Running head: A Lesson Plan on Plagiarism

1
2

A Lesson Plan on Plagiarism for grades 9-12:

 Utilizing Behaviouralist, Cognitivist and Constructivist Learning Theories

Bob Esliger

University of British Columbia

ETEC 512 - Dr. Sunah Cho, Professor

December 2nd, 2012

Introduction
Lesson on Plagiarism from Powertolearn.com (2012)
In this essay I have utilized the tenants of behaviourism, cognitivism, and constructivism to provide an analysis and critique of a lesson plan that focused on topic of plagiarism. I have not presented any of the original parts of the lesson as it is included as a separate document. Instead I have only included the re-written components identifying the learning theories and how they apply. I’ve indicated under each learning theory if that particular aspect was included in the original lesson, if it was adapted from the original lesson or if it is a completely new piece added to make the lesson more thorough and robust.
Grades: 9-12

The Lesson Timeframe

In this re-written form this lesson would cover five 80 minute school periods providing a theme for one week.
Learning Theories Utilized

The original lesson plan chosen for this paper utilized application of the learning theories but they were not used consistently or effectively. I believe that the lesson should be of longer duration so as to ensure students have time to build the necessary knowledge. Therefore, by expanding the lesson length I have incorporated all three learning theories into each part.

The first theory utilized in this paper (in the charts for each lesson part) is the constructivist theory. Constructivism usually includes students working in groups with the teacher as a facilitator or mediator where learning starts with the “big picture” and works toward understanding the finer details (Seigel, 2004). Most constructivist approaches stress student exploration of the topic as the key to knowledge building with the students’ own efforts to understand at the center of the lesson plan (Prawat, 1992) as cited in (Applefield, Huber, and Moallem, 2000).
The cognitivist learning theory tells us that learning is an internal process, that it does not require behaviouralist approaches, and that it is organized within a structure in the brain, called schema (Mergel, 1998). From a cognitive learning perspective, learning involves the transformation of information from the environment into knowledge that is stored in the mind (Schunk, 2008). Schunk (2008) also stated that learning occurs when something new is learned or when existing knowledge is modified through experiences (Schunk, 2008). Cognitivists, believe that learners are active participants in learning, not passive receptacles (Cooperstein & Kocevar-Weidinger, 2004). This approach to teaching utilizes formative and summative assessment techniques.
In contrast, behaviourist learning theory emphasizes the production of observable and measurable outcomes through a simple-to-complex sequencing of activities (Ertmer and Newby, 1993, p. 56). The behaviourist view in terms of teaching includes highly-structured lesson plans with approaches such as lectures, demonstrations and directed instruction and can include behavioural reinforcements (Shirley, 2009) as it is common knowledge that behaviouralist strategies are widely used to ensure appropriate classroom management. This approach to teaching in the classroom is easy to evaluate, as it is structured, directed and concrete (Shirley, 2009).
The Lesson Synopsis (re-written)

I would prefer to have the synopsis in chart format so to include some specific lesson objectives that stem from each of the three learning theories. I would organize them as follows:
	Behaviourist Objectives
	Cognitivist Objectives
	Constructivist Objectives

	· The teacher sets the initial learning objectives
	· Teacher and students set additional objectives and goals together after thinking about the most important information and desired outcomes
	· Teacher and students discuss and tweak the objectives and goals while working together to meet desired outcomes

	· Students will demonstrate appropriate use of new terminology
	· Students will use an advance organizer to bridge the terminology that they know to the terminology that is to be learned
	· Students will explore their background knowledge and build upon it through the use of problem solving scenarios

· Students will work together to develop a class definition of plagiarism

	· Students will demonstrate new knowledge to develop and apply rules to specific and new situations
	· Students will summarize the various aspects of plagiarism and implications for their studies
· Students will apply their new knowledge to the use of the Internet as a resource
	· Students will compare and contrast the class developed definition with the school or district policy on plagiarism
· Students will work in groups to create and evaluate rules

	· Students will present new learning to the class
	· Students will produce a synthesis of their learning and present to the class
	· Student groups will present their knowledge development to the class

The Body of the Lesson
Part 1 (re-written)

I would use the first get the students engaged in the topic by showing them a YouTube on plagiarism and then enter into discussion. http://www.youtube.com/watch?v=Dvoyv3HSk5E
	Constructivist

(adapted)
	· Explore student background knowledge regarding citing work in quotations, using quotations for identical language, and most importantly, citing summaries of other people’s ideas.
· Building meaning upon shared discussion and create a definition of plagiarism together.

· Students are the given terminology and information to classify but must form the categories for classification themselves. If students are able they could come up with both terms and categories.

	Cognitivist
(new)
	· Review key terminology.

· Use concept maps to organize important information.
· Ask students why it is important to credit people for their ideas.

	Behaviourist

(adapted)
	· Introduce process of comparison by presenting students with highly structured tasks
· Why is it wrong to not give credit for ideas?

Part 2 (re-written)

	Constructivist

(adapted)
	· Using shared knowledge and discussion students compare and contrast rules about plagiarism within small groups.
· Students develop notes together and share their different note-taking strategies with one another.
· Students then review the district, school, or class rules and definitions of plagiarism. How are the two definitions similar and different?

