WORKSHOP Recognising Personal Learning Ecologies
Norman Jackson Founder Lifewide Education Community

CHALLENGE: The focus for the workshop is 'how might we enable students to visualise, explain and gain recognition for their own learning ecology when they undertake a significant self-managed learning project?'

PERSONAL LEARNING ECOLOGY
The collection of activities, situations and contexts deliberately used by the learner to provide opportunities and resources for learning, development and achievement in respect of a learning project.

LEARNING PROJECT
A learning project is 'a sustained deliberate effort to learn or master something'. A learning project involves self-organised learning activities like reading, listening, observing, doing something, that are connected over a period of time and held together by the similarity of intent, nature of activity and/or the place of thoughts and actions (adapted from Tough 1971).

Tough defined a 'learning project' in terms of at least seven hours effort within a six month period but projects often involve significantly more time than this. Few people would use a term like learning project to describe a sustained effort to learn or master something new. They are more likely to use a term like interest, hobby, task, challenge, tackling a problem, or having an adventure.

EXAMPLE LEARNING ECOLOGY : LEARNING TO DRIVE A CAR
The learner declares their intention and sets themselves the goal of learning to drive and pass the driving test.The individual, often with parental guidance and support, creates a new ecosystem to learn and develop themselves in line with this objective. The ecosystem they create might typically include:

PHYSICAL & INFORMATION RESOURCES
· access to a car so they can practice
· information about driving and the rules of the road - either as a book/booklet
· perhaps access to computer (information on DVD) or and internet (on-line resources and simulations)
HUMAN EXPERTISE
· driving instructors with a range of expertise and experience who may be parents or other family members, friends
· a professional instructor with up to date knowledge of the test
 CONTEXTS & SITUATIONS FOR LEARNING
· safe areas for practising - like empty car parks and quiet roads - where manoeuvres can be learnt
· public highways with varying traffic conditions

This ecosystem from learning to drive - to become a competent driver - may last several months and perhaps involve 50-100 hours of time and effort in which learning and its embodiment in driving practice is the primary objective. The process includes mastery of a body of procedural knowledge, development of skill/capability which needs to become automated, experiential knowledge derived from driving under different conditions.

PAIRS 10 MINS
If this was an individual's learning project, 'how might we enable them to visualise, represent and explain their learning ecology and the learning and development they gained from their learning project?

Record - three suggestions on sheet 1.

DISCUSSION

INDIVIDUAL TASK - 15MINS

1 Think about a learning project that you have engaged in, or are currently involved in. It can be a work project or a project in any aspect of your life.

2 On a blank sheet of paper create a visual representation of your learning ecology for this learning project
· give your map a title and explain what you were trying to achieve and why - the purpose that made you commit to this process and the context
· identify the things you did and where you did them - these are the activities and environments in which learning, development and achievements were/or are being accomplished
· annotate your map with the important details of how learning and achievement were/or are being accomplished. For example you might emphasise 1) the people who have been involved and their roles 2) the significance of the environment in which activity was taking place 3) the resources you have drawn upon or you have created 4) the tools you have used or created (eg work plans and reviews, contracts, concept maps, ICT/social media and many more)..
· the most important achievements, learning and personal development arising from your learning ecology

GROUP TASK 15MINS (GROUPS OF 3 or 4)
· Share your personal learning ecology maps with the members of the group.
· Discuss how would you design a system that would enable you to gain recognition for the forms of learning and personal development described in your learning ecologies and for the creation of your learning ecology.
· On sheet 2 record the key features of your system for recognising your personal learning ecology and the learning and development gained from your learning project.

What would be the most appropriate form of recognition for these forms of learning?
What would be the challenges of implementing such a recognition system?

WHOLE GROUP DISCUSSION 10mins

Post workshop
At the end of the session I will be happy to collect the sheets and try to summarise the information contained on them. I will post the summary on this webpage.
http://www.normanjackson.co.uk/cra-seminar.html

2

