Association of European Economics Education
15th AEEE Conference, Copenhagen, 25th – 27th August 2004.

Andrew Ashwin

Content Developer

Biz/ed

Institute for Learning and Research Technology

University of Bristol

8-10 Berkeley Square

Bristol

BS8 1HH

Tel: +44 (0)117 928 7120

a.ashwin@bristol.ac.uk
Building independent learning skills through extended projects – the Biz/ed approach to learning about the EU.

Biz/ed is a free global service for students and educators in further and higher education providing learning materials through an online format. The service began in 1996 and secured public funding in 2002 which has allowed the service to become more coherent and to develop a range of resources covering economics, business studies, accounting, travel and tourism and leisure. The project is based at the Institute for Learning and Research Technology at the University of Bristol in South West England. There is a project team of five members; a project manager, senior technical researcher, content editor and two content developers. 
The philosophy behind Biz/ed is to develop resources that can help save educators time through the provision of up-to date, relevant resources which make use of appropriate technology to further the understanding of learners. Here is a recognition and understanding that learners have style differences and as such the resources are designed to try to help students match their style difference with their learning needs. By style differences, we mean that students have different cognitive styles - an individual’s preferred and habitual approach to organising and representing information (Riding & Rayner 1998) and that this cognitive style difference manifests itself in different learning styles which Keefe (1979) describes as cognitive, affective and physiological behaviours that serve as relatively stable indicators of how learners perceive, interact with and respond to their learning environment. The project aims to try to foster deep learning approaches through a focus on resources that seek to assess higher order skills of analysis and evaluation through a wide variety of learning activities and methods of assessment.
The development of online resources such as Biz/ed provides a far greater opportunity for student centred learning to take place. The activities provided by Biz/ed allow students to follow through study on their own both within an institution and on a distance basis. However, the resources are also designed with the educator in mind to provide a degree of flexibility in designing the teaching and learning experience. The suggested assessment methods further extend the opportunities for the educator to enable students to develop a more independent approach to their learning. The emphasis therefore moves away from knowledge transmission to learning through building skills that enable students to use knowledge gained in a variety of different circumstances. 
The approach to learning being developed by Biz/ed focuses on three principles highlighted by Gijselaers (1996). Learning is seen as a constructive rather that a receptive process. Learning develops through making use of existing knowledge and associating it with new knowledge. The different methods of presentation of such material allow students to be able to utilise their learning styles. The second principle is based on students knowing about knowing (metacognition. If students can monitor their own progress and are able to understand how their own learning develops and is built then they will be in a better position to be able to approach their learning in a deep and positive fashion. Such a principle is key to the development of independent learning and is important in developing an approach to learning that fosters deep learning, Entwistle (1987), Marton & Säljö (1976a), Marton and Säljö (1976b), Oosterheert, Vermunt & Denessen (2002) 
A student centred approach to the learning experience implies some assumption of independent learning skills amongst the student population. Such an assumption cannot always be taken for granted. Development in education in the UK where the emphasis is increasingly being placed on grade improvement and where schools and colleges fight for their position in the league tables may result in the emphasis being placed on helping students to pass exams rather than developing their independent learning skills. Such a strategy could be disastrous as there is little tolerance in the system for mistakes to be made and learning to be developmental. It is assumed that at sixteen, for example, students are ready to be able to sit an examination assessing their level of understanding and skills in a certain collection of subjects irrelevant of whether they are ready to be able to perform effectively in such exams. It has been likened (West-Burnham and Bowring-Carr 1997) to every student being expected to sit their driving test on their sixteenth birthday regardless of the level and quality of any lessons they might have been given.
It is necessary therefore to look at what is meant by independent learning and what characteristics independent learners would have. We can then identify how Biz/ed is attempting to utilise such characteristics in its resource development on the EU to help build understanding of this complex but important issue in business and economics education. 
The goal of any resources developed at Biz/ed is to help students learn. What we mean by learning is therefore an important starting pint and necessary to understand what an independent learner can do. Honey and Mumford (1986) define learning to have occurred when a person knows something they did not know before and can show it or is able to do something that they were not able to do before. Kolb (1984) views learning as a process whereby knowledge is created through the transformation of experience and as such represents a process of adaption and learning as opposed to content and outcomes. Kolb (1984) goes on to stress that learning transforms experience in both objective and subjective forms. Curry (1983) distinguishes between intended and unintended learning. Intended learning is viewed as a product and a process the latter being adaptive, future focused, holistic and affecting an individual’s cognitive, affective, social and moral volitional skills. The product however, is seen as a relatively permanent change in behaviour or potential behaviour whereas the process is observable in the improved ability of the individual to adapt to the environment and the stimulus it provides. Bowring-Carr and West-Burnham (1997) focus on the difference between surface and deep learning.  Shallow learning does not demand much involvement and success in such activities is not any guarantee of ‘learning’. Deeper learning however, involves the learner pulling disparate bits of information together and perceiving some personal meaning in them. What deep learning does therefore is to challenge assumptions about existing realities. Senge (2000) refers to such a learning process as ‘double loop learning’. Whilst Senge (2000) was looking at learning in the context of organisational learning, the principle has relevance to our discussion of independent and deep learning since it involves a process where learners decide, do, observe and reflect (single loop learning) which can be linked to shallow learning as opposed to double loop where in the reflection process, the learner reconsiders what they have learnt, reconnects it to existing experiences and reframes that experience/knowledge.
Our discussion therefore can lead us to a definition of learning that incorporates the following principles:
It is about acquiring new knowledge AND skills – ‘knowledge is the know why, skill the know how’ (Boyett and Boyett 1998 p85).

