“Talks to Teachers on Psychology”: Education Techniques in Theory and in Practice
Dr. Rose Danek (Columbus State University, GA) Dr. Jennifer R. Daniels (Lyon College, AR)
References (by topic)
James, W. (1899). Talks to teachers on psychology: And to students on some of life’s ideals. New York, NY: Henry Holt & Company. Retrieved http://www.gutenberg.org/files/16287/16287-h/16287-h.htm
PSYCHOLOGY AND THE TEACHING ART
Andrews, T.M., Leonard, M.J., Colgrove, C.A., & Kalinowski, S.T. (2011). Active learning not associated with student learning in a random sample of college biology courses. CBE Life Sci Educ. 10(4), 394-405. doi: 10.1187/cbe.11-07-0061
Kuh, G. D. (2008). Excerpt from “High-Impact Educational Practices: What They Are, Who Has Access to Them, and Why They Matter”. Association of American Colleges and Universities.
EDUCATION AND BEHAVIOR
Allport, G. W. (1979). The nature of human prejudice. New York, NY: Basic books.
Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. Psychological Review, 84(2), 191-215. doi: 10.1037/0033-295X.84.2.191
Heider, F. (1958). The psychology of interpersonal relations. Hoboken, NJ: John Wiley & Sons Inc.
Markus, H. & Wurf, E. (1987). The dynamic self-concept: A social psychological perspective. Annual Review of Psychology, 38, 299-337. doi: 10.1146/annurev.ps.38.020187.001503
Merton, R. K. (1948). The Self-Fulfilling Prophecy. The Antioch Review, 8(2), 193-210.
Neif, R., & McBride, T. (2013). Beloit College. Beloit College mindset for class of 2017. Retrieved from http://www.beloit.edu/mindset/
Reis, R. (2013). Tomorrow’s Professor Mailing List. #1224 Basic Differences Between First-Generation and Non-First-Generation Students. Retrieved from http://cgi.stanford.edu/~dept-ctl/cgi-bin/tomprof/posting.php
Shih, M., Pittinsky, T. L., & Ambady, N. (1999). Stereotype susceptibility: Identity salience and shifts in quantitative performance. Psychological science, 10(1), 80-83.
Snyder, M., & Swann Jr, W. B. (1978). Behavioral confirmation in social interaction: From social perception to social reality. Journal of Experimental Social Psychology, 14(2), 148-162.
Steele, C. M., & Aronson, J. (1995). Stereotype threat and the intellectual test performance of African Americans. Journal of Personality and Social Psychology, 69(5), 797-811.
THE NECESSITY OF REACTIONS
Bandura, A. (1977). Social learning theory. Englewood Cliffs, NJ: Prentice Hall.
Gosen J., & Washbush, J. (2004). A review of scholarship on assessing experiential learning effectiveness. Simulation & Gaming, 35(2), 270-293. doi: 10.1177/1046878104263544
Pavlov, I. P. (1927). Conditioned reflexes. London, England: Oxford University Press.
Rescorla, R. A., & Wagner, A. R. (1972). A theory of Pavlovian conditioning: Variations in the effectiveness of reinforcement and nonreinforcement. In A. H. Black and W. F. Prokasy, (Eds.), Classical Conditioning II (pp. 64-99). New York, NY: Appleton-Century-Crofts.
Russell, R. F., & Stone, A. G. (2002). A review of servant leadership attributes: Developing a practical model. Leadership & Organization Development Journal, 23(3), 145-157.
Sharon, T. (2012). Learning times two creating learning through a children’s museum exhibit. Teaching of Psychology, 39(1), 24-28.
Skinner, B. F. (1957). Verbal learning. New York, NY: Appleton-Century-Crofts.

NATIVE REACTIONS AND ACQUIRED REACTIONS / WHAT THE NATIVE REACTIONS ARE / THE LAWS OF HABIT
Knowlton, B. J., Mangels, J. A., & Squire, L. R. (1996). A neostriatal habit learning system in humans. Science, 273(5280), 1399-1402.
Piaget, J. (1976). Piaget’s theory. In B. Inhelder, H. H. Chipman, & C. Zwingmann (Eds.), Piaget and his school, (pp. 11-23). Berlin: Springer.
