EDTE 116 – Psychology of Instruction

Signature Assignment

Description of signature assignment:

There are two parts to the signature assignment for the EDTE 116 course.

First, students will design a teaching and learning plan (instructional unit) using design standards that incorporate key educational psychology principles, assessment, and learning experiences. The teaching and learning plan would include the following:

1) Contextual factors that inform the planning of instructional units. The factors include demographics of the community, school setting & classroom factors, characteristics of students (developmental descriptors/needs), student needs requiring adaptations and modifications, students’ prior learning, and the instructional implications of the five factors.

2) goals, objectives, content rationale, central concepts, essential questions, targeted standards-based knowledge and skills, assessments, lesson plans

3) a unit calendar that maps out activities for entire unit, when planned assessments are, when projects are due, etc.

4) accompanying standards-based lesson plans (4 in total) that include the standards addressed by the lesson, context of lesson in relation to unit, instructional objectives, procedures/learning activities, adaptations/differentiated instruction, assessment, reflection

Second, students will write a critical analysis of their teaching and learning plan that focuses on how educational psychology concepts learned throughout the course were incorporated into the plan. The students will critically analyze:

1) learning models used as foundation for plans

2) accommodations for English Language Learners and students with special needs

3) how learning, social and emotional development theories informed their creation of lesson and unit plans

4) how theories of motivation and cognition informed their planning and implementation

5) the use of assessment and evaluation concepts and strategies for a particular learning objective, explaining why the plan is appropriate

6) the interpretation of standardized test data to gain insight into students in their contexts

Learning Outcomes Signature Assignment Will Meet

1. Candidates will examine and apply principles of learning models such as

understanding by design, complex instruction, inquiry, and concept

attainment/development to create contextualized lesson and unit plans

 2. Candidates will demonstrate the capacity and disposition to revise and refine lesson and unit plans in order to differentiate learning activities for

English Language Learners and students with special needs. Accommodations include management of L1 and L2 languages, classroom management, modified learning activities and assessments, including assistive technologies, and participation by specialists and paraprofessionals.

3. Candidates will articulate how their understanding of learning, social and

emotional development theories informs their creation of lesson and unit

plans with an emphasis on differentiated instruction and assessment.

4. Given multiple sources of data that provide insight into students as individuals and in groups with respect to motivation, cognition, language home and community background, emotional and social well being, and physical health, candidates will interpret the data base and demonstrate their capacity to accommodate the learning needs of students through the use of

a variety of skills and strategies.

5. Candidates will develop standards-based lesson and unit plans that accommodate the teaching and learning context, create assessment plans within these lesson and unit plans.

6. Candidates will demonstrate an understanding of the nature of cognitive processes in deliberate learning (e.g.: attention, perception, encoding, rehearsal, retrieval) through planning lessons.

7. Candidates will demonstrate an understanding of adolescent emotional/social development and consider this information in creating instructional plans.

8. Candidates will demonstrate the capacity to describe short- and long-range instructional schemata and illustrate how they are applied by giving their own examples and by explaining how the schemata are appropriate for a particular group of learners.

9. Candidates will demonstrate the capacity to use assessment and evaluation concepts and strategies by constructing an assessment plan for particular learning objectives, explaining why the plan is appropriate,

10. Candidates will demonstrate the capacity to interpret standardized test data and use that data to gain insight into students in their contexts.

11. Candidates will provide evidence of their capacity to understand their own metacognitive processes. Consequently, candidates shall incorporate lesson activities designed to promote metacognitive development among their own students.

12. Candidates will demonstrate an understanding of and apply a range of

instructional models and strategies appropriate for English Language Learners.

13. Candidates will apply knowledge of first and second language acquisition

including knowledge of the ELA and ELD Standards, to their instructional

planning.

14. Candidates will demonstrate knowledge of the influences of family background and experiences on cognitive processes and styles and apply that

knowledge to their instructional planning.

15. Candidates demonstrate competence in the use of electronic research tools and the ability to assess the authenticity, reliability, and bias of the data gathered.

TPEs Addressed by Signature Assignment:

TPE 2: Monitoring Student Learning During Instruction
Candidates for a Teaching Credential use progress monitoring at key points during instruction to determine whether students are progressing adequately toward achieving the state-adopted academic content standards for students…Candidates anticipate, check for, and address common student misconceptions and misunderstandings.

TPE 3: Interpretation and Use of Assessments
Candidates for a Teaching Credential understand and use a variety of informal and formal, as well as formative and summative assessments, to determine students’ progress and plan instruction. Candidates understand the purposes and uses of different types of diagnostic instruments, including entry level, progress-monitoring and summative assessments. They use multiple measures, including information from families, to assess student knowledge, skills, and behaviors. Candidates know about and can appropriately use informal classroom assessments. They teach students how to use self-assessment strategies. Candidates provide guidance and time for students to practice these strategies.

