CRITICAL THEORY encourages learners to engage critically through ‘critical consciousness’. It allows the learner to take ownership for their own learning.
Similar to:

· VYGOTSKY which bases learning on the learners’ needs;

· SITUATIVITY which encourages participants to engage in ‘authentic activity’ in which learners ‘situate’ their learning; and

· CRITICAL REFLECTION which encourages students to reflect on their own experiences and formulate their own meanings.

Therefore these 4 learning theories adopt a ‘learner centred’ approach as opposed to an ‘objective measure of rightness’.

These concepts also show that these 4 theories see the ‘learner as a real person’ as opposed to ‘anonymous’.
Contrasting with:
· DISCIPLINE BASED which relies on objective measures of

 rightness and the learner does not necessarily require social

 connection.

Therefore this theory focuses on objective measure of rightness and sees the ‘learner as anonymous’.
