Continuing Conversations: Critical Issues in Education
Teacher Education Faculty Informal Conversations Hosted by
The NCATE Steering Committee

October 9, 2009 – How Are Academic Skills Acquired?
	Description: An interactive discussion of the challenges students face in learning novel skills for which they may lack either background (explicit) knowledge, or helpful intuitions (implicit knowledge) that facilitate the learning process. A basic framework will be presented for participants to examine and discuss.
	Background readings
	Anderson, J. R. (1982). Acquisition of cognitive skill. Psychological Review, 89, 4, 369-	406.
	Evans, S. B. T. (2008). Dual-processing accounts of reasoning, judgement, and social 	cognition. Annual Reviews of Psychology, 59. 255-278.
	Feltovich, P.J., Prietula, M.J., & Ericsson, K.A. (2006). Studies of expertise from 	psychological perspectives. In K.A. Ericsson, N. Charness, P.J. Feltovich. & R. R. 	Hoffman, Eds., The Cambridge handbook of expertise and expert performance 	(pp. 41-68). Cambridge, UK: Cambridge University Press.
	Geary, D. C. & Huffman, K.J. (2002). Brain and cognitive evolution: forms of modularity 	and functions of mind. Psychological Bulletin, 128, 5, 667-698.
	Geary, D. C. (2005). Folk knowledge and academic learning. In, B.J. Ellis & D. F. 	Bjorkland, Eds. Origins of the social mind: evolutionary psychology and child 	development. NY: The Guilford Press.
	Hatano, G. & Oura, Y. (2003). Commentary: reconceptualizing school learning using 	insight from expertise research. Educational Researcher, 32, 8, 26-29.
	VanLehn, K. (1996). Cognitive skill acquisition. Annual Reviews of Psychology, 47, 513-	539.
	Willingham, D. T. (2009). Why don’t students like school? A cognitive scientist answers 	questions about how the mind works and what it means for your classroom. San 	Francisco: John Wiley & Sons. (Chapter 6).
Time/Location: 2:00 p.m. to 3:30 p.m. in HH 1