Learning is about changing behaviour as a result of the learning; this new behaviour is underpinned by a different set of assumptions about ‘reality’.

Deep learning must involve and have meaning to the individual.

Learning means making connections between unrelated information. 

Learning is about being adept at dealing with change.

Learning is about being creative and finding solutions to problems.

Learning is about being independent but also about being able to work well in communities.

Candy (1991) defines independent learning as a process, method and philosophy whereby a learner acquires knowledge by his or her own efforts and develops the ability for enquiry and critical evaluation. The independent or autonomous learner must therefore have a number of characteristics. The independent learner understands how to learn and also wants to do so. They are able to identify problems, analyse the components of those problems and know when, where and how to combine the mental and physical resources to find solutions. Ideally, the learner will be questioning the methods employed and asking if there are more effective ways of organising the learning process. West-Burnham (2000) believes that an autonomous learner is most importantly self confident and secure in the skills and approaches being made with these characteristics being built up through being praised, supported and given a sense of self worth throughout the learning process so much so that the learner expects and is comfortable with questioning and probing of all aspects of their knowledge.
Candy (1991) goes on to suggest that teachers can help to engender independent learning through stepping back from the learning process and placing the responsibility for learning at the hands of the learner without abrogating that responsibility to help and guide. Candy (1991) outlines various dimensions of independent learning that reflect some of the assumptions implied by West-Burnham (2000). These dimensions include thinking and acting autonomously, appraising shortcomings and self managing the learning process. Candy (1991) sees independent learning as both a goal and a process with educators able to adapt strategies to different levels of independence or self-directedness. Independent learning also includes some element of freedom of choice in determining objectives within the limits of the project being undertaken.

Candy (1991) also identifies gains and losses for the learner, the gains being the ability to respond to change, the development of transferable skills, how it mirrors the natural learning cycle in life and the self direction and inherent choice in exercising appropriate cognitive and learning styles to the task. Losses focus on the fact that the traditional education system may not cater for independent learning so much so that Candy (1991) cites Carl Rogers view that as many as three quarters or two thirds of students may not be self directing. It could be argued that the natural interest and enthusiasm for learning exhibited by every baby is gradually squeezed out in the interests of conformity. Candy (1991) also recognises that learners cannot be merely left to their own devices in the hope that they will simply thrive, there has to be some knowledge transfer to enable the learner to make a start and also some direction given to help avoid the build up of frustration in the student.