Shweder, R. A., (1977). Likeness and likelihood in everyday thought: Magical thinking in judgments about personality. Current Anthropology,18(4), 637-658.
Seligman, M. E., & Csikszentmihalyi, M. (2000). Positive psychology: An introduction. American Psychologist, 55(1), 5-14.
Tversky, A., & Kahneman, D. (1974). Judgment under uncertainty: Heuristics and biases. Science, 185(4157), 1124 – 1131.
INTEREST
Atchley, P., Hooker, E., Kroska, E., & Gilmour, A. (2012). Validation of an Online Orientation Seminar to Improve Career and Major Preparedness. Teaching of Psychology, 39(2), 146-151.
Crowley, K., Callanan, M. A., Tenenbaum, H. R., & Allen, E. (2001). Parents explain more often to boys than to girls during shared scientific thinking. Psychological Science, 12(3), 258-261.
Deci, E. L. (1972). Intrinsic motivation, extrinsic reinforcement, and inequity. Journal of Personality and Social Psychology, 22(1), 113-120.
Deci, E. L. (1972). The effects of contingent and noncontingent rewards and controls on intrinsic motivation. Organizational Behavior and Human Performance, 8(2), 217-229.
Dweck, C. S., Davidson, W., Nelson, S., & Enna, B. (1978). Sex differences in learned helplessness: II. The contingencies of evaluative feedback in the classroom and III. An experimental analysis. Developmental Psychology, 14(3), 26-276.
Dweck, C. S., & Leggett, E. L. (1988). A social-cognitive approach to motivation and personality. Psychological Review, 95(2), 256-273.
Kelly, A. (Ed.). (1981). The missing half: Girls and science education. Manchester, U.K.: Manchester University Press.
Miller, R. L., Brickman, P., & Bolen, D. (1975). Attribution versus persuasion as a means for modifying behavior. Journal of Personality and Social Psychology, 31(3), 430-441.
Planet Money podcast on Majors http://www.npr.org/blogs/money/2013/09/11/221417806/episode-485-whats-your-major
Reis, R. (2013). Tomorrow’s Professor Mailing List. #1258 Can Faculty Misinterpretation and Misuse of Student Rating Results Lead to the “Dumbing Down” of College Education?. Retrieved from http://cgi.stanford.edu/~dept-ctl/cgi-bin/tomprof/posting.php
Roberts, T. A., & Nolen-Hoeksema, S. (1994). Gender comparisons in responsiveness to others' evaluations in achievement settings. Psychology of Women Quarterly, 18(2), 221-240.
Smith, E. P., Walker, K., Fields, L., Brookins, C. C., & Seay, R. C. (1999). Ethnic identity and its relationship to self-esteem, perceived efficacy and prosocial attitudes in early adolescence. Journal of Adolescence, 22(6), 867-880.
Steele, C. M. (1997). A threat in the air: How stereotypes shape intellectual identity and performance. American Psychologist, 52(6), 613-629.
ATTENTION
Broadbent, D. E. (1958). Perception and communication. New York, NY: Oxford University Press.
Deutsch, J. A., & Deutsch, D. (1963). Attention: Some theoretical considerations. Psychological Review, 70, 80–90.
Digital Nation: Growing Up Online. 2010. PBS Frontline Documentary. http://www.pbs.org/wgbh/pages/frontline/digitalnation/ (February).
Kaiser Family Foundation. (2010). Generation M: Media in the lives of 8 – 18 Yr-olds. Retrieved from http://kff.org/other/event/generation-m-media-in-the-lives-of/
Kidd, C., Palmeri, H., & Aslin, R. N. (2012). Rational snacking: Young children’s decision-making on the marshmallow task is moderated by beliefs about environmental reliability. Cognition, 126(1), 109-114.
Lavie, N. (1995). Perceptual load as a necessary condition for selective attention. Journal of Experimental Psychology: Human Perception and Performance, 21(3), 451-468.
Moray, N. (1959). Attention in dichotic listening: Affective cues and the influence of instructions. Quarterly Journal of Experimental Psychology, 11, 56–60.
