CRITICAL REFLECTION encompasses self and social questioning, along with critical awareness.

Similar to:

· CRITICAL THEORY which allows learners to critically question what is being learnt and negotiate curriculum; and

· VYGOTSKY which allows content to be dynamic and change with experience.

Therefore these three theories see content as ‘contested’ as opposed to ‘content given’.
Contrasting with:

· DISCIPLINE BASED where the content of the discipline is static and rarely challenged.

· SITUATIVITY proposes a concept of ‘legitimate peripheral participation’ in which learners initially enter learning communities from the periphery and learn initially from more experienced members, whereby ‘content is given’ initially.
Therefore these two theories see content as ‘given’.
