[image: image1.jpg]11l Conferéncia de Pesquisa Sécio-cultural

111 Conference for Sociocultural Research

Conhecimento – A dinâmica de produção do conhecimento: processos de intervenção e transformação

Knowledge – The dynamics of knowledge production: intervention and transformation processes

Interactive teaching – active learning: the learning embedded in socio-cultural context

Ana Pesikan & Ivan IVIC, University of Belgrade, Yugoslavia

The elementary diagnosis of the Yugoslav educational system can show easily that our school is overloaded by numerous problems: financial deficiency (the total amount and distribution of money, the highly centralized educational system, non-existence of the informal educational system, the centralized and extended school curriculum, lacking of the modern and appropriate textbooks, manuals and various instructive materials, lacking of the culture of evaluation (Ivan Ivic), unfavourable conditions for work, unsuitable school buildings, serious lack of the didactic tools, traditional concept of school, traditional methods of work, lecturing as a predominant teaching method, the passive status of the student, comprehensive repetition (recite) as a predominant and advisable form of student's activity, the student is being reduced on cognitive functioning (in narrow sense of meaning) and different aspects of his/her personality is neglected, the low educational achievements of students... pretty long list of reasons for wise person to abandon this job. But, instead of giving it up, we are going to make the analysis and estimation what we do can do as a researchers and professionals in the serious and complex field of education.

Active Learning2 (ALP) is a popular term for the project whose real nature is presented best by the term interactive teaching – active learning. The syntagm active learning/teaching used in this project exactly indicates that. It points out at these two processes, learning and teaching, as indivisible and complementary ones, and at their close interdependency and causality as well: what happens at one segment of the whole, directly models functioning of the other segment.

ALP was created by initiation of serious, increasing problems in our educational system. All efficiency indicators of our educational system (which haven’t been indeed systematically considered at national level) have showed warning results. It can be said freely that teaching in our schools has been reduced to repeating of dictated lessons, at best with understanding, so school can transmit some clusters, bunches (not systems) of knowledge and skills of some school subjects, while many very important knowledge and skills, needed for living and working in modern, turbulent times, children can't get in school.

Active Learning is a project of large-scale action research and its long-term goal is the methods of teaching/learning in Yugoslav schools to be changed, and in that way to better supply schoolchildren with relevant knowledge and skills for future professional and private life that will take place under changed socio-economic conditions. This attempt of changing very bad state in our education system is relied on self-initiative, original attempts of some schools and teachers, who give their best doing pedagogical work in spite of general demotivating atmosphere. We considered thoroughly all elements that compose an educational system (school buildings, equipment, plans and curricula, textbooks, educational policy, financing, teaching stuff, evaluation etc.) and noticed that the best side of our educational system is just teaching stuff, that qualifying structure of the teaching stuff is very good and that finally they can be trained for applying active teaching/learning method through existing system of in-service training.

Although unsatisfactory effects of our education system basically initiate ALP, on the other side it is a system open for influence of different contemporary educational innovation. In the ALP teaching process is treated as a dynamic, interactive process being constantly developed because of pedagogical tensions, which are not accidental but planned carefully and induce in teaching situations. ALP can be considered as a theory of teaching/learning, as well as wide educational movement, which touch all relevant elements of an educational system and represents original theoretical and practical creation.

The formulation “pupil should be active” has not been emphasised in teaching process only during centuries but during millenniums4 and it is similar to formulation »child should be health«. Everyone agrees with mentioned assertion, everyone treats it as a question of common sense, everyone considers that as normal and desirable, there is no one who would claim something opposite, but there are two problematical points: what does the term active exactly mean and what is activity, and how to accomplish it. But, if after many centuries of institutionalised education active pupils can hardly take on school ground, something is wrong - either ground or plant. Willing to sketch the concept of activity in ALP, we will say a word about theoretical base of this project.

Theoretical basis of the Project

Problems how to activate pupil in teaching process and how to define concept of activity of school learning are not new ones, but they are still of current interest. School is a socio-cultural institution, cultural ecological niche with which child gets into different dynamic relations and in scope of which organised, structured activity of school learning goes on. There is a kind of collision between nature of that context, at one side, and kinds of pupil’s activities, at the other. School as an institution – thought out for transmitting of basic cultural models and knowledge – gravitates toward standardisation of educational process. Natural, spontaneous child’s activities, initiated by his/her sphere of interest and independent research actions, try to stay free from models, portions, and defined steps. Thus, we have some collision of characteristics of partners who communicate, school environment and child: collision between defined, standardised, legal activities demanded and offered by school environment, and child’s spontaneous, independent, autonomously motivated and initiated activities, collision between academic, school, social knowledge of numerous generations and personal and experienced child’s knowledge. It is much more difficult to make reconciliation in this collision than it looks like.