Posner, M. I. (1980). Orienting of attention. Quarterly Journal of Experimental Psychology, 32(1), 3-25.
Rensink, R. A., O'Regan, J. K., & Clark, J. J. (1997). To see or not to see: The need for attention to perceive changes in scenes. Psychological Science, 8(5), 368-373.
Rosen, L. D., Carrier, L. M., & Cheever, N. A. (2013). Facebook and texting made me do it: Media-induced task-switching while studying. Computers in Human Behavior, 29(3), 948–958.
Schneider, W., & Shiffrin, R. M. (1977). Controlled and automatic human information processing: I. Detection, search, and attention. Psychological Review, 84, 1–66.
Simons, D. J., & Levin, D. T. (1997). Change blindness. Trends in Cognitive Sciences, 1(7), 261-267.
Spelke, E., Hirst, W., & Neisser, U. (1976). Skills of divided attention. Cognition, 4(3), 215-230.
Strayer, D. L., Drews, F. A., & Johnston, W. A. (2003). Cell phone-induced failures of visual attention during simulated driving. Journal of Experimental Psychology: Applied, 9(1), 23-32.
Stroop, J. R. (1992). Studies of interference in serial verbal reactions. Journal of Experimental Psychology: General, 121(1), 15- 23. (Reprinted from Journal of Experimental Psychology: General, 18, 643 - 662).
Treisman, A. M. (1960). Contextual cues in selective listening. Quarterly Journal of Experimental Psychology, 12, 242–248.

MEMORY/ ACQUISTION OF IDEAS
Atkinson, R. C., & Shiffrin, R. M. (1968). Human memory: A proposed system and its control processes. In G. H. Bower (Ed.), The psychology of learning and motivation Vol. 2(pp. 89-195). New York: Academic Press.
Baddeley, A. D., & Hitch, G. J. (1974). Working memory. In G. H. Bower (Ed.), The psychology of learning and motivation Vol. 8 (pp. 47–89). New York: Academic Press.
Baddeley, A. D., Thomson, N., & Buchanan, M. (1975). Word length and the structure of short-term memory. Journal of Verbal Learning and Verbal Behavior, 14(6), 575-589.
Bahrick, H. P., & Phelphs, E. (1987). Retention of Spanish vocabulary over 8 years. Journal of Experimental Psychology: Learning, Memory, and Cognition, 13(2), 344.
Bower, G. H. (1981). Mood and memory. American Psychologist, 36(2), 129-148.
Craik, F. I., & Tulving, E. (1975). Depth of processing and the retention of words in episodic memory. Journal of Experimental Psychology: General, 104(3), 268-274.
Godden, D. R., & Baddeley, A. D. (1975). Context‐dependent memory in two natural environments: On land and underwater. British Journal of Psychology, 66(3), 325-331.
[bookmark: _GoBack]Miller, G. A. (1956). The magical number seven, plus or minus two: some limits on our capacity for processing information. Psychological Review, 63(2), 81-97.
Murdock Jr, B. B. (1962). The serial position effect of free recall. Journal of Experimental Psychology, 64(5), 482-488.
Roediger, H. L., & Karpicke, J. D. (2006). Test-enhanced learning taking memory tests improves long-term retention. Psychological Science, 17(3), 249-255.
APPERCEPTION AND THE WILL
Anderson, C. A., Lepper, M. R., & Ross, L. (1980). Perseverance of social theories: The role of explanation in the persistence of discredited information. Journal of Personality and Social Psychology, 39(6), 1037-1049.
Twenge, J. M. (2006). Generation Me. New York, NY: Free Press (Simon & Schuster)
Duckworth, A. L., Peterson, C., Matthews, M. D., & Kelly, D. R. (2007). Grit: perseverance and passion for long-term goals. Journal of Personality and Social Psychology, 92(6), 1087-1101.
Reis, R. (2013). Tomorrow’s Professor Mailing List. #1271 Designing College More Like a Video Game - Motivating Change with High Standards and Low Stakes. Retrieved from http://cgi.stanford.edu/~dept-ctl/cgi-bin/tomprof/posting.php
