[image: image1.jpg]Bath Spa
University

Lifelong Learning Initial Teacher Training

Course Materials

LL1203: Understanding your own theory of learning
Purpose:

· Enable trainees to begin to define and discuss their own theory of how learning takes place and relate this to three key learning theories
Learning outcomes:

By the end of this task, trainees will be able to:

· Complete a questionnaire individually to identify their own theory and philosophy of learning
· Discuss the results with a partner, comparing and contrasting responses

· Understand how their results relate to the three main learning theories
Resources:
· Handout of questionnaire for “Your Emerging Theory/Philosophy of Teaching and Learning” (attached)

· Handout of Scoring and Rating the results (attached)

· Summary handout of three main learning theories
Task:

Part 1: Individual activity
· Individually, each trainee to complete questionnaire.
· Score and rate their results

Part 2: Pairs activity
· Discuss results in pairs, comparing and contrasting responses. Each individual to explain their choices of response, particularly when these are different from partner’s
Part 3: Tutor input
· Brief tutor input on the three main groups of learning theories based on handout
Part 4: Pairs activity
In same pairs as before, consider the learning theories and discuss how far they agree/ disagree with their results, whether this was what they expected, etc.

Conclude by relating to seminar task and how there will be three groups each looking at one of these groups of learning theories in more depth.

Your Emerging Theory/Philosophy
of Teaching and Learning
Print a copy of the rating scale, then rate the extent of your agreement with each of the following statements. Write a 1, 2, 3, 5, 6, or 7 depending on your opinion. Refer to the explanation below for determining values of the ratings. Please rate EVERY statement.
7 = strongly agree, 6 = agree for the most part, 5 = agree a little, 3 = disagree a little, 2 = disagree for the most part, 1 = strongly disagree (Note that you cannot give a rating of 4)
____ 1. Students need praise, good grades, or other rewards in order to learn effectively.
____ 2. The best learning occurs when students discover answers for questions and problems themselves rather than having the answers told to them.
____ 3. Learning has occurred when there is a measurable change in student behavior.
____ 4. School learning should involve the total development of the person, not only cognitively, but also socially, emotionally, physically, and spiritually.
____ 5. True learning requires the active creation of knowledge structures (schemes or concept systems).
____ 6. Fostering social and emotional development in students is just as important as the development of academic skills.
____ 7. Learning occurs best when the overall task is broken down into a sequence of short, easily- accomplished steps.
____ 8. It is important to help students organize their thinking by teaching them general concepts (or schemes) before they learn more specific information.
____ 9. Students can be trusted to find their own goals and should be given choices as to what and how they will learn.
____10. Helping students feel good about themselves is just as important as the academic skills they are taught.
____11. Students learn best when they have the opportunity to observe a demonstration or example of what is being taught.
____12. Meaningful learning occurs when students mentally create knowledge structures (schemes or concepts) by combining new ideas with their prior knowledge (existing schemes or concepts).
____13. Significant learning only takes place when the subject matter is perceived by the student as having relevance to his/her life and when personal meaning can be attributed to it.
____14. The teacher should be a facilitator of learning rather than a presenter of knowledge.
____15. Learning objectives or outcomes should be identified and stated before the teaching process begins.
____16. Students learn best when they are actively involved in solving problems tasks or completing tasks that lead to the creation of knowledge structures (concepts or schemes).
____17. For the most effective learning, students’ errors should be minimized and successes maximized.
____18. Learning requires the mental processing of information, in other words the acquisition, organization, and storage of knowledge.
____19. Practicing the skills being taught is essential for effective learning.
____20. Students can learn through teacher presentation as long as the content is organized so as to help students mentally process, organize, and store the new information.

Source: http://www.employees.csbsju.edu/esass/learningratingscale.htm
Scoring and Interpreting the Rating Scale

Write the following letter(s) next to each item:

B (items1, 3, 7, 11, 15, 17, and 19)

C (items 2, 5, 8, 12, 16, 18, and 20)

H (items 2, 4, 6, 9, 10, 13, and 14)

(Item #2 will have both a C and an H next to it.)

Now add up the total of your ratings for all the Bs, Cs, and Hs. You should have three totals between 7 and 49.
Each of the three totals tells you the extent of your agreement with one of three teaching models: B for behaviorism, C for cognitivism, and H for humanism. For information on these and other theories of learning, click here.
Source: Sass, E. J. (2003) Your Emerging Theory / Philosophy of Teaching and Learning [online] http://www.employees.csbsju.edu/esass/learningratingscale.htm - accessed 19/02/08

PAGE
Page 4

