
Outdoor

Real

education

permanent buildings

learning

Environments

separated by age

Rites of passage

Community

Western-style

Impacts

Artificial

Home

School

facilitating
conditions perceived goals

sense of self

universal constructs

culture specificContext

People

Influences how
long we will persist

Individuals with this motivation desire to
accomplish something and excel.

set goals

use variety

create curiosity

Teachers
Explain WHY what they are
learning is important

increase by developing
a plan of action

hamper creativity

external

internal desire

Motivation

cognitive growth in
development stages

unappealinglow value

low effort

low ability
Lack of motivation
can be due to

Personal Investment
Theory

Emic

Etic

Cultural

context

Extrinsic

Intrinsic

Rewards &
punishment

Types

"an internal state that arouses,
directs and maintains behaviour"

Praise

Intelligence Theory:
belief that learning new material
can increase one's intelligence

Influences

Achievement

Definition

peer-support

non-threatening
assessment practices

Applied to learning

awareness of individual
student needs

routines

co-regulation

individuals’ ability to control thoughts and
actions to achieve personal goals and
respond to environmental demands

http://outinschools.com

http://blogs.vsb.bc.ca/pride/

http://qmunity.ca

https://www.sogieducation.org

https://bctf.ca/SocialJustice.aspx?id=17990

Resources

effective with training
& collaboration

home & school
integration

set of skills needed to succeed in school,
work, relationships and as a citizen

personal identity

e-learning

Group

Community

One-to-One

Individual

of Learning

elaborations

learned to do in nature

skills acquired in practice

Natural order

Social order

Practical order

socioculturalism

Behaviourism

Learning

Development

Culture

Human
Development, Learning
and Culture

Diversity

Social Contexts

Self-Regulated

Economic and Social Class

Ethnic and Racial

Language

Culture

values

attitudes

traditions

knowledge

Cutural identity is
self-knowledge

Differences
In our classrooms

Health

Physical abuse

Emotional abuse
Homelessness

Single parent

Alcoholic or
drug-addicted
parents

Neglect

Aboriginal

Immigrant

Visible minority

Poverty

Health, environment & stress
Peer influences & resistance cultures
Low expectations
Resist achievement

Ongoing debate since
differences are small

Male

Female

Strength: Reading & writing

Strength: Math, mechanical &
visual information processing

Gender

Eliminate bias

Resilient students

Experience academic success

Critically challenge status quo

Academic self-efficacy
Behavioural self-control
Academic self-determinism
Caring teacher-student relationships
Effective peer & home relationships

Teachers

Create culturally inclusive classes

Students

Four archetypes

Inquiry into change

avoiders

confronters

integrators

hesitators

Socio-Emotional

BC Core Competencies

Definition

UNICEF

Resources

Self-awareness

Self-management

Responsible decision making

Relationship skills

Social awareness

www.selresources.com

casel.org

edutopia

Casel.org:
It is the process through which children and
adults acquire and effectively apply the
knowledge, attitudes and skills necessary
to understand and manage emotions, set
and achieve positive goals, feel and show
empathy for others, establish and maintain
positive relationships, and make
responsible decisions.

Communication

Thinking

Personal
& Social

Core competencies are sets of
intellectual, personal, and social and
emotional proficiencies that all
students need to develop in order to
engage in deep learning and life-long
learning.

Educational

Relationships with family and peers

Material well-being

Health and Safety

Subjective well-being

Canada ranks 2nd

in schools

Pitt River Middle School
"Random acts of kindness"
https://www.youtube.com/watch?
v=0Lj5pWWA_MY

Behaviours & Risks

Well-being

school in Alaska
https://www.edutopia.org/social-emotional-
learning-overview-video

Definition

Importance

Socially responsible

persisting when tasks
are difficult

delaying immediate gratification
for an important goal Resisiting distractions

predicts children's success in school
more powerfully than IQ test or math/
reading knowledge.

Motivation

Strategic Action
awareness of strengths
and weaknesses

able to analyze the demands
of activities/tasks

effective thinking and
problem solving strategies

Metacognition

genuine interest

ability in increments

focus on
personal progress

try challenges

errors are opportunities to learn

effort and effective strategies

will lead to success

scaffold

student autonomy

teacher and peer support

familiar routines

modeling

guiding

corrective
feedback

encouragement

conversation &
reflection

meaningful
choices

control over
challenge

have multiple goals

involve meaning

extend over some time

include a variety
of processes

create complex tasks

promoted by
having choice

promotesself-evaluation

daily

reduces anxiety
celebrates progress

Learners' abilities to give and
receive targeted help in learning
and completing academic work

