[bookmark: _GoBack]AICE A2 Educational Psychology

For each unit of study, go through and highlight/underline 2 concepts from each topic that YOU are most comfortable writing about. Additionally, list a few possible evaluative topic for each unit of study.

Unit 1: Perspectives on Learning
Topic 1: Behaviorist Applications to Learning
-Underlying Theory (Classical & Operant Conditioning)
-Applications of Behaviorism in Schools
-Programmed Learning & Behavior Modification Techniques
Topic 2: Humanistic Applications to Learning
-Underlying Theory (Rogers)
-Applications of Humanism in Schools
-Co-operative Learning, Learning Circles, & Open Classroom, Summerhill School
Topic 3: Cognitive Applications to Learning
-Underlying Theory (Piaget)
-Applications of Cognitive Theory
-Discovery learning (Bruner), Expository Teaching (Ausubel), ZPD (Vygotsky)
Evaluative topics:____________________________, ____________________________,
 ____________________________, ____________________________

Unit 2: Disruptive Behavior
	Topic 1: Types, explanations, and effects of disruptive behavior
-Types: Conduct, immaturity, bullying, & ADHD
-Explanations and effects of one (or more) of the above (general)
Topic 2: Cause and effects of one disruptive behavior
-Choose from conduct, immaturity, and bullying (NOT ADHD)
Topic 3: Preventive and Corrective Strategies
-Preventive Strategies
-Effective Classroom Management (Kounin, 1990)
-Effective Discipline (Cotton, 1990)
-Corrective Strategies
-Behavior Modification (Presland, 1990)
-Self-Instructional Training (Meichenbaum, 1971)
Evaluative topics:____________________________, ____________________________,
 ____________________________, ____________________________

Unit 3: Teaching & Learning Styles
Topic 1: Learning Styles and Teaching Styles
-Learning styles: Curry’s (1983) onion model & Grasha’s (1996) six styles of learning.
-Teaching styles: Bennet (1976) formal/informal styles & Fontana (1995) high-initiative /low-initiative
Topic 2: Measuring Learning Styles and Teaching Styles
-Learning: Approaches to Study Inventory (ASI) (Entwistle, 1981) & Kolb's (1976) learning styles.
-Teaching: teacher-centred and student-centred styles (Kyriacou & Williams, 1993)
Topic 3: Improving Learning Effectiveness (study skills)
-The 4-mat system (McCarthy, 1990)
-PQRST method: learning from textbooks
-Strategies for effective learning and thinking (SPELT) Mulcahy et al. (1986)
Evaluative topics:____________________________, ____________________________,
 ____________________________, ____________________________

Unit 4: Motivation & Educational Performance
Topic 1: Definitions, Types, & Theories of Motivation
-Definition of Motivation
-Types: Intrinsic & Extrinsic
-Theoretical Basis: Behaviorist (Skinner), Cognitive (McClelland), and Humanistic (Maslow)
Topic 2: Improving Motivation
-Behavioral Technique- Brophy’s (1981) Effective Praise
-Cognitive Technique- McClelland’s (1953) Need for Achievement
-Cognitive-Behavioral Technique- Bandura’s (1977) Self-efficacy
Topic 3: Motivation Issues
-Attribution Theory -Weiner (1984)
-Learned Helplessness- Dweck et al. (1978)
-Changing Attributions- Self-Determination Theory (SDT) (Deci & Ryan, 1985; 2000)
Evaluative topics:____________________________, ____________________________,
 ____________________________, ____________________________

Unit 5: Special Education Needs
Topic 1: Definitions, Types, & Assessment of Special Education Needs (including gifted children)
-Definitions of special education needs and giftedness
-Types & Assessments: Dyslexia, ADHD, Giftedness, Autism spectrum disorders (ASD)
-Assessments: Advantages & Disadvantages
Topic 2: Causes & Effects of one special education need
-Autism (ASD)- Possible Causes of and Effects (characteristics) of Autism
-Dyslexia- (Refer to review literature for content)
Topic 3: Strategies for Educating Children with Special Needs
-Integration vs. Segregation (Focus on Autism)
-Acceleration vs. Enrichment
-For Gifted children- Schoolwide Enrichment Model (SEM) (Renzulli, 1977)
-Strategies for Overcoming Dyslexia
-Alpha to Omega method (Hornsby & Shear, 1976)
Evaluative topics:____________________________, ____________________________,
 ____________________________, ____________________________

Unit 6: Intelligence
Topic 1: Concepts, Types, and Tests of Intelligence
-Concepts of Intelligence and IQ
-Types of Intelligence Tests: Stanford-Binet, Wechsler (WAIS & WISC), & British Ability Scale (BAS)
-Reliability, Validity, & Predictive Validity
-Intelligence & Educational Performance
Topic 2: Theories of Intelligence
-Factor-Analytic Approach (Cattell, 1971)
-Multiple Intelligences (Gardner, 1983)
-Triarchic Theory (Sternberg, 1988)
Topic 3: Alternatives to Intelligence
-Emotional Intelligence (Goleman, 1995)
-Creativity & Unusual Uses Test (Guilford, 1950)
-Problem Solving Techniques- Means-End Analysis, Planning Strategies, Backwards Searching
Evaluative topics:____________________________, ____________________________,
 ____________________________, ____________________________