Students know how to accurately interpret assessment results of individuals and groups in order to develop and modify instruction. Candidates interpret assessment data to identify the level of proficiency of English language learners in English as well as in the students’ primary language.

TPE 4: Making Content Accessible
Candidates for Teaching Credentials incorporate specific strategies, teaching/instructional activities, procedures and experiences that address state-adopted academic content standards for students in order to provide a balanced and comprehensive curriculum. They use instructional materials to reinforce state-adopted academic content standards for students and they prioritize and sequence essential skills and strategies in a logical, coherent manner relative to students' current level of achievement. They vary instructional strategies according to purpose and lesson content. To meet student academic learning needs, candidates explain content clearly and reinforce content in multiple ways, such as the use of written and oral presentation, manipulatives, physical models, visual and performing arts, diagrams, non-verbal communication, and computer technology. They provide opportunities and adequate time for students to practice and apply what they have learned. Candidates encourage student creativity and imagination. They motivate students and encourage student effort.

TPE 5: Student Engagement
Candidates encourage students to share and examine points of view during lessons. They use community resources, student experiences, and applied learning activities to make instruction relevant. They extend the intellectual quality of student thinking by asking stimulating questions and challenging student ideas. Candidates teach students to respond to and frame meaningful questions.

TPE 6B: Developmentally Appropriate Practices in Grades 4-8
During teaching assignments in Grades 4-8, candidates for a teaching credential build on students’ command of basic skills and understandings while providing intensive support for students who lack basic skills as defined in state-adopted academic content standards for students. They teach from grade-level texts. Candidates design learning activities to extend students’ concrete thinking and foster abstract reasoning and problem-solving skills. They help students develop learning strategies to cope with increasingly challenging academic curriculum. They assist students, as needed, in developing and practicing strategies for managing time and completing assignments. Candidates develop students’ skills for working in groups to maximize learning. They build on peer relationships and support students in trying new roles and responsibilities in the classroom. They support students' taking of intellectual risks such as sharing ideas that may include errors.

TPE 6C: Developmentally Appropriate Practices in Grades 9-12
During teaching assignments in Grades 9-12, candidates for a Single Subject Teaching Credential establish intellectually challenging academic expectations and provide opportunities for students to develop advanced thinking and problem-solving skills. They help students to understand connections between the curriculum and life beyond high school, and they communicate the consequences of academic choices in terms of future career, school and life options. Candidates support students in assuming increasing responsibility for learning, and encourage behaviors important for work such as being on time and completing assignments. They understand adolescence as a period of intense social peer pressure to conform, and they support signs of students’ individuality while being sensitive to what being "different” means for high school students.

TPE 7: Teaching English Learners
Candidates for a Teaching Credential know and can apply pedagogical theories, principles, and instructional practices for comprehensive instruction of English learners. They know and can apply theories, principles, and instructional practices for English Language Development leading to comprehensive literacy in English. They implement an instructional program that facilitates English language development, including reading, writing, listening and speaking skills, that logically progresses to the grade level reading/language arts program for English speakers. They draw upon information about students’ backgrounds and prior learning, including students' assessed levels of literacy in English and their first languages, as well as their proficiency in English, to provide instruction differentiated to students’ language abilities. Based on appropriate assessment information, candidates select instructional materials and strategies, including activities in the area of visual and performing arts, to develop students’ abilities to comprehend and produce English.

Candidates for a Teaching Credential know and apply pedagogical theories, principles and practices for the development of academic language, comprehension, and knowledge in the subjects of the core curriculum. They use systematic instructional strategies, including contextualizing key concepts, to make grade-appropriate or advanced curriculum content comprehensible to English learners. They allow students to express meaning in a variety of ways, including in their first language, and, if available, manage first language support such as para-educators, peers, and books. They use questioning strategies that model or represent familiar English grammatical constructions. They make learning strategies explicit.

Candidates understand how cognitive, pedagogical, and individual factors affect students’ language acquisition. They take these factors into account in planning lessons for English language development and for academic content.

TPE 8: Learning about Students
Candidates for a Teaching Credential draw upon an understanding of patterns of child and adolescent development to understand their students. Using formal and informal methods, they assess students’ prior mastery of academic language abilities, content knowledge, and skills, and maximize learning opportunities for all students. They understand how multiple factors, including gender and health, can influence students’ behavior, and understand the connections between students’ health and their ability to learn.