Such views and principles have been supported by others, Marshall & Rowland (1993), Raahem and Wankowski (1981), Biggs (1999) and Jacques (1992). Given this evidence the challenge for an online resource such as Biz/ed is to provide the right mix of support, guidance yet freedom to explore and take responsibility for the learning process. The subject area of the EU presents particular problems in this respect. It tends to be associated with being a rather dry subject and the numerous myths surrounding the work and activities of the EU mean that students may be arriving at the subject with some prior knowledge but that knowledge may be heavily prejudiced and largely the product of ignorance.
The starting point of any study of the EU therefore may be to get an overview of what the key features of the European Union are.  This is provided by a series of notes covering an introduction to the EU, the main institutions and an outline of the key features of the EU – budgets, the euro, the single market and reform of the EU. The structure and presentation of this resource is an important first step in introducing the topic to students. The text is broken up to highlight the difference between the introductory information and other key features such as advantages and disadvantages where these are presented as bullet points. The text is also supplemented by images designed to try to illuminate the issue being considered but also to give students opportunities to think about the information being presented. The notes cease therefore to be merely a list of information but a means of taking what the student is reading and attempting to encourage reflection and reframing of that information. Riding and Rayner (1998) highlighted the importance of presentation and structure in learning outcomes and in meeting different cognitive and learning styles. Riding and Rayner (1998) point to evidence suggesting students will be more likely to select resources that match their own learning style and that those which are presented in different ways are most likely to be successful. Analytics needs are met through the provision of the overall structure broken up into units which the learner can link directly to, that same structure provides the necessary overview favoured by wholists and the use of images and mind maps http://www.bized.ac.uk/educators/16-19/presentations/economics/2003_4/230204_map.htm) along with textual representations of that information allows verbalisers and imagers  to access material suited to their needs.
Notes however are just that. They provide information but deep learning involves students using that information in creative ways in situations in which they are unfamiliar. The idea of connecting existing knowledge to new scenarios echoes the principles highlighted by Gijselaers (1996) and cited earlier. Attempts therefore are made to encourage students to make use of this information. The provision of short activities helps to take this step on. For example, through accessing http://www.bized.ac.uk/educators/16-19/lesson/economics/2003_4/230204.htm the teacher can access a lesson plan covering four 1 hour lesson slots, a PowerPoint presentation on the EU and an activity on whether the UK should continue to remain in the EU. The lessons can be used ‘off the peg’ or adjusted to suit the needs of the teacher and the class in question. Biz/ed has a copyright statement which clearly outlines the extent to which such resources can be amended by the institution. The aim of this package of resources is to provide the means to present an overview of the EU through the PowerPoint presentation to dealing with more detailed questions raised by the study of the EU. By asking the question ‘should the UK remain in the EU’ there is an attempt to pose a challenging question and one which is likely to engender strong feelings amongst students. The activity is organised in the form of a debate with each group expected to carry out some research to present their case. Guides to further useful sites are provided to help the students focus their research.
By utilising the views and knowledge that students already have and then focusing the research to find arguments for and against the continued position of the UK in the EU, students are being given new information to connect with their existing set of assumptions and realities. Through the debate, these realities will be challenged, require reflection and review thus promoting double loop learning. 

Having covered basic principles and provided the opportunity to reflect on these key issues, other resources provide opportunities for research into the EU to be covered in more detail. 

