SITUATIVITY proposes a concept of ‘collaborative learning’ through problem solving activities. 
Similar to:

· VYGOTSKY which also uses ‘collaborative learning’ through problem solving;

· CRITICAL THEORY which uses a process of ‘critical engagement’ in social issues to bring about change; and

· CRITICAL REFLECTION which utilises a process of formulating ideas, making meaning, and re-evaluation.

Therefore these 4 learning theories recognise that learning is ‘process oriented’ rather than ‘product oriented’.

Contrasting with:

· DISCIPLINE BASED which has an ‘end product’ or result.

Therefore this theory is seen as ‘product oriented’.

