The Learning Process

· Learning Theory

· Definition

· Characteristics

· Principles of Learning

· How People Learn

· Levels of Learning

· Learning Physical Skills

· Memory - Forgetting and Retention

· Transfer of Learning

Learning Theories

Behaviorism

· Learning should cause a change in behavior

· That behavior should be observable

Cognitive Theory

· Learning is not just a change in behavior, it is a change in the way a student thinks, understands or feels.

· Information Processing Model

· Social Interaction Model

Cognitive Theory

Information Processing Model

· Internal structures process, store, retrieve to change behavior

Social interaction Model

· Behavior is modified by interaction with environment

Combined Approach

· Use the best features of each major theory

Definition

 a change in behavior as a result of experience.

Characteristics of Learning

· Purposeful

· Experience

· Multifaceted

· Active Process

THINK OF AN EXAMPLE OF EACH
Principles of Learning

· Readiness

· Exercise

· Effect

· Primacy

· Intensity

· Recency

Relate Characteristics to Principles

· Characteristic:

· Purposeful

· Experience

· Multifaceted

· Active Process

· Principle:

· Readiness

· Exercise

· Effect

· Primacy

· Intensity

· Recency

Perceptions
· Smallest Elements of Learning

· Through the Five Senses

· 75% Sight 13% Hearing 6% Touch

· Best when more than one sense is involved

Factors Which Affect Perception

· Physical Organism

· Basic Need

· Goals and Values

· Self Concept

· Time and Opportunity

· Element of Threat.

Perceptions

M u s t

B e

G u i d e d
Insights

OWA

TAGU

SIAM
 Promoting the Development of Insights

· Organize demonstrations and practice

· Point out relationships as they occur

· Provide secure non-threatening environment

· Promote a favorable self-concept

MOTIVATION

· The Dominant Force

· Negative

· Positive

Negative Motivation

· Engender fears

· Perceived as Threats

· Not as effective as positive motivation

· Should come from the environment - not the instructor
Positive Motivation

· Promise of achievement or rewards

· Personal or social

· Satisfaction of Self Concept

· Not always obvious - Must inform student

· Personal comfort or security

· Avoidance of pain or injury

· Attractive features - usefulness

· The belief that success is possible

Motivation Relates to Which Levels of Learning?

· CORRELATION

· APPLICATION

· UNDERSTANDING

· ROTE
Cognitive Domain

· Evaluation

· Synthesis

· Analysis

· Application

· Comprehension

· Knowledge

Affective Domain

· Characterization

· Organization

· Valuing

· Responding

· Receiving

Psychomotor Domain

· Origination

· Adaptation

· Complex Response

· Mechanical

· Guided Response

· Set

· Perception

Which Domain Relates Most to Learning Skills?

· Assignment: Write the word “learning” 15 times with the wrong hand.

· Involves more than muscles (Multifaceted)

· Desire to learn

· Motivation

· Readiness.

Learning Skills

· Pattern to follow - Provide example
· Perform the skill - repetition

· Verbal instructions mean more after basic mastery - coaching

· Knowledge of results - feedback

· Progress follows a pattern - learning curve
Learning Curve

· Consolidating level of skill

· Interest may have waned

· May need more efficient method

Four Steps of the Teaching Process

· Explanation

· Demonstration

· Practice (coaching)

· Evaluation

Duration and Organization of Lesson

· Additional practice may be harmful

· Practice periods may be longer with experience

· Segmented or continuous

· Independent or related

· Plan to enhance correlation

EVALUATION Vs. CRITIQUE

· Early student needs critique and suggestions

· Early evaluation helps instructor

1. Provides check of teaching effectiveness

2. Can help predict eventual student proficiency

3. Help locate special problem areas.

Application of Skill

· Must learn skill well enough to be habitual

· Must recognize situations where it can be used
Doesn’t this sound like Correlation?

Memory

· Three Parts

Sensory
Short Term
 Long Term

Sensory Register

· Receives input

· Prioritizes

· Sends relevant things to Working Memory

· Here is where perceptions are formed.
Working Memory (Short Term Memory)

· Relevant things either-

· Fade rapidly or

· Remain for a short time

Steps to Help Retention in Short Term Memory

· Rehearsal

· Repetition

· Sorting into systematic chunks

· Mnemonics

A Key Limitation to Short Term Memory

· Coding process takes 5-10 seconds

· Information will be lost in about 20 seconds if the process in interrupted.

Another Limitation to Short Term Memory

· There’s only room for about seven things

Long Term Memory

· Information stored for future use

· Coding must provide meaning and connections between old and new.

· If improperly coded, recall is distorted

· Effective coding aids recall

Recall from Long Term Memory

· A reconstruction - not recalling actual stimuli

· Subject to personal biases

· This is why two witnesses to an accident have totally different recollections.

Long Term Subconscious Memory

· Ability to Instinctively perform maneuvers

Forgetting

· Disuse

· Interference

· Repression

Retention

· Concepts anchored in student’s experience are most meaningful

1. Praise stimulates remembering

2. Association promotes recall

3. Favorable attitudes aid retention

4. Learning with all senses most effective

5. Meaningful repetition aids recall

Transfer of learning

· Positive

- Rectangular course / Traffic pattern

· Negative

- Turning a car / Turning an airplane
Suggestions to Improve Positive Transfer

1. Plan for transfer

2. Show students applications to other situations

3. Assure higher order learning - Correlation

4. Provide meaningful learning experiences that challenge their imagination and ingenuity.

Habit Formation

· Correct habit patterns are essential

· Insist on correct techniques and procedures

· Building Block Technique

