Life-Wide Learning: Extending, Enriching, Enabling

Stephen, YW YIP

Foreword

This document aims at elaborating the role of “life-wide learning” in curriculum reform. It tries to position it at the level of educational philosophy and reiterate its importance.

What is life-wide learning?

At present, life-wide learning is no longer a new term. Since the introduction of the concept by the Education and Manpower Bureau and the Curriculum Development Council in Learning to Learn several years ago, the local primary and secondary schools have started to design various modes of life-wide learning activities tailored for their own needs. Life-wide learning is by no means a new concept, but a product resulted from the rapidly changing world. It is being enriched on the existing “social partners”, “extra-curricular activities” and “co-curricular activities” and re-defined: new direction, new connectedness, new coordination and new partnership.

Life-wide learning is neither a reform slogan nor an educational project, but a long-term educational strategy, which is supported by a set of complete philosophy. Strengths have been drawn and weaknesses have been remedied with reference to the modes around the world and numerous successful exemplars of local schools. Its important slogan is “support from the community and learning beyond the classroom”. It aims at enabling students to learn efficiently from authentic experiences or experiences different from that of classroom to strengthen whole-person education. From a macroscopic point of view, the strategy of “life-wide learning” contains the following four characteristics and strengths:

Characteristic 1: From “activity-focused” to “learning-focused”
Life-wide learning is a “learning-focused” strategy, and it is of utmost importance to identify its positioning. Negative impact on “activity-focused” strategies, such as traditional “extra-curricular activities”, “co-curricular activities” or “activity curriculum” in China have been marginalized or trivialized: pragmatic educators may consider these activities as “dispensable” and “outside examination syllabuses”. Schools should mainly devote themselves to “teaching”, while “activities” are only supplementary and disposable (LEE Shen-chi 2000). On the other hand, “life-wide learning” is introduced to be an over-arching phrase to embrace such a wide range of activities under a transcendent educational premise—“learning”.

However, it is necessary to clarify that the “learning” in life-wide learning is not quite the same kind of learning generally perceived by teachers, but something in between formal learning and informal learning. According to the theories put forward by L B Resnick, former Chairman of Education Research Society of USA (1987) and John MacBeath, Professor of the University of Cambridge in UK (1992), learning can have two big “extremes”: formal learning [or learning in school] and informal learning [or learning out of school], as compared below:

	
	Formal Learning
	Learning Out of school/classroom

	Resnick’s
	De-contextualized
	Has real context

	comparison
	Second-hand
	First-hand

	
	Need motivating
	Comes easily

	
	Individualistic
	Co-operative, shared

	
	Assessed by others
	Self-assessed

	
	Formal structure
	Few structure

	MacBeath’s
	Institutionalized
	De-institutionalized

	comparison
	Time-bound
	Flexible time

	
	Sanction-based
	Self-motivated

	
	Systematic
	Spontaneous

From the above table, the two categories of learning are contradictory, yet complementary. Life-wide learning is in between them and contains more or less their features. It functions as the interfacing of the two different types of learning experiences. For example, when a student goes out of the classroom or school, his/her study does not end. On the contrary, he/she unconsciously and continuously “learns” in real contexts (time, place and people). Such kind of learning (informal learning) is usually unstructured, lacking integration and feedback from the third party. Therefore, the effect varies greatly depending on the communities, families and the after-school social circles of pupils. Many social problems are involved. However, life-wide learning contains the naturalistic feature of “informal learning” and students are granted more ownership and autonomy in order to achieve the objective of effective learning. When “Life-long Learning” and “Whole person development” are advocated vigorously in the whole society, life-wide learning becomes an indispensable strategy to complement with the quality classroom learning. From the above, life-wide learning is the very essence of modern educational blueprint—learning (WONG Ngai-ying 1994). The following three paragraphs will elaborate on the “connectedness”, “flexibility” and “holistic” feature of life-wide learning.

Characteristic 2: Closely linked with the curriculum: extending, enriching, enabling

Another important feature of life-wide learning is its close link with the core curriculum in various aspects: (1) to link with individual Key Learning Areas (KLAs). The linkage is “extending” by nature, so it is called “curriculum extension”, e.g. visits to science museums and field trips(CHAN Tak-hang 2000); (2) to link with other knowledge/domains beyond various subjects or KLAs. The linkage is “enriching” by nature, so it is called “curriculum enrichment”, e.g. community service, civic education trail and film production, etc. (Andrews, K. 2001); and (3) another type of life-wide learning activities aiming at developing and training of certain skills, so that students can learn effectively in the classroom-focused curriculum. Such kind of activities “enable” students to improve in their studies and facilitate all-round development, e.g. thinking skills training camps, courses on study skills and team building, etc.