Two such examples (http://www.bized.ac.uk/current/mind/2003_4/260404.htm and 

http://www.bized.ac.uk/current/mind/2003_4/120104.htm) are provided by the ‘Mind Your Business’ articles. This resource takes a topical issue, offers an explanation of the issue and then develops the issue by looking at the theoretical implications highlighted. The assessment for this resource does take various forms and aims to try to encourage the student to think of not only the topic in question but related issues. This first example (http://www.bized.ac.uk/current/mind/2003_4/260404.htm) exhorts students to reflect on the ways in which economists analyse a problem. It provides an insight into the work of a professional economist and shows how theory and practice3 can be welded together to come up with knowledge which can help to inform decision making. It then encourages students to think about counter arguments to the ideas put forward. This is designed to build student confidence in offering alternative analysis and evaluation. The idea that the student knows nothing and the lecturer/academic knows everything and that transmission of what one knows to the other is something that this resource is seeking to challenge. Having the confidence to understand that learning is built through such challenges is an important part of the development of independent learning skills. Clearly there will be shortcomings in the learner’s argument but an appreciation of these shortcomings is part of the elements of personal autonomy as described by Candy (1991). Such assessment methods also aim to give students access to different strategies to achieve a degree of self directedness in knowing where the learning process is going and to understand what is needed to be able to learn more effectively about this issue – the metacognition.
The second example http://www.bized.ac.uk/current/research/2003_04/010304.htm look at the issue of enlargement from the perspective of one of the potential entrants, Poland. It outlines the issues facing Poland as it prepared for accession, provides some data to help the student place Poland in context, and then sets a task of presenting a report justifying Poland’s accession. The context of the report follows the principles students will face in the assessment strategy of one of the major examination boards in the UK and can be used as a useful practice session for the student in this respect.

The final piece of the jigsaw attempts to bring all these aspects together. This resource attempts to give students a high degree of autonomy in building a piece of research material on wider aspects of the EU. It is one of a series of mini-research projects designed to be used as a summative piece of assessment at the end of a unit or programme of study about the EU. 
The focus is on the enlargement of the EU but in following through the research students will be making use of the work they have already covered and using the skills of independent learning they will have developed. The research projects are designed to guide and support students through the process of building an extended piece of writing (the report length can be varied according to the wishes of the tutor) and it is envisaged that the tutor could set this as an exercise in assessing how far students are able to demonstrate independent learning skills.
The resource sets a scenario to place the issue onto some initial context. Through a series of tasks, the student will experience how to access relevant material through the Internet and the Biz/ed Web site to build their knowledge on the relevant issues associated with the topic. The guides in the tasks about exactly what to find out about provide structure so that the student is not left frustrated about their progress but leaves the method of finding that information to the discretion of the student. 

The major aim of the resource is to emphasise the importance of the process in developing a piece of work and the contribution that process makes to the learning involved. Incorporated into the guides for the tasks is information about skills that can be employed in building research – the knowing about knowing. When faced with a large amount of information, many students become lost and frustrated at how much they may have to cover to be able to understand the material properly. The importance of being selective and how to manage that selection is emphasised. Having identified various costs and benefits to enlargement, students are asked to quantify these costs and benefits. The aim is to reinforce the principles learnt in the Mind Your Business articles that analysis and evaluation are made more valid by the inclusion of specific data to support or refute the analysis and make the evaluation process more effective. 

The final step is to get the student to write out the report. A suggested structure helps the student to be able see the importance of a plan and again seeks to ensure that the student can see where they are making progress – an important aspect of building the sense of worth and value that the student has in their own work and the process of building it.

This combination of resources therefore can be used to develop and support the move to greater independent learning. It utilises aspects of cognitive and learning style and offers students the opportunity of developing a variety of learning strategies that suit their style differences. Whilst this is the intention of this collection of resources and others on the Biz/ed site, one problem facing the resource developers is in knowing how such resources are used in the classroom. 

