

Creating a Peer Educator (i.e. Teaching) Philosophy

How do we develop teaching philosophies, continued:

Writing Prompt #2: Why are you working in ARC? What values motivate your work?

Writing Prompt #3:

- Draw a timeline or make a list of significant moments in your own education. If you have worked as a peer educator before, includes moments from your experiences as a peer educator, too.
- Review the table of learning theories on the next page.
- Review your own experiences and begin to note correspondences between your experiences and the learning theories.
 - Note which learning theories--behaviorist, cognitive constructivist, and social constructivist--align with your most positive and most negative experiences.
 - Consider the reasons for the alignment or lack of alignment.
- Share this in your group:
 - Note which learning theories--behaviorist, cognitive constructivist, and social constructivist--align with your most positive experiences.
 - Discuss the reasons for the alignment.

Creating a Peer Educator (i.e. Teaching) Philosophy

NEXT STEPS: Summarize your responses to the prompts in a Google Doc, share this GoogleDoc with Eric Dyer, Bridget Fullerton, Dan Sanford, and Stephanie Wade, and post a link to it on your eportfolio.

OTHER RESOURCES

Learning Theories: “Although there are many different approaches to learning, there are three basic types of learning theory: behaviorist, cognitive constructivist, and social constructivist.”

<https://gsi.berkeley.edu/gsi-guide-contents/learning-theory-research/learning-overview/>

	<u>Behaviorism</u>	<u>Cognitive Constructivism</u>	<u>Social Constructivism</u>
View of knowledge	Knowledge is a repertoire of behavioral responses to environmental stimuli.	Knowledge systems of cognitive structures are actively constructed by learners based on pre-existing cognitive structures.	Knowledge is constructed within social contexts through interactions with a knowledge community.
View of learning	Passive absorption of a predefined body of knowledge by the learner. Promoted by repetition and positive reinforcement.	Active assimilation and accommodation of new information to existing cognitive structures. Discovery by learners is emphasized.	Integration of students into a knowledge community. Collaborative assimilation and accommodation of new information.
View of motivation	Extrinsic, involving positive and negative reinforcement.	Intrinsic; learners set their own goals and motivate themselves to learn.	Intrinsic and extrinsic. Learning goals and motives are determined both by learners and extrinsic rewards provided by the knowledge community.

Creating a Peer Educator (i.e. Teaching) Philosophy

Implications for Teaching	Correct behavioral responses are transmitted by the teacher and absorbed by the students.	The teacher facilitates learning by providing an environment that promotes discovery and assimilation/accommodation.	Collaborative learning is facilitated and guided by the teacher. Group work is encouraged.
----------------------------------	---	--	--

- You will find more details about **learning theories** here: <https://gsi.berkeley.edu/gsi-guide-contents/learning-theory-research/learning-overview/>
- You will find **resources** about teaching philosophies curated by the ARC professional staff here: <https://docs.google.com/document/d/1atTtRM5udWtR8VmSQLmfHII1HWU5oW7V5-ZIQxIrvQY/edit>
- Future **ARC trainings** will help you develop your teaching philosophy.
- Reflecting on, talking about, and writing about your work as a peer educator will help you develop your teaching philosophy.
- The **questions** below may help you generate more material for you teaching philosophy:

Definitions and Motivations:

- ★ How do I define peer learning or peer education?
- ★ What motivates me to be a peer educator? Why do I peer educate?
- ★ What do I believe or value about peer education and peer learning?
- ★ How does my own education (major/minor, ARC trainings) and experience (work, family, religion, community, etc.) influence my peer educating?

Practice

- ★ What pieces or parts of ARC trainings have been helpful and/or helped me grow as a peer educator? How have I brought what I've learned into my peer educator practice?
- ★ How does my identity/background and my peers' identities/backgrounds affect learning in my peer-to-peer sessions?
- ★ How do I utilize multiple pedagogical (teaching/tutoring) approaches in my peer educating?

Creating a Peer Educator (i.e. Teaching) Philosophy

- ★ What are the challenges of peer education (for me)? How have I faced these challenges?

Outcomes

- ★ What do I expect the outcomes of my peer educating to be?
- ★ How do I know when I've peer educated successfully? How do I know a peer is learning something or gaining from my session with him/her/they? How do I evaluate or assess how I am doing as a peer educator?
- ★ What are the benefits of peer education (for me)? How do I think it benefits my peers?

Fun

- ★ If I had to choose a metaphor for peer education, what would it be? [Draw a version of the metaphor!]
- ★ If I could make the perfect peer educator robot, how would it act? What would it say and do during sessions? [Draw the robot!]
- ★ Imagine the worst kind of peer educator you can as a fairy tale character. What would this character be like, or do and say to his/her/their peers? [Draw the character.] If you were this peer educator's fairy god-parent, how would you suggest the character change to improve his/her/their relations and support of peers.