TPE 9: Instructional Planning
Candidates for a Teaching Credential plan instruction that is comprehensive in relation to the subject matter to be taught and in accordance with state-adopted academic content standards for students. They establish clear long-term and short-term goals for student learning, based on state and local standards for student achievement as well as on students’ current levels of achievement. They use explicit teaching methods such as direct instruction and inquiry to help students meet or exceed grade level expectations. They plan how to explain content clearly and make abstract concepts concrete and meaningful. They understand the purposes, strengths and limitations of a variety of instructional strategies, including examining student work, and they improve their successive uses of the strategies based on experience and reflection. They sequence instruction so the content to be taught connects to preceding and subsequent content. In planning lessons, they select or adapt instructional strategies, grouping strategies, and instructional material to meet student learning goals and needs. Candidates connect the content to be learned with students’ linguistic and cultural backgrounds, experiences, interests, and developmental learning needs to ensure that instruction is comprehensible and meaningful. To accommodate varied student needs, they plan differentiated instruction.

TPE 12: Professional, Legal and Ethical Oblications
Candidate takes responsibility for academic learning outcomes. Candidate recognizes ways that the teacher’s personal values and biases affect student learning.

TPE 13: Professional, Legal and Ethical Oblications

Candidate evaluates teaching practices and subject matter knowledge in light of state-adopted academic content standards. Candidate engages in cycles of planning, teaching, reflecting, discerning problems, and applying new strategies to improve. Candidate uses reflection and feedback to make and prioritize goals for subject matter knowledge and teaching effectiveness.

Rubric for Psychology of Instruction Unit Plan EDTE 116

Evaluation Criteria:

1: Unorganized and/or meets less than half the requirements. Ideas are unclear and/or not well-developed.

2: Fairly well organized but only meets about half of the requirements. Unelaborated ideas that are not fully explained or supported.

3: Fairly well organized and meets most requirements. Depth of thought supported by elaborated, relevant evidence.

4: Well organized and meets all requirements. Depth of thought supported by rich, pertinent details; leading to high-level idea development.

5: Goes over and above all requirements. Masterfully integrates deep thinking, rich and pertinent details, and high-level idea development.

	Unit Elements
	Score

	Contextual Factors: The five contextual factors have been identified and have been integrated into the unit planning.
	1 2 3 4 5

	Learning Goals: Learning goals are clearly defined and focuses on key concepts, higher order skills and deep understandings.
	1 2 3 4 5

	Objectives: The objectives are directly connected to the standards identified and are achievable within the unit.
	1 2 3 4 5

	Rationale: The rationale for the unit is well developed and connects the unit with the course as a whole, the real world and students’ interests
	1 2 3 4 5

	Central Concepts: The central concepts are phrased as big ideas that are enduring beyond the unit and reside at the heart of the discipline.
	1 2 3 4 5

	Essential Questions: The essential questions are provocative and engaging for students. They are central to the discipline and require genuine inquiry. They are considered throughout the unit.
	1 2 3 4 5

	Knowledge and Skills: The knowledge and skills clearly support the essential questions and the unit goals and are clear and accurate.

	1 2 3 4 5

	Assessment: There are clear criteria for assessing student understanding and performance that are related to student outcomes and are used to diagnose prior knowledge, check for understanding, monitor progress, adapt teaching, evaluate learning and serve as opportunities for ongoing, shared feedback to students for revisions of work.

	1 2 3 4 5

	Calendar: The elements of the plan are coherent and well put together and the activities build on one another, with the scope, sequence and pacing appropriate and realistic for systematic development of learning.

	1 2 3 4 5

	Lesson Plans: Accompanying standards-based lesson plans include the standards addressed by the lesson, context of lesson in relation to unit, instructional objectives, procedures/learning activities, adaptations/differentiated instruction, assessment, & reflection.
	1 2 3 4 5

	Total (out of 50 possible)
	

	Comments:

Rubric for Psychology of Instruction Reflective Analysis EDTE 116

At the completion of unit planning, students will write a reflective analysis and provide evidence addressing how each of the categories below are tied to course content.

Evaluation Criteria:

1: Unorganized and/or meets less than half the requirements. Ideas are unclear and/or not well-developed.

2: Fairly well organized but only meets about half of the requirements. Unelaborated ideas that are not fully explained or supported.

3: Fairly well organized and meets most requirements. Depth of thought supported by elaborated, relevant evidence.

4: Well organized and meets all requirements. Depth of thought supported by rich, pertinent details; leading to high-level idea development.

5: Goes over and above all requirements. Masterfully integrates deep thinking, rich and pertinent details, and high-level idea development.

	Categories
	Score

	How specific learning theories/models informed your creation of lesson and unit plans
	1 2 3 4 5

	Accommodations for English Language Learners and students with special needs.
	1 2 3 4 5

	How learning, social and emotional development theories informed your creation of lesson and unit plans
	1 2 3 4 5

	How theories of motivation and cognition informed your planning and implementation

	1 2 3 4 5

	How the assessment and evaluation concepts and strategies for a particular learning objective were appropriate
	1 2 3 4 5

	The interpretation of standardized test data to gain insight into students in their contexts
	1 2 3 4 5

	Total (out of 30 possible)
	

Comments:

