
EDN 500: HUMAN DEVELOPMENT and LEARNING
Edward J. Caropreso, PhD
241 Education Building /x7830/fax: x3609/caropresoe@uncw.edu

Office hours: W: 12:00 am-3:00 pm; 5:30-6:30 pm /TR: 9-9:30 am; 12:30-2:00 pm
COURSE SYLLABUS / Fall 2005

This course has been designed as a one-semester graduate introduction to major theories, issues and research relating teaching and learning processes and human growth and development (birth-adolescence/adulthood) with particular attention on the array of learning theories that have evolved during the second half of the 20th century. This course will focus on building a foundation of knowledge and experiences about changes humans undergo psychologically, physically, socially, affectively and culturally that influence their learning and further development. This foundation is intended as a potential support for decision-making in variety of professional educational contexts.

REQUIRED TEXTS:

1) Schunk, D. H. (2004). Learning theories: An educational perspective. Upper Saddle River,
NJ: Pearson Education, Inc.
2) Daniels, D. H., Beaumont, L. J., & Doolin, C. A. (2002). Understanding children: An
interview and observation guide for educators. Boston: McGraw Hill.
3) Reserve readings for literature review project, available @ Randall Library in print and electronic formats (to be reviewed during the first 3 weeks):

Cooper, H. M. (1989). Integrating research (2nd);

Fink, A. (1998). Conducting research literature reviews;

Galvan, J. L. (1999). Writing literature reviews.
PURPOSE: This course has been developed to introduce graduates in early childhood, elementary and/or middle grade education to the domains of teaching and learning as they relate to and are influenced by the continuous processes of human development from childhood through adolescence and early adulthood. This will be accomplished through an examination of important theories, issues and research relating learning situations and instructional processes with developmental characteristics of learners and teachers.

GENERAL OBJECTIVES: Students will be able to:

(KNOWLEDGE)
1.
a) identify major theories and fields of study in human development;
b) identify major theories and fields of study in human learning;

2.
relate the study of human development and learning theory to specific instructional procedures, issues and contexts;

3.
identify major domains of development especially with respect to individual variability;

4.
distinguish between types of theories (developmental; learning) and their applications in varied and appropriate learning situations;

5.
describe models of instruction intended to support and/or enhance specific learning outcomes in different learning domains (e.g., cognitive, affective, psychomotor);

7.
a) distinguish between models of human development and models of human learning with respect to their relationships to instruction;
b) understand ways in which such models are intended to support and/or enhance specific learning outcomes in different learning domains (e.g., cognitive, affective, psychomotor);
8.
explain general principles of assessment and evaluation related to human development and learning, including objective and performance methods and conditions appropriate for their application;

9.
recognize the role of teacher-as-learner for life-long learning and development.

(SKILLS)
1.
analyze, evaluate and synthesize different aspects of human development and human learning research, including the relevance and applicability of the findings to teaching and learning;

2.
analyze, evaluate and synthesize significant theories of human development and human learning in terms of the relationship to learners’ personal, social, affective, psychomotor and cognitive make-up;

3.
develop professional discourse skills related especially to written and oral expression.

 (DISPOSITIONS)
1.
appreciate the complexity of human development and learning especially with respect to the teacher’s role and relationship to learners;

2.
appreciate the value, worth, and dignity of each learner (in educational settings) especially with regard to unique developmental differences;

3.
appreciate the cognitive, affective, psychosocial and psychomotor variability among learners and the continuous changes that occur as individuals develop;

4.
appreciate the importance of organization & planning in effective instruction & assessment;

5.
value life-long learning for professional as well as personal development.

COURSE REQUIREMENTS:

1. ATTENDANCE: Student participation is essential to learning; therefore, attendance will be regularly monitored.

 a) > 90% is the required minimum attendance before points are deducted from final course scores (e.g., 14 of 15 classes minimum, excluding the final conference date).

 b) Ten (10) points will be deducted for each class absence resulting in < 90% attendance (except for those with appropriate and authentic documentation, i.e., medical and/or professional justification).

2. CLASS PREPARATION AND PARTICIPATION: EDN 500 may be unlike any you’ve had before (or may have again). This course will engage you in a combination of independent and interactive, collaborative activities on which both your learning and evaluation will depend. The primary basis for both learning and assessment in EDN 500 will be small and large group discussion, independent reading and research, and a lot of writing both in and out of class. Students are therefore expected to be prepared for each class having completed any/all assignments by the specified assignment dates. (See course schedule below for specific assignments and due dates.)

NOTE. No credit will be given for any missed class assignments of any type. Missing &/or late assignments will not be accepted after their due dates; assignments can be delivered by classmates and/or faxed and/or emailed (contingent on instructor approval) on due dates (see p. 3).

3. CLASS STRUCTURE AND PROCEDURES:

A. Class will be based on small and large group interactions. Several types of small groups will be formed, some of which will last throughout the semester while others will change periodically as topics/tasks change.

B. The course is divided into 6 units (described below) that follow the core readings from your texts. One of the core goals will be to connect learning theory and research with human development and instructional practices. In each unit, we will endeavor to make these connections. The following are the units of study.

1. Introduction to Theory & Practice:

a) Learning Theory

b) Human Development Theory

2. Biological & Environmental Foundations for Learning:
a) The very possibility of education
b) The cultural context for development and education

3. Cognitive Foundations for Learning:

a) Cognition & Reasoning

b) Affect & Motivation

4. Cognition & Instruction

a) Processes & Strategies for Learning

b) Content-area Learning
C. Class projects & procedures:

1. Weekly reading/writing schedule: Two books will serve as course texts (see above). Each week, 1 or more reading from each book will be prepared for class; the accompanying writings will be due in class according to the following schedule.
Week 1: Introduction to course, core concepts, tasks & assignments; video viewing
(Weekly reading/writing assignments begin Week 2 and continue through the end of the semester.)

	
	
	
	
	
	

	Week
	Unit
	Schunk
	Daniels et al
	Lit Reviews
	Project/s

	2
	1
	1
	1
	1 (on line)
	Self-reflection

	3
	
	10
	2
	2 (on line)
	LR Topic/Question

	4
	2
	2
	6
	3 (on line)
	LR Topic Refined

	5
	
	3
	3
	4 (on line)
	AnBib 1

	6
	3
	4
	4
	
	AnBib 2

	7
	
	5
	
	
	AnBib 3

	8
	
	7
	5
	
	AnBib 4

	9
	
	8
	
	
	AnBib 5

	10
	4
	6
	
	
	Developmental Profile Due

	11
	
	9
	
	
	S-6 Oral Prs

	12
	
	Additional readings: TBA
	Additional readings: TBA
	Additional readings: TBA
	S-9 Oral Prs;

	13
	
	Review and discussion
	Review and discussion
	Review and discussion
	Complete AnBib / LR Rough Draft Due

	14
	
	Review and discussion
	Review and discussion
	Review and discussion
	Return RDs;

Final Reflective Paper Due

	15
	
	
	
	
	Literature Review Final Draft Due;

NOTE. Work schedule adjustments may occur during the semester; any changes will be announced in class.
2. Autobiographical reflection: Your 1st written assignment; an exploration of your own development (described in class; see assignment in syllabus).

3. Weekly Reading Reports and Oral Presentation: You will be responsible for a brief reaction paper about the assigned content for each chapter and/or weekly reading assignment. This independent written work will become the basis for in-class small group activities AND oral presentations to the entire class.

4. Developmental Profile: Each student will be responsible for preparing a written profile recording a series of interactive experiences with 1 or more young children of primary/elementary age (minimum of 3 hours) and/or 1 or elementary/middle age children (minimum of 3 hours). The results of these contacts are to be recorded in a personal, reflective journal and will be, potentially, the basis for an oral report to the class (based on Daniels et al. readings; described in detail in class).

5. Literature Review Project/Annotated Bibliography: Each student will identify a research topic/issue of interest, plan and conduct a formal literature review, prepare a written report of the literature review, and make an oral presentation to the class (assignment described in detail in class; available online). As part of this process, each student will prepare and submit a statement of his/her research topic and an annotated bibliography of their sources (format will be discussed in class). Both the formal statement of the research topic and the entries of the developing bibliography will be submitted for review prior to the rough draft of the literature review; completed annotated bibliographies will be submitted as part of the rough draft.
6. Oral Presentations: Each student will be responsible for making two (2) presentations to the class, based on written work (weekly writings & literature review project-see #s 4 & 5 above). Presentations and assessment procedures will be described in detail in class; assignment sheets will be available online prior to class discussion of assignments. Each oral presentation will be assessed for content, organization, clarity, and presentation quality. Students will be identified to make a presentation of their written work for a particular weekly writing typically at least one class prior to the presentation.
7. Reflective Final Paper: The final assignment, a reflection on your experience/s in this class in which you identify at least two (2) issues, concepts or experiences that were significant for you as a developing educator and explanation of their significance.