There are numerous attempts of solving this collision. Generally speaking, there are school models oriented to programs and to contents of universal value that should be offered by school (curriculum-centred school) at one side, while at the other, there are school models turned toward child, to his/her abilities, interests and spontaneous, experienced knowledge (child-centred school). Extreme negative results of the first approach are school verbosity - verbalism, maladapted curriculum to children’s abilities and interests, pupils are in a passive position and they become recipients without right to discuss, and of the second approach - that education of children from different milieus can’t be systematic and uniform as well as a serious problem of transmission of generally accepted civilisation knowledge and achievements in different fields, that are not individual but social experience.

AUN represents an original synthesis of some modern approaches to school learning that characterised atmosphere during few last decades. If only the term of the project is mentioned one can think on movement of educational reforms from the end of 19th and the beginning of the 20th century, known as active, progressive, new school5 . Of course, AUN doesn’t represent a tardy echo of mentioned ideas, but quite new approach grown up on critical re-examination of the ideas of that old active school, but crucially different. Definition of the key concept of pupils’ activity in school learning process is the central difference between these two approaches.

In ALP this key concept of pupils’ activity is elaborated in the lights of the Piagetian concept of active construction of knowledge and the Vygotskian concept of joint activity, i.e. co-construction through asymmetrical adult-child interaction in the school6. All of these theoretical analyses lead to a new definition of activity of school children in the process of learning. The core of this renewed conception of pupils’ activity is comprised of the following components: (a) the basis of activity is internal (mental) activity; (b) a diversity of these activities exists (from active receptive meaningful learning to problem-solving and creative learning) and (c) the activities of learning are content/domain dependent.

Activity is very complex and difficult concept for being determined. Although its natural antonym in Serbian is passive, in psychology, considering cognitive processes, passive adjective is inadequate. The term activity doesn’t denote our physical engagement in the process of learning, but some kinds of mental processes provoked by learning. Activity is continuum containing many activities of different kinds and complexity. Activities can be differentiated using numerous criteria and dimensions: verbal-manipulative, assigned-freely chosen, receptive-interactive, thought-out-mechanical, convergent-divergent, repetitive-inventive, ordered-initiated, solo performed-performed with a help, individual-group, etc. In the framework of ALP we described activity as mental, thoughtful activity joined closely to certain domain content. Domain-specification of activities means that system of knowledge of each science domain contains specific models of thinking for certain field, i.e. schoolchildren activities are inseparably related to the nature of content of that activities and each human knowledge domain induces special schoolchildren’s activities. The last statement is of crucial importance. In the process of learning, depending on the nature and type of the knowledge-domain (mathematical, historical, literary etc) the schoolchild encounters diverse intellectual problems and through these encounters she/he develops specific forms of activity. Hence, the development of knowledge and cognitive development occurs in the process of acquiring organised bodies of human knowledge in important domains of this knowledge in institutional school context. Each field of human knowledge is organised around dynamic interaction between life, experienced child’s knowledge, and academic, scientific knowledge offered by school. School should be a place of intensive integration of those types of knowledge (spontaneous and scientific concepts, Vigotsky, 1996) while facing the two of them is a fertile potential of activation the schoolchildren.

ALP has two concrete goals. One of them is improving quantity and quality of knowledge and skills that pupils acquire in school7 On account of this goal it is very important to establish different activities related to a certain subject matter that should make possible better acquisition of basic knowledge of the subject matter and improve the way of thinking characteristic for that discipline. Another goal is changing the child's position in school, what is maybe best illustrated by ALP poster »Basic school formula«8 (Appendix 1); using mathematical operation subtraction poster on witty way shows how very important segments of child's personality are neglected in regular school practice: socio-emotional sphere, extracurricular knowledge and skills, freedom of choice, freedom of expression, individuality, initiative, privacy. The child is reduced only to cognitive aspect, even to its narrower and simpler part. The goal of ALP is not only acquiring the curriculum but developing of personality and individuality of every child by expanding repertoire of teaching methods, considering motivation for learning, training and making independent in learning, making free area for diverse children's activity (conducting argumentative dialogue, presenting publicly own idea, cooperating with others on the same problem, making choice, creating a new solution etc) that are small in number in regular school practice, and occupying and social and emotional sphere of children’s personality.

We can go back for a moment to the title of our project: active learning and once more stress mentioned. The term active learning sometimes provokes commentary that there is no passive learning, and that every learning is active, so this term could be considered as pleonasm. Every learning is active (activity is continuum and not discrete unit of a type exists-doesn't exist), but activity levels and mental processes engaged in diverse forms of learning are very different. We can quite agree that learning by heart, even if the text is sensible, is very difficult work, it requires lot of repeating and great effort from schoolchild. But, disregarding amount of time and effort needed for learning by heart, in the basis of it is just remembering process, one of the simplest mental function. That process of learning will be more complex if we remember using some mnemotechnical measures, thus, beside we remember we make some new associative links in mind. Contrary to this, in solving some problems (either school or life) some higher mental processes are engaged, as well creativity, individuality, initiative, application and connection of knowledge, and, we can say freely, schoolchild's personality and her/his ability to cooperate with others.

Therefore, different forms of learning engage mental processes of different type and complexity. The forms that require more complex and higher mental processes, creativity, connecting knowledge, applying knowledge, individuality, initiative, freedom of choice and expression of schoolchild, we can reasonably call active methods in regard to forms that require simpler and lower mental processes, reproduction activities, model imitating, applying already learned patterns and cliché. School is open for each method, from learning by heart some senseless material (as diverse established symbols) to solving problems and cooperative learning, depending on our goal that want to realise using available material. The problem arises when one form of learning becomes predominant, when it is applied constantly regardless to the specific content of school subject and aim that we want to attain by the content. For each scientific discipline one methodology arsenal is more suitable than the other, and school should develop these specific models of thinking using specific contents of chosen pattern of culture.

Practical realisation of ALP

Based on developed theoretical outlines, a several year lasting, large-scale action-research for primary schools has been conceived. The need for a large-scale action research comes from the present state of affairs in the Yugoslav school. The Yugoslav primary school has extensive curricula with a focus on general educational contents. Although they are demanding and extensive they are better part of our educational system. Regarding the prevalent teaching/learning methods, the Yugoslav schools are characterised by being very traditional, with whole-classroom teaching methods of lecturing type as predominant, and with schoolchildren as recipients of knowledge in passive position.

Our effort to change this state of affairs relies on several strategies accomplished in a successive and/or simultaneous manner.

The first strategy is comprised of in-service teacher training seminars. A program of 3-day basic training seminars for applying active methods has been designed. The program consists of: discussions of concepts and general features of traditional and of active school, of the roles of teachers, of the status of pupil in the process of learning, of the nature of pupil's activities in the process of learning different subjects, informing about diverse teaching/learning active methods, participation in specific educational workshops, in making a small project of application ideas of active learning and in making a sketch of teaching situation in spirit of ALP etc. It is important to note that these seminars themselves are practical model of active learning, since they are not based on lectures but on the idea of active and cooperative learning, i.e. participants of the seminars are maximally engaged (and their previously acquired knowledge and experience, too).

Spreading of ALP is conceived by cascade principle, so beside basic seminars there are seminars for ALP instructors.

The second strategy consists of creating a network of 20 schools9 serving as regional centres for implementation, development and promotion of the ideas of active learning. In these schools – experimental centres, the research team and a team of teachers (already educated through training seminars) jointly conceptualise, elaborate and implement active methods in the everyday classroom realisation of the school curricula. These schools – centres also animate the work of other schools in the region.

In this phase subject-specific types of activating children are operacionalised for each school subject. Selected teachers, specialists for different subjects, have a valuable role in this activity. They, helped by their colleagues, pedagogues and psychologists, conceptualise new types of classes, perform and analyse them. Already exist hundreds of sketches for such classes for different school subjects, tens of them are practically realised and recorded by video technique.

The third strategy is the development of a manual for implementing the methods of active learning. The research team creates the first draft of the manual and then it is further used for guiding the teacher training seminars and is constantly revised due to the feedback from the seminar participants. The final version of the manual, primarily intended to teachers - practitioners, was published in 1977. This manual consists of a general module, addressing the issue of active learning, and short theoretical epilogue about the ideas – basis of the whole project. A few additional modules are being prepared now by specialists for different subject who will describe practical realisations of the idea of active learning in specific subject matters.

Additional strategies consist of the production of a video-manual and a TV series. The video-manual is a kind of teaching films that will present successful practical realisations of the idea of active learning, whole classes or just successfully solved part of a teaching situation (successfully solved integration of work of number of small groups, introduction of the class subject, eliminated a problem of specialisation in group work). Lot of preparatory work for realisation video-manual has been done. We expect appearance of the first recorded materials in the next year. A great number of recorded ALP classes are already in circulation. Nothing of mentioned material is ready-made recipe to be imitated, but source of ideas, possible ways and approaches of realisation teaching aims on given contents. Everyone who uses these materials, as well as Manual, is called to use them originally, creative and according to his/her concrete need. Such way of use is in harmony with the spirit of our Project, where it is expected user’s active approach to offered texts and materials.

Negotiations about TV series where the ideas and practical realisations of active learning will be developed and promoted haven’t been finished yet. TV serial would show achievements in the network of 20 schools, practical realisations of ALP ideas in various contexts, and present very concisely and popularly main theoretical suppositions of ALP. TV serial should be a partner in this large action-research with a help of its specific media means.

Present accomplishments:

(a) Original conception of active learning has been worked out;

(b) Many basic seminars for training of teachers, specialists, principals, supervisors are conceived and spread by cascade principle throughout Serbia and Montenegro;

(c) Manual for applying the method of active teaching/learning was published;

(d)
Seminars for ALP instructors were held and basic group of instructors was made (70

people from all over the country);

(e) Network of 20 schools-regional centres has been created;

(f) The basic scenario for the TV series is completed;

(g) Several educational workshops for different subject matters have been elaborated and

they will be published as attached publications to Manual;

(h)
Tens of classes of different subjects in different Yugoslav schools has been recorded by video equipment;

(i) The original, specific method for analysing the classes, so-called sequentional analysis, has been created, and teachers and other participants in the project were trained how to apply it. The main advantage of sequentional analyses is that gives detailed and objective analysis of the class; on the basis of that it is possible to find points that must be finished off corrected or changed. Our aim is to train teachers to be able to evaluate their work and to know how to make needed changes or alternations;

(j) ALP became the 'export article'; on the demand of UNICEF Tbilisi Office it has been developed in Georgia for a year. Except Georgia, some other ex-republics of the Soviet Union are interested for introducing of these program.

Evaluation. Three levels of evaluation are planned: (a) evaluation of the conception of the project and program, (b) evaluation of the implementation process and (c) evaluation of the project’s effects on the school and schoolchildren.

For the purposes of evaluating the conception of active learning, the program of the seminars and the strategy of implementation, UNICEF invited experts from abroad. The project and program conception was examined few times by experts. Besides that, ALP is now in the base of European innovative programs for developing of thinking (Hamers & Overtoom (Eds.): Teaching thinking in Europe: Inventory of European Programmes, Utrecht University Press, Utrecht, 1997).

In schools from network a system for evaluating the process of implementation of ALP has been already applied (how many schools and teachers have started to work in a new way and how they have done that). Direct cooperation of the research team and schools-regional centres is a source in organising systematic investigations of the process of implementation.

For the purposes of evaluating the changes in schools and effects on the schoolchildren a small research project is being prepared now. This project is involved in serious work of solving numerous, very difficult methodological problems of making good evaluation of the effects of ALP in schools and on the schoolchildren. For example: how to check some of important long-term goals that has been realised by this type of teaching, but not considering only one class or only one segment of teaching work; how to evaluate some of delicate category of schoolchild’s behaviour (e.g. good creating of his/her learning process or work in a group, ability to note the crucial thing and to present it in unusual way, unusual form, skill of being convincing in public appearance, conceiving creative presentation of the results of the work etc).

Notes

1 3,6% of gross national income of the Republic of Serbia have been sat for education; it is estimated at 209 milliard (1 USA$=45 dinars).

2 The project Active learning – application of active teaching/learning method in school has been developed due to collaboration between UNICEF Belgrade Office (financing of the project), Ministry of education of Serbia and Ministry of education and science of Montenegro (organisation of the project) and Institute of Psychology (development of ideas of the project, its practical realisation and implementation of ideas). Members of the basic team of the project are Prof. Dr Ivan Ivic, Dr Ana Pesikan, Slobodanka Jankovic and Svetlana Kijevcanin. They are in the same time authors of Manual for applying active teaching/learning method. The first pilot seminar took place in December in 1994 in Cetinje. During the period 1995-1998 more than 1500 professionals of education

(teachers, psychologists, pedagogues, school principals, school supervisors) went through basic seminars and that network of people spread out the basic ideas of ALP using cascade principle, so it can be said the number of people joined to ALP is much larger. In the meantime instructor seminars were held and school network (M 20+) of regional centres was made in the aim of developing and applying ideas of ALP. At demand of UNICEF Tbilisi0 Office the project has been developed for a year and for that work Prof. Ivic, director of this project, received medal »Jakob Gogebasvili« by Ministry of education of Georgia. It is the highest recognition that can be achieved for contribution in area of education in Georgia, so Prof. Ivic became the first foreigner who received this high Georgian national recognition.

3 Yugoslavia was highly ranged according to qualifying structure of the teaching stuff until the 90s and the last wars. In contrast to well-developed countries, around 95% of Yugoslav teaching stuff were educated legally. It is quite obvious that former state changed due to bad position of the field of education in our society, so many of the teachers looked for better livelihood (particularly mathematics teachers, teachers of computer science, musical education and foreign languages).

4 Socrates (469-399 AD) and Plato (420-348 AD) factually discussed active pupil two thousand years ago, emphasizing that directly »given« knowledge (Monroe, 1918) can hardly make intellectual progress. Sophists, in old Greek period, spread knowledge by formal lessons and lectures, and their method was very popular. Contrary to them, Socrates and Plato supported dialectic method or method of conversation that made pupils' thought stronger with help of »art of bringing out ideas« (maieutic). Pupil was supposed to discover common knowledge, knowledge of universal value. According to these philosophers, aim of education is to create a mind able to draw correct conclusions, to formulate truth i.e. not to accept final, already elaborated conclusions. Socrates and Plato, therefore, emphasize method of work, activity of thinking.

5 Dewey, Kerchensteiner, Decroly, Lay, Ferriere, Freinet, Montessori etc.
6 Look for more details Hedegaard, 1990; Ivic, 1992; Ignjatovic-Savic, 1990; Vigotski, 1977, 1978, 1996; Vuyk, 1981, a, b; Wertsch & Stone, 1995; Pesikan, 1999.

7 Many researches showed extremely low level of acquisition of elementary knowledge in school. For example, the research carried out by Prof. Havelka and collaborators (“Effects of education in primary school”, Institute of Psychology, 1992) showed that only 25% of basic knowledge of Natural sciences and 30% of basic knowledge of History and Geography is acquired; best overcome curriculum amounts no more than 50% of basic knowledge that each schoolchild had to acquire in primary schooling.

8 This poster is a didactic tool for inducing a discussion at basic ALP seminars.

9In the meantime, initiated by schools themselves, number of schools in the network is almost doubled. The main idea is to make »clear« the ways of professional communication and exchange inter schools, not only related to ideas of ALP, but all other professional relevant contents.

References

DEWEY, J. (1963): Experience and Education, The MacMillan Co, New York and London.

HEDEGAARD, M. (1990): The zone of proximal development as basis for instruction, u Moll, L.C. (Ed.), Vygotsky and Education – Instructional implications and applications of sociohistorical psychology, Cambridge University Press, Cambridge, p 349-372.

IGNJATOVIC-SAVIC, N. (1990): Pedagoške implikacije teorije Vigotskog (Educational implication of Vigotsky's Theory), Psihologija, Vol. XXIII, br. 1.

IVIC, I (1992): Teorije mentalnog razvoja i problemi ishoda obrazovanja (Theories of Mental Development and Problems of Educational Outcomes), Psihologija, 3-4, str. 7-35.

IVIC, I. Pešikan, A. Jankovic, S. i Kijevcanin, S. (1997): Aktivno ucenje (Active Learning) Institut za psihologiju & UNICEF, Beograd.

MONROE, P. (1918): A Brief Course in the History of Education, The MacMillan Co., London.

PIAGET, J. (1970): Geneticka epistemologija (Genetic Epistemology),

PEŠIKAN, A. (1999): Psihološki pristup aktivnom ucenju istorije na osnovnoškolskom nivou (Psychological approach to active learning of history at elementary school level), doctor’s thesis, Odeljenje za psihologiju, Filozofski fakultet, Beograd.

VIGOTSKI, L. (1977): Mišljenje i govor, Beograd: Nolit.

VIGOTSKI, L. (1996): Problemi razvoja psihe, Sabrana dela, tom treći, Zavod za udžbenike i nastavna sredstva, Beograd.

VUYK, R. (1981,a): Overview and Critique of Piaget's Genetic Epistemology 1965-198, Volume I, Academic Press, London.

VUYK, R. (1981,b): Overview and Critique of Piaget's Genetic Epistemology 1965-198, Volume II, Academic Press, London.

VYGOTSKY, L. (1978): Mind in Society: The Development of Higher Psychological Processes, Harvard University Press, Cambridge, Mass.

WERTSCH, J.V. & Stone, A. (1995): The concept of internalization in Vygotsky's account of the genesis of higher mental functions, u J.V. Wertsch (Ed.), Culture, communication and cognition: Vygotskian perspectives, Cambridge: Cambridge University Press.

