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

December 11, 2009 – The Difference Between Cognitive Development and Academic Development
	Description:	An interactive discussion of the distinction between cognitive development as a “natural” process and academic cognitive development as a cultural process involving the acquisition of novel cognitive skills.
	Background readings

	Bjorkland, D. J. (1997). In Search of a Metatheory for Cognitive Development (or, Piaget 			Is Dead and I Don't Feel So Good Myself).  Child Development, 68, 1, 144-148.
	Casey,  B.J., Tottenham, N., Liston, C., & Durston, S. (2005).  Imaging the developing 			brain: what have we learned about cognitive development? TRENDS in Cognitive 			Sciences Vol.9 No.3 ,March.
	Chi, M. T. H. (2005).  Commonsense Conceptions of Emergent Processes: Why Some 			Misconceptions Are Robust. The Journal of the Learning Sciences, 14, 2, 161–199.
	Egan, K. (2002). Getting it wrong from the beginning: Our progressivist inheritance from 			Herbert Spencer, John Dewey, and Jean Piaget.  Chicago: University of Chicago 			Press.
	Geary, D.C. (1995).  Reflections on evolution and culture in children’s cognition.  				American Psychologist, 50, 1, 24-37.
	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.
	Geary, D.C. (2005).  The origin of mind: evolution of brain, cognition, and general 	intelligence.  Washington, DC: American Psychological Association.
	Geary, D. C. (2007). Educating the evolved mind: conceptual foundations for an 	evolutionary educational psychology, pp. 1-99. In, J. S. Carlson & J. R. Levin, Eds. 
 		Psychological Perspectives on Contemporary Educational Issues. Greenwich, CT: 	Information Age Publishing.
[bookmark: main]	Olson, D. (2003). Psychological theory and educational reform: how school remakes 	mnd and society.  NY: Cambridge Univ. Press.
	Stanovich, K. E. (2009).  What intelligence tests miss: the psychology of rational thought.  	New Haven, CT: Yale University Press.
	Willingham, D. T. (2008).  What is developmentally appropriate practice?  American 			Educator, Summer, 34-39.


Time/Location:  2:00 p.m. to 3:30 p.m.  in HH 1
