mbedding, Enhancing and integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Em romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing mbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employab romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Inter-professional e-learning Promoting Learner Autonomy mbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employability II romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing mbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employab romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Inter-professional e-learning Promoting Learner Autonomy

romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, I

imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employability In romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancir Promoting Learner Autonomy Embedding, Enh Scing ffield Hallam in 2010 rofessional e-learning Promoting Learner Autonomy Enhancing and Integrating Employability In romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employab

romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Inter-professional e-learning Promoting Learner Aut mbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employability In romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancir imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employab romoting Learner Autonomy Embedding, Enhancing and vant Moore bility Inter-professional e-learning Promoting Learner Autonomy

imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employability In romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employab romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Inter-professional e-learning Promoting Learner Aut

imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employability II romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing

mbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employab Sheffield Hallam University

ner Auf

The autonomous learner

- What is an autonomous learner?
- What will they look like at Sheffield Hallam?
- What are the implications (by 2010)?

What is an autonomous learner?

- Autonomous:
 - Autonomous means self-governing; acting independently or having the freedom to do so.

What is an autonomous learner?

- Autonomous Learner
 Someone who controls his or her learning
- We become more autonomous learners as we make more of our own choices about what we learn and how we learn it.
- the learner has much of the responsibility for planning and organising their learning, for doing it, for assessing its value to him or herself and even for suggesting the mark that the work produced should get.

What is an autonomous learner?

the ability to take charge of one's learning

- for situations in which learners study entirely on their own;
- for a set of skills which can be learned and applied in self-directed learning;
- for an inborn capacity which is suppressed by institutional education;
- for the exercise of learners' responsibility for their own learning;
- for the right of learners to determine the direction of their own learning.
- Benson & Voller, 1997

What is an autonomous learner?

 Someone qualifies as an autonomous learner when (s)he independently chooses aims and purposes and sets goals; chooses materials, methods and tasks; exercises choice and purpose in organising and carrying out the chosen tasks; and chooses criteria for evaluation.

Holec 1982

What is a 'good' autonomous learner?

- Appropriate goals
- Effective materials, methods and tasks
- Good organisation
- Relevant evaluation

My definition

- An autonomous learner takes responsibility for his/her own learning.
- They can identify:
 - their learning goals (what they need to learn)
 - their learning processes (how they will learn it)
 - how they will evaluate and use their learning

Characteristics of an 'effective' autonomous learner

- they have well-founded conceptions of learning
- they have a range of learning approaches and skills
- they can organize their learning
- they have good information processing skills
- they are well motivated to learn

STANCE TOWARDS LEARNING

Orientation to learning
Appropriate conceptions of
learning
Deep approach to learning
A range of appropriate learning
styles

INFORMATION

Information handling Access to resources:

On line and Paper-based
Role models (people, exemplars,
designs)
Equipment
Other learners
Contexts

WILLINGNESS TO LEARN

Promoting Learner Autonomy **Embedding**,

Balance of vocational, academic, personal and social motivations to learn
Intrinsic motivation
Extrinsic motivation
Goals
Short - Medium - Long
Confidence

MANAGEMENT

Study Skills

Planning and problem solving

Overview & co-ordination

Evaluation & Metacognition

Self-assessment

Focus & 'stickability'

Time and project management

Balancing social, work and

learning needs

Assessment

At Sheffield Hallam?

- Is it an oxymoron?
- Is it an aspiration?
- Is it a graduate outcome?
- What is it?

It is a journey

 We become more autonomous learners as we make more of our own choices about what we learn and how we learn it.

dependence

It is a journey

 We become more autonomous learners as we make more of our own choices about what we learn and how we learn it.

dependence

interdependence

Independence or autonomy

An Oxymoron?

- Assessment
 - Aligned with learning outcomes and activities
 - Motivates and engages students
 - Formative
 - Flexible
 - Choice
 - Self and peer assessment

Access at Sheffield Hallam

- Relevant learning environment
 - Skills in context of subject
 - Student-centred
 - Choice
- Wide ranging resources
 - Information, ICT, internet, staff, student support
 - Fellow students

What else?

- High quality, cutting edge, responsive,
- Employability
- Support
- Forward looking

Autonomy +

Professional skills

Teamwork and leadership Communication skills

Presentation
Negotiation
Questioning
Responding
Building

Progressive

Building on experience and

skills

Cutting edge learning

environments

Partnerships

With students

Design

Evaluation

Implications (by 2010?)

- For students
 - To accept responsibility
 - To understand the nature of Higher Education
 - To understand the learning environment
 - To work together
 - To reflect on their own learning
 - To develop learning and information skills
 - To share their learning
 - To apply it

- For staff
 - To understand what it means in the context of their own discipline
 - To accept a change in their role
 - To provide support and direction
 - To give feedback
 - To balance reactive and proactive approaches
 - To develop their own skills as facilitators of learning

Implications (by 2010)

- For staff
 - To understand the students
 - To work WITH students in a partnership
 - To involve them in setting goals (short, medium long)
 - To involve them in evaluating their experience
 - To listen to them
 - To take risks
 - To encourage the student to take risks

Finally

- Developing learner autonomy is difficult
- Developing environments in which learners can become more autonomous is difficult
- Supporting students in becoming more autonomous is difficult
- But it is what higher education is about
- And it is what lifelong learning is about
- And it is a journey

romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding. imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Em romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing mbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employab romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Inter-professional e-learning Promoting Learner Autonomy imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employability In romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing mbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employab

romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Inter-professional e-learning Promoting Learner Autonomy imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employability In romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancir Promoting Learner Autonomy Embedding, Enh Scing ffield Hallam in 2010 rofessional e-learning Promoting Learner Autonomy Enhancing and Integrating Employability In

romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employab romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Inter-professional e-learning Promoting Learner Aut

mbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employability In romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employab Promoting Learner Autonomy Embedding, Enhancing and Van (Mooreability Inter-professional e-learning Promoting Learner Autonomy

imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employability In romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing Embedding, Enhancing and Integrating Employability Practical Larger Autonomy Embedding, Enhancing and Integrating Employability Inter-professional e-learning Promoting Learner Autonomy Embedding, Enhancing and Integrating Learner Autonomy Embedding, Enhancing and Integrating Employability Inter-professional e-learning Promoting Learner Autonomy

imbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employability II romoting Learner Autonomy Embedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing

mbedding, Enhancing and Integrating Employability Promoting Learner Autonomy Embedding, Enhancing and Integrating Employab Sheffield Hallam University

ner Auf