The Study of Learning: A thought paper

IDE 621

Principles of Instruction and Learning

Erin C. Barrett

September 1, 2003

Why is studying learning important?

The quick and easy answer to this question is because learning is important. In order to optimize learning, knowing the motivations of learning and how individuals learn is necessary. It is helpful in understanding something, to ask questions like a reporter: when, where, why, who, and how. If we know these questions about a learner we can affect the learning process they go through. We need to understand the individual to promote how they obtain information. For instance, advertisers do much research on individual assimilation and retention of information. They use this information in how they show a particular product, how often the repeat the ad, what times they show it according to their target audience and what channels near what programming, or why they choose TV as opposed to news paper. There are many factors behind what information we remember or learn and it is important for the “instructor” to be aware of these factors, though it can also be important to a learner to know these factors for their own benefit. This is something that I do not think we, as educators, take advantage of enough. Most often, it seems, that we do not empower learners with the knowledge of their own learning style so that they can elicit a certain kind of instruction. For instance, teaching students how to study.

What is learning?

Learning is the processing of information. It is the act, process, or experience of gaining knowledge or skill. Learning occurs in different ways. Frequently learning occurs through repetition, like teaching a child to remember their phone number and address.

What is instruction?

Instruction is the process of giving information. Instruction is completed for different reasons whether teaching how to complete an individual task or furthering an entire “education” on a particular subject matter.

How are learning and instruction related to each other?

Learning and instruction are related because there is a hope that one leads to the other. An instructor aspires to teach the learner. Hopefully, we all aspire to learn as much as we can from those who already have the information, knowledge, and/or skill in a particular area.

Summary

Making my concept map actually gave me some insight into the different learning theories we will be addressing. They have some similarities and yet, obviously, some differences. When I think of the Behavioral Theory I certainly think of Pavlov’s dog. This makes me think of really young children and how they learn in repetition. When I taught my son his phone number and address we made up a simple little song and sang it over and over. To this day, years later, he and I both still remember the song and hence an address we don’t live at anymore. Through repetition, we were able to store information into long-term memory. Sometimes I don’t think that one can simply use one learning theory. Just as there are different individuals, there are different learning styles. Some learn more visually and other more audibly. In Jerry Edmonds 651 course, I determined that I am a multi-modal learner, meaning that I make use of many different styles when learning. I believe this style of learning warrants my opinions about teaching using all the senses, hopefully incorporating everyone else’s learning styles as I go. I look forward to identifying in more detail, the different learning theories and styles in instructional design and development.

Erin C. Barrett
IDE 621
Page 2 of 3

