

Using the Learning Sciences to Enhance Student Agency through Inclusive Pedagogy

Peter E. Doolittle

Assistant Provost of Teaching and Learning

Executive Director, Center for Instructional Development and Educational Research

Professor, Educational Psychology, Department of Learning Sciences & Technology

Virginia Tech • Blacksburg • Virginia

Anticipation Guide

Directions: Please read the following statements and decide if you agree, disagree, or would like to modify each one. Be prepared to discuss why you selected your answers.

1. Inclusive pedagogy involves learning and thinking about critical issues (e.g., race, class).
2. Inclusive pedagogy, feminist pedagogy, and critical pedagogy are pretty much the same thing.
3. Good teaching is good teaching.

Overview

- ⊗ Introduction
- ⊗ Inclusive Pedagogy
- ⊗ Agency
- ⊗ Inclusive Pedagogy Strategies
- ⊗ Closure

Making Informed Decisions →

Importance of Making Informed Decisions

This video is located at

<https://www.youtube.com/watch?v=tINcRV8io9A>

Inclusive Pedagogy Strategies

7 Strategies	7 Principles
1. Breakdown small social barriers from minute 1	1. Teach all students • teach three ways
2. Create a respectful climate with interactivity guidelines	2. Explore multiple identities • honor personal perspectives
3. Use individual, small group, and large group strategies	3. Prevent prejudice • identify prejudicial behaviors
4. Give all students opportunities to express themselves (voice)	4. Promote social justice • explore power dynamics
5. Listen actively to all students, both voice & body language	5. Choose appropriate materials • use primary sources
6. Value multiple perspectives on all topics and experiences	6. Teach/learn about cultures • positive ways ask questions
7. Use mid-semester formative evaluations (or daily!)	7. Adapt lessons appropriately • who is in the room?

<http://www.cte.cornell.edu/teaching-ideas/>
<https://tanenbaum.org/programs/education/tanenbaums-pedagogy/>

Importance of Making Informed Decisions

This video is located at

<https://www.youtube.com/watch?v=BJl6PnGj-BY>