	Cognitivist

(new)
	· Students utilize a summary frame that works best for them and create their own summary of the compare and contrast notes
· Teacher distributes a fill-in-the-blank (cloze) worksheet that contains the important information that they need to know.

	Behaviourist

(new)
	· If the teacher wanted a more behaviourist approach he/she could present the evaluation rubric for the rules compare/contrast component and begin to complete it together. The students would then completr the rubric.

Part 3 (re-written)

	Constructivist

(adapted)
	· Divide the students into cooperative groups to evaluate the various rules on plagiarism as discussed in part two. Have students work together to develop the evaluation rubric.
· Each group is to develop a new or amended rule to apply to every class in the school or district.

	Cognitivist

(original)
	· Students must improve upon an existing rule or create a completely new one if none exist.

	Behaviourist

(new)
	· Have students create their own “condensed” guide of school/district rules regarding academic integrity.

Part 4 (re-written)

	Constructivist
(addition)
	· Each group is asked to watch a video vignette of a student involved in an issue regarding plagiarism. Each group is to pose questions that arise from the video and then seek answers to those questions.

	Cognitivist
(addition)
	· Teacher presents an evaluation rubric for the class wiki assignment.

· The class will create a wiki page on plagiarism. Each group must contribute to the knowledge construction on the wiki and sign-up for their specific group contribution. It must not be a repeat of other information.

	Behaviourist

(original)
	· Each group is asked to develop a set of consequences for those who violate the rules.

Part 5 (re-written)

	Constructivist

(original)
	· Students work together with the teacher as facilitator to develop a rubric for assessing the upcoming class presentation.
· Students present their rules and consequences to the rest of the class as if making a presentation to the school board.

	Cognitivist

(new)
	· Students develop flashcards with questions on one side and answers on the other

	Behaviourist

(new)
	· Students use the flashcards as a study tool in preparation of the assessment activity.

Part 6 (re-written)

	Constructivist

(new)
	· Student groups solve a plagiarism problem through a WebQuest activity.

	Cognitivist

(original)
	· Students are to utilize what they have learned about plagiarism and apply it to student use of the Internet in completing class assignments.

	Behaviourist

(original)
	· Create Internet guidelines for completion of all class assignments.

Assessment
The assessment ideas that I have put together would fit nicely with this lesson.
	Constructivist

(new)
· Formative Assessment
	· (Part 2) Each student submits their compare and contrast of the district, school, and/or class rules and definitions regarding plagiarism.
· (Part 4) Each student group submits the video questions they developed and the answers they found.

· (Part 5) Use the class developed rubric to grade the group presentations.

· (all) List three priorities in writing a research paper.

	Cognitivist

(original)
· Formative and Summative Assessment
	· (Part 2) Grade the student’s Cloze exercise.
· (Part 4) Teacher generates a rubric to evaluate the wiki assignment.
· (Part 5) A quiz based on the information the students are using on their flashcards.

	Behaviourist

(original)
· Formative and Summative
	· (all) Evaluate student conduct.

Conclusion

In conclusion, I think the original lesson was quite good as it did include all three learning theories at various points in the lesson. Through studying these learning theories I believe that in order for teachers to accommodate the diverse needs of learners they should include all three learning theories in their lessons.
References

Applefield, J.M., Huber, R.L. & Moallem, M. (2000). Constructivism in theory and practice: toward a better understanding. High School Journal, vol. 84, no. 2, pp. 35-46.

Cooperstein, S. E. and Kocevar-Weidinger, E. (2004). Beyond active learning: a constructivist approach to learning. Reference Services Review, Volume 32, Number 2, pp. 141-148. Retrieved from http://www.unc.edu/~bwilder/inls111/111beyondactivelearningWED.pdf

Ertmer, P. and Newby, T. (1993). Behaviorism, cognitivism, constructivism: Comparing critical features from an instructional design perspective. Performance Improvement Quarterly, 6 (4), 50-72. Retrieved from http://ocw.metu.edu.tr/file.php/118/Week_6/Ertmer-Newby-beh-cog-const.pdf
Mergel, B. (1998). Instructional Design and Learning Theory. Educational Communications and Technology. University of Saskatchewan. Retrieved from http://www.usask.ca/education/coursework/802papers/mergel/brenda.htm
Powertolearn.com (2012, website). What is Plagiarism. Retrieved from http://www.powertolearn.com/teachers/lesson_activities/language_arts/CBV.11.S.LA.R2.F_58.pdf

Schunk, D. (2008). Learning Theories: An Educational Perspective. Chapter 5: Cognitive Learning Theories (on-line through Asia e-University). Retrieved from http://peoplelearn.homestead.com/beduc/chapter_5.pdf
Seigel, S. (2004). What is constructivism? Concept to Classroom #13. Ed Online. Retrieved from http://www.thirteen.org/edonline/concept2class/constructivism/index.html
Shirley, R. (2009). The behaviouralist approach to teaching in class. Teacher-Tips-Training. Retrieved from http://suite101.com/article/the-behaviourist-approach-to-teaching-in-class-a115748.