The three-dimensional curriculum framework of life-wide learning

[image: image1.jpg]Life-wide Learning

P e e e e
e [] [omeaen] [| [o]]
‘ : [

I 1
Libory based ‘ Welghbourhood ‘ ‘ Wider Commnity ‘

Afer schoal

[t]}

Lunch ime

o | [netenss | [puscs

Peer

Schoolcampus | | Non-governmer

organisations

Government

offices

Business.
mentors

Under the three-dimensional framework, a diversity of activities can be systematically consolidated in a concrete manner and closely integrated with the school curriculum. However, overlapping may occur among the three linkage circles in real contexts, e.g. the foremost aim and nature of an activity can be both “extending” and “enriching”. An analysis on the implementation of life-wide learning in a local secondary school is given as follows: [Appendix 1]

As a result, life-wide learning not only enriches students’ knowledge and experience, extends and complements the restrictions of classroom learning, but also enables students to improve their learning capability and attitude towards learning. A recent three-year nation-wide study conducted in U.K. reveals that out of school learning/study support can help develop pupils’ attitude towards learning, promote self-regulated learning and strengthen teacher-student relationship, etc. Moreover, significant improvement is observed in students’ results in GCSE (equivalent to HKCEE) as a result of regular participation in these activities (YIP, S & MacBeath, J. (ed), 1997) (DfES, 2001) (NfER, 2000).

Theoretically, it is a vital step to establish a strong link with the school core curriculum. It is its non-prescriptive feature to enable schools to flexibly put the curriculum into practice in view of their own administrative framework, the practical needs of teachers and students and the rapidly changing needs of the future, so that the life-wide learning framework will not be reduced to “marketing slogan” or “expired commodity”.

(3) The three elements in the contextual matrix: the coordination of time, place and people

From the operational point of view, life-wide learning is a context-based learning, which flexibly coordinates time, place and people in learning to create a unique environment different from in school learning, e.g. learning in museums, with experts and during holidays, etc. In traditional classrooms, time, place and people are usually fixed: i.e. lessons given by the teachers within the time slots and inside the classrooms. Life-wide learning is a breakthrough of the limitations, so that students will have a special feeling and their motivation of learning can be enhanced. Possible options on time, place and people are listed in the following life-wide learning contextual matrix to provide teachers with instructions and hints on the design of life-wide learning activities or formulation of curriculum strategies.

[image: image3.bmp]
As such, LWL does not necessarily imply “outdoor learning”. In fact, in-school interesting activities organised by external experts can also be within the scope of life-wide learning. Furthermore, quality rather than quantity is valued in a life-wide learning activity, “learning anytime, learning anywhere” instead of “learning everything”. Students’ quality of experience is very important. Good life-wide learning experience can positively contribute to a student’s attitude towards learning and their learning habits. On the contrary, poor life-wide learning experience can bring about far-reaching negative effect to a student’s later life. Therefore, a “whole-school” approach should be adopted to implement life-wide learning. Students’ life-wide learning experience in each year should be carefully arranged to check if there is overlapping, deficiency and areas for improvement. Although a wider scope is to be covered and more manpower is needed, if the objective of “learning for life, learning through life” is to be achieved, an overview is deemed necessary to coordinate and evaluate such kind of learning opportunities (Curriculum Development Institute, 2002).
(4) Community support: Enhancing Social Trust

Proposed by the Education Commission in 1999, the concept of community support to school and learning beyond the classroom revealed that there exits a broad learning space outside classrooms and valuable expertise and resources from various sectors in the community to provide students with diversified and interesting learning experience. With more opportunities to get in touch and communicate with different organisations during the implementation of LWL, the schools have forged partnership with these organisations. According to Peter Hall, an academic in sociology of Harvard University, such practical strategy is conducive to the increase in social capital and social trust. A community with high level of social capital and high degree of social trust is capable of generating higher economic performance (Hall, P, 1997; Fukuyama, F., 1995). Studies in Western countries have revealed that most young people have a very low degree of social trust and they are not as trustful as people of older age. This is a worrying trend. Academics have therefore suggested that more opportunities should be provided for young people to be in touch with the society so that they will have better knowledge of and more cooperation with various sectors and establish mutual trust with the community (Bentley. T., 1998). At social level, LWL plays its role in the stranglehold between schools and the society and forms an integral part in bridging the curriculum and linking the society with major emphasis on student learning.

Conclusion: My view on LWL in Hong Kong

From the above, it can be seen that there are four main features (according to me, they are also the strengths) of LWL strategy in Hong Kong:

· Learning-based

· Linked with curriculum—extending, enriching and enabling the existing core curriculum

· Flexible and non-prescriptive—providing broad context matrix with combination of time, place and people

· Holistic—adopting whole-school approach and whole-society approach

(I) Comparison of LWL in Hong Kong and in Britain

During the past ten yeas, I participated in similar projects of education reform in Britain (i.e. Out of School Learning/ Study Support) and took charge of some evaluation and research projects. I discovered that, when compared with those in Britain, the strengths of LWL concept in Hong Kong lies in its linkage with the curriculum whereas the policy of Britain focuses on the “learning opportunities” related to school effectiveness, rather than fostering linkages with the core curriculum (DfEE, 1998).