Peer based
regulated learning

Contributes to positive interactions

Collaborative goals

in schools

Urie Bronfenbrenner

Archer

5 systems

Theory

Classical conditioning

Operant conditioning

Social learning

Theorists

Skinner

Neobehaviourism

Bandura's

in schools

Definition

Learning is observable

Process through which
experience causes a
change in behaviour

effects of external
events on the individual

Pavlov &
his dog

Watson &
little Albert

Unconditioned stimulus &
conditioned stimulus leads
to a conditioned response

Association

Response = Learning

Often used in marketing

Theory of behaviour
modification

train students how
to behave

punishment

reward

reinforcement

Consequences of
behaviour influence
probability of reoccurence

ignoring the behaviour

extinction burst
(satiation)

behaviour increases for a
short time before decreases

intervening variables

observational learning

Cognition bridges the
behaviour connection

violence & the
Bobo doll

Lots of influence in
our classrooms

Expectations change over time
& influences new research

Ertmer & Newby
theoretical foundations

Weegar & Pacis
similarities/differences

form

frequency

the mind and mental processes are
"metaphors and fictions," and that "behavior”
is a function of the “biology” of the organism.

no interest in understanding
how the human mind functioned

drill & practice
of military

teaching machine

attempted to
catalogue behaviour

commentaried on
commentaries

Achievement

Definition

Theorists
conditional

procedural

declarative

Three orders of reality

Practical
knowledge

Discursive
knowledge

Embodied
knowledge

knowing when
& why

knowing how

knowing what

in school

Memory

how we think &
gain knowledge

Understanding

Schemas

Cognitive

Knowledge

How do teachers determine if
students have learned a concept?

lots of examples

types

sensory

short term

long term

as it increases, so
does processing speed

affects school achievement

how memories
are stored in

types

scripts: focus on order of events

personal: different connections

processes

Habituation:
no longer pay attention

Dishabituation:
something changes so
you need attention

Automaticity:
process info with little effort

Attention

Selective attention

blocks out stimuli

Strategies

Rehearsal

Organization

Elaboration

Meaning/ful to the learner

content

the more you know
the smarter you get

Piaget

Active learners

learning as a
constructive process

sensorimotor
(age 0-2)

preoperational
(age 2-7)

concrete operational
(age 7-12)

formal operational
(age 12-adult)

conservation

experience and time
needed to progress

each stage
qualitatively different

depends on activity

appropriate activities
for learning

assimilation:
incorporating new info

into existing knowledge

accomodation:
adjusts to new knowledge

Cognitive growth occurs through
the processof adaptation and
proceeds through

example: baby bangs a rattle

equilibrium:
process of balancing what we
already know and when doesn't fit

Creating conceptual change
(challenge student’s existing concepts)create cognitive disequilibrium

builds new cognitive structures

use developmentally appropriate practices to
enable children to learn

complex cognitive processes

thinking

problem solving

information processing

language

concept formation

influenced by environment
& internal conditions

connections

simplification standardization

checks effectiveness and efficiency

occurs when the object doesn't
fit existing scheme (ex. an egg)

occurs when using a new object
(ex. a block)

Definition Theorists

Vygotsky

Learning potential

Zone of Proximal Development

Bruner

in school

Actively build on skills
& knowledge

Forms

psychological/

individual

social constructionism/
sociological constructivism

Culture is key

higher mental
functions develop
through social
interactions

speech patterns
written language

symbolic knowledge

Distance between what you can do on your
own and what you can do with help from an
adult/peer

Meaningful learning happens
above the ZPD

activities

teacher's role

Scaffolding

cooperative learning

language
facilitates

development

language reflects
thinking

social construction
of knowledge

individual construction
of knowledge

knowledge in a society

social constructivism

Jean Lave &
Etienne Wenger

situated learning

learning is contextual

community of practice

social learning

collaboration

common interest/problem

active participants

active learners

active techniques
to create knowledge

give tools to
support learning

student reflection

social participation
important part of class

guide

creation of knowledge
through meaningful
experiences

not memorization

Learning

activity/
practice

culture/
context

concept/
knowledge

advanced knowledge
acquisition

authentic experiences

direct instruction

problem based
learning

meaningful contexts

Constructivism

Development is impacted by the relationships
of ppl & their environments

Bio-ecological model of child development

the develping person

Micro

Meso

Exo

Macro

Chrono

Home

Community

Child &
family

Values

Attitudes

Time &
place

guide behaviour

http://outinschools.com/
http://blogs.vsb.bc.ca/pride/
http://qmunity.ca/
https://www.sogieducation.org/
https://bctf.ca/SocialJustice.aspx?id=17990
https://www.youtube.com/watch?v=0Lj5pWWA_MY
https://www.edutopia.org/social-emotional-learning-overview-video

