authors

		Preface

		Contents

		Special Features

		Video and Interactive Resources		Video and Interactive Resources

		Cluster 1: Learning, Teaching, and Educational Psychology		Cluster 1 Introduction

		Learning and Teaching Today

		What Is Good Teaching?

		The Role of Educational Psychology

		Cluster 1 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 2: Who Are You? Who Are Your Students? Culture and Diversity		Cluster 2 Introduction

		Education Is Cultural

		Your Cultural and Educational History

		Stereotypes, Prejudice, and Discrimination

		Economic and Social Class Differences

		Ethnicity and Race in Teaching and Learning

		Gender and Sexual Orientation in Teaching and Learning

		Creating Culturally Welcoming Classrooms

		Cluster 2 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 3: Cognitive Development		Cluster 3 Introduction

		A Definition of Development

		The Brain and Cognitive Development

		Piaget’s Theory of Cognitive Development

		Vygotsky’s Sociocultural Perspective

		Implications of Piaget’s and Vygotsky’s Theories for Teachers

		Cluster 3 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 4: The Self, Social, and Moral Development		Cluster 4 Introduction

		Physical Development

		Bronfenbrenner: The Social Context for Development

		Identity and Self-Concept

		Understanding Others and Moral Development

		Personal/Social Development: Lessons for Teachers

		Cluster 4 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 5: Learner Differences and Learning Needs		Cluster 5 Introduction

		Language and Labeling

		Intelligence

		Creativity: What It Is and Why It Matters

		Learning Styles: Proceed with Caution

		Individual Differences and the Law

		Students with Learning Challenges

		Students Who Are Gifted and Talented

		Cluster 5 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 6: Language Development, Language Diversity, and Immigrant Education		Cluster 6 Introduction

		The Development of Language

		Diversity in Language Development

		Dialect Differences in the Classroom

		Teaching Immigrant Students and English Learners

		Generation 1.5: Students in Two Worlds

		Special Challenges: Students Who Are English Learners with Unique Learning Needs and Gifts

		Cluster 6 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 7: Behavioral Views of Learning		Cluster 7 Introduction

		Understanding Learning

		Early Explanations of Learning: Contiguity and Classical Conditioning

		Operant Conditioning: Trying New Responses

		Putting It All Together: Applied Behavior Analysis

		Current Applications: Functional Behavioral Assessment, Positive Behavior Supports, and Self-Management

		Challenges and Criticisms

		Cluster 7 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 8: Cognitive Views of Learning		Cluster 8 Introduction

		Elements of The Cognitive Perspective

		Cognitive Views of Memory

		Long-Term Memory

		Teaching for Long-Lasting Knowledge: Basic Principles and Applications

		Cluster 8 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 9: Complex Cognitive Processes		Cluster 9 Introduction

		Metacognition

		Learning Strategies

		Problem Solving

		Critical Thinking and Argumentation

		Teaching for Transfer

		Bringing It All Together: Teaching for Complex Learning and Robust Knowledge

		Cluster 9 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 10: Constructivism and Interactive Learning		Cluster 10 Introduction

		Cognitive and Social Constructivism

		Common Elements of Learner-Centered Teaching

		Designing Constructivist Learning Environments

		Collaboration and Cooperation

		Designing Interactive Digital Learning Environments

		Cluster 10 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 11: Social Cognitive Views of Learning and Motivation		Cluster 11 Introduction

		Social Cognitive Theory

		Modeling: Learning by Observing Others

		Agency and Self-Efficacy

		Self-Regulated Learning: Skill and Will

		Teaching Toward Self-Efficacy and Self-Regulated Learning

		Bringing It All Together: Theories of Learning

		Cluster 11 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 12: Motivation in Learning and Teaching		Cluster 12 Introduction

		What Is Motivation?

		Needs and Self-Determination

		Goals and Goal Orientations

		Expectancies, Values, and Costs

		Attributions and Beliefs About Ability

		How Do You Feel About Learning? Interest, Curiosity, and Emotions

		Strategies to Encourage Motivation to Learn

		Cluster 12 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 13: Creating Supportive Learning Environments		Cluster 13 Introduction

		The What and Why of Supportive Classroom Organization

		Creating a Positive Learning Environment

		Maintaining a Good Environment for Learning

		Dealing with Discipline Problems

		The Need for Communication

		Diversity: Culturally Responsive Management

		Cluster 13 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 14: Teaching Every Student		Cluster 14 Introduction

		Research on Teaching

		The First Step: Planning

		Teaching Approaches

		Differentiated Instruction

		Cluster 14 Review

		Connect and Extend to Licensure

		What Would They Do?

		Cluster 15: Classroom Assessment, Grading, and Standardized Testing		Cluster 15 Introduction

		Basics of Assessment

		Classroom Assessment: Testing

		Formative and Authentic Classroom Assessments

		Grading

		Standardized Testing

		Cluster 15 Review

		Connect and Extend to Licensure

		What Would They Do?

		Licensure Appendix		Licensure Appendix

		References		References

		Glossary

OEBPS/images/3257567ddd1d57d0f67e83da8cba5550.jpg

OEBPS/images/7d5f8727a37e83e98f669424ee23df94.jpg

OEBPS/images/e335f9f51c9c33db95ef5fd181140c42.jpg
BRCICEAL ¢
EDITION

Educational Psychology
Active Learning Edition

FIFTEENTH EDITION
Anita Woolfolk | Ellen L. Usher

OEBPS/images/6e68ad640532fdbc60594a05998f5c08.jpeg

OEBPS/images/9df4219c01e2ae76bced6f07c2d1499c.jpeg
Pearson