One problem that has been identified is in the extent to which the student has access to the technology to be able to maximise the use of the resources. In such circumstances, the educator has been able to overcome some of these problems through printing out hard copies for students. If the technology is not available in the room were the lesson is being held, educators are faced with the issue of whether to allow students to be able to go off and use the resources that are available elsewhere in the institution. For those in higher education, this is widely expected, for those in further education, the issue is somewhat more complex. Some senior management teams are concerned at students ‘wandering’ about the campus and the extent to which the student will make use of the ‘freedom’ that they are given. This is an important principle in the development of independent learning. It is either a principle which the school/college believes in or not – there is little room for a halfway house! A belief in developing independent learning means that the institution has to show some trust in the students. The use of Biz/ed resources as described provides the guidance and the structure to help the student focus on what they need to do. They are not left entirely to their own devices to sink in the wealth of knowledge that they face. 
As such, the resources provide institutions with the opportunity of providing students with the opportunity, through the different types of resource and how they can be put together, of introducing students to increasing stages in building the skills and confidence necessary to become more independent in their learning.

Teachers have, therefore, used the materials as a whole suite, as individual parts to complement their own teaching resources, as a means of encouraging students to review and reinforce learning as well as giving students greater freedom to explore the subject of the EU within structured guidelines. Teachers have used the resources as a means of preparing students for particular assessment qualifications, as well as general work on the EU which forms part of the normal 16-19 curriculum in a range of qualifications. 
What is important in developing online resources is to ensure that end users – whether they be teachers/lecturers or students, have the flexibility to be able to adapt the resources for uses that meet their students style differences and importantly, the teachers style differences. To develop independent learning there has to be a willingness and a belief that such a process is valuable in its own right and not simply to pay lip service to the idea. This means placing trust in the students as well as providing them with the resources and the technology and facilities to be able to build the skills necessary. It means letting go and moving away from the knowledge transmission model that still characterises much of mainstream education. Biz/ed is seeking to play its part in helping to provide the framework of resources to enable institutions to move towards this path. It offers the flexibility and structure and also gives students the opportunity to learn for themselves and to enjoy the challenge and the success that comes from effective and independent learning.

References:
Biggs, J. (1999) Teaching for quality learning at university. Buckingham, Society for research into Higher education & Open University Press.

Bowring-Carr, C. & West-Burnham, J. (1997) Effective learning in schools. London, Financial Times Pitman.

Boyet, J & Boyet, J. (1998) The Guru Guide: The best ideas of the top management thinkers. New York, John Wiley. 

Candy,P.C. (1991) Self direction for lifelong learning. San Francisco, Jossey-Bass Higher and Adult Education Series.

Curry, L. (1983) An organisation of learning styles theory and constructs. ERIC Document 235 185

Entwistle, N. (1987) Understanding Classroom Learning. London, Hodder and Stoughton.

Honey, P. &  Mumford, A. (1986) The Manual of Learning Styles: Maidenhead Berkshire. Peter Honey

Jacques, D. (1992) Independent Learning and Project Work. Module 7: Certificate in Teaching in Higher Education, Oxford Centre for Staff development, UK
Kolb, D.A. (1984) Experiential Learning: experience as the source of learning and development.  New Jersey, Prentice Hall

Marshall, L and Rowland, F. (1993) A guide to learning independently. Buckingham, Open University Press.

Marton,F. & Säljö, R. (1976a) On qualitative differences in learning I – Outcome and process. British Journal of Educational Psychology, 46, 4 – 11.
Marton,F. & Säljö, R. (1976b) On qualitative differences in learning II – Outcome as a function of the learner’s conception of the task. . British Journal of Educational Psychology, 46, 115 – 127

Oosterheert, I.E. Vermunt, J,D and Denessen, E. (2002)  Assessing orientations to learning to teach. British Journal of Educational Psychology, 72, pp41 – 64.

Raahem, K & Wankowski, J. (1981) Helping students to learn at university. Bergen, Norway, Sigma Forlag.

Rayner, S. G.  (2001)  Cognitive Styles and Learning Styles. In,  Smelser, N. J., and Baltes, P.B.  (Eds)   International Encyclopedia of the Social And Behavioural Sciences. Oxford: Elsevier Press.

Rayner, S. & Riding, R. (1998) Cognitive Styles and