	Features
	Hong Kong
	Britain

	Learning-based
	●
	●

	Linked with curriculum
	●
	

	Flexible and non- prescriptive
	●
	●

	Adopting whole- school approach
	●
	●

	Emphasis on the importance of establishing partnership with the society
	●
	●

	Linked with school development
	
	●

	Developing community-based LWL tied in with the school-based LWL, and coordinated by district education departments
	
	●

Both of the two places lay stress on the learning-focused strategy rather than activity-focused strategy. They no longer distinguish between formal and informal education and focus purely on students’ life-long learning with emphasis on establishing partnership with the society. Though the development of LWL in Hong Kong is still at the embryonic stage, it is heading for the right direction. Britain, on the other hand, has started to extend the concept of school-based LWL to the development of community education and embarked on some massive strategic programmes such as ‘Excellence in Cities’, ‘School Plus’ and ‘New Deal for Communities’ (DfES, 2000).

(II) Outlook for the development of Life-wide Learning in Hong Kong: To broaden the range of learning contexts and consolidate the community resources

As revealed by the above supporting theories and oversea studies, LWL will not stop as slogan or should not regard as a practice merely developed by central policy. Over the years, it has gradually transformed into an educational policy via theory and practice interacting and adjusting with each other. This indeed is a good start.

[image: image2.bmp]Policy
Curriculum Reform 2001

LWL Policy

To be successful, a good start needs to be followed by effective implementation. Fullan considered that factors at the school level such as the school culture, support of participating staff, leadership style and political contexts of an organisation are crucial to the implementation of LWL (Fullan, 1991) (Lee Chi-kin, Wong Hin-wah, 1994). However, with the emphasis on the above policy principle and the support and concerted efforts of the school teachers, I think that LWL will prove to be effective in Hong Kong.

(III) Three development trends of LWL:

(1) Strengthening of the cohesive forces — The curriculum of LWL is a stakeholders’ curriculum which is developed by combining different voices and resources form various sectors. At present, the implementation of the curriculum still relies heavily on the enthusiasm and efforts of teachers. Voices and collaborative efforts from young people, parents and non-government organisations are not strong and concentrated enough. Though successful exemplars can be found in individual schools and organisations, further consolidation of efforts, enthusiasm, knowledge and resources is still needed to achieve the aim of community support to schools.

(2) Increasing clarity — LWL is a rather complicated strategy. Some academics on curriculum reform have pointed out that being too demanding or expecting too much of the users may result in lower effectiveness in the implementation of LWL. Therefore, a clearer procedural specification is needed. It does not imply a detailed account of all the complicated requirements, but rather, a gradual introduction of innovative elements in LWL to users according to their needs and acceptance, with a view to helping teachers understand their roles, the implementation guidelines as well as the importance of congruence.

(3) Establishing quality framework — As LWL involves informal learning, it is therefore not appropriate to use quantitative approaches to evaluate the quality of a LWL project. Using non-quantitative approaches of evaluation does not mean LWL is informal or unimportant, quite the contrary, it allows us to form a comprehensive quality framework to conduct self-evaluation on the process and outcomes of as well as the experience gained from LWL activities. Such evaluation mechanism should aim at encouraging schools to develop quality LWL and not be used as a tool for making destructive criticism.

LWL is not just a product derived from policy. It is the product of efforts from teachers and educators around the world, and has become the major trend of global education nowadays.

August 2002

References:

Curriculum Development Council (2001), Learning to Learn: Life-long Learning and Whole Person Development
Curriculum Development Council (2002), Life-wide Learning , Basic Education

Curriculum Guide (6)
陳德恆 (2000) 「延展課程」- 「多元學習的教育」教育評議會(許令嫻、吳仰明編) p.70-72

黃毅英 (1994) 學校課外活動的發展：回顧與展望, 課外活動 (陳德恆編) p13

李子健、黄顯華(1994) 「課程：範式、取向、設計」，中大出版社 p321-351

李臣之(2000) 活動課程的再認識：問題、實質與目標：深圳大學師範學院

Andrews, K. (2001), Extra Learning, Times Educational Supplement

Bentley, T (1998), Learning Beyond the Classroom, DEMOS, Routledge: London

Department for Education and Employment (1998) National Framework of Study Support, London: HMSO

Department for Education and Skills, (2001), The Impact of Study Support, DfES & National Foundation of Educational Research NfER

Department for Education and Skills, (2000), Schools Plus – Building Learning Communities, London :HMSO

Fukuyama, F (1995), Trust: The Social virtues and source of prosperity, Hamish Hamilton, London

Fullan, M. (1991) The New Meaning of Educational Change (2nd edition), New York: Teacher College Press

Hall, P., (1997) Social Capital in Britain, Centre for European Studies, Harvard University, Cambridge MA

MacBeath & Turner, M. (1992), Learning out of school, Jordanhill College of Education, Scotland.

Resnick, LB (1987), ‘Learning in School and Out’, Educational Researcher;16(9):13-40

Yip, S. & MacBeath J. (ed), (1997), Getting Results, London Borough of Tower Hamlets, London

Practice

Theory

Enabling

Extending

Enriching

KLAs 課堂學習

9