8. Assignments will be checked in for credit only on scheduled due dates (see schedule above & following).

9. NO MIDTERM OR FINAL EXAMINATIONS will be administered. During the final exam period, individual conferences will occur during which your work, especially your research project and final reflective paper, will be discussed (as well other topics of interest) and returned.
NOTE. All written assignments will be collected and checked in for credit on the due dates. Missing work or absences on days when assignments are due or when you're oral presentations are scheduled will result in a zero for that assignment.

4. CLASS SCHEDULE AND DUE DATES (Subject to change):

A. Text reading and Weekly writings: See "3.C" above.

B. Self-reflection: Begun in Week 1 in class; Due Week 2
C. (1) Oral presentations of Weekly Writings: To be scheduled. Weekly Writing presentations will begin by Week 3 and continue till completed (see handout {online} for format and assessment for chapter teaching presentations).
 (2) Oral presentations of Literature Reviews: The final schedules will depend on class enrollment. Project presentations tentatively scheduled to occur Week 15, the last class day (see handout {online} for format and assessment for project presentations).

D. Developmental Profile: Due Week 10

E. Literature Review research topic statement: Due Week 3

F. Literature Review annotated bibliography entries: Due Weekly from Week 5 – Week 9 (1 per week = 5 of 10 required for paper)
G. Literature Review rough draft (with completed annotated bibliography/minimum of 10 entries) due for feedback: Due Week 13

H. Literature Review Project Final Drafts: Due Week 15

I. Final Reflective Paper: Due Week 14

J. FINAL CONFERENCE/RETURN OF ASSIGNMENTS: Finals Week (Dec. 3rd 7-10 pm)

5. ASSESSMENT & EVALUATION Total Points = 292 points:

A. Self-reflective Autobiography: 1 per student @ 4 points
B. Oral presentations (to be discussed in class with handouts online): 62 points

1. Weekly reading presentation: 1 per student @ 12 pts

2. Literature Review presentation: 1 per student @ 50 pts

B. Developmental Profiles = 80 points

D. Literature Review Research Topic = 4 points

E. Literature Review Annotated Bibliography Weekly Entries: 20 points; 5 @ 4 pts each

F. Review Rough Draft Report (plus Complete AnBib)= 24 points

G. Literature Review Final Report = 50 points

H. Weekly Reading Written Reports: 40 points; 10 weeks @ 4 pts each (all writings due must be submitted for credit)
I. Final Reflection: 1 per student @ 8 points

F. Scoring Scale: Letter grades are based on 7% intervals per letter grade (as is typical in area school districts).
A 292-272
B 271-252
C 251-232
D 231-212
E < 211
NOTE. Any students with special needs, especially regarding reading, writing and/or assessment procedures, please be sure to let me know ASAP, in class or we can schedule an appointment to talk. We will endeavor to make any/all approved accommodations in an effort to support your participation and success in EDN 500.

EDN 500: HUMAN DEVELOPMENT & LEARNING

E. J. Caropreso

Self-reflective autobiography: Connections to theory, culture and the teaching/learning process

This is a growing task, a process starting in this course and potentially continuing throughout your teaching careers and lives. At first, you will reflect on personal experiences from your past, seeking in and through them ways of understanding the changes you and others go through that contribute to each individual’s unique identity. We will attempt to apply learning and developmental theories in ways that help describe and explain your experiences. You will revise and refine your list and your understanding of your unique experiences, eventually developing a unique theoretical interpretation of human development. We will pay special attention to how your unique identity and experiences (and those of others around you) may influence the teaching/learning process, especially your development as an early childhood, elementary, and/or middle grades educator.

Complete the following task (to be submitted by Wk 2). Your response should be typed with the class heading. You can organize your response in any way you choose.

Take a walk through your childhood neighborhood (actually or mentally). Consider the experiences you’ve had growing up, including people, places, & things. Identify and describe 1-2 experiences at each of 4 times in your childhood:

1) till about 3-4 years of age; 2) preschool/primary (till about 2nd-3rd grade); 3) elementary (till about 5th grade); 4) middle school (till about 8th grade), that you think contributed to who you are today and explain why you think these experiences influenced your development.

Caropreso / EDN 500 / 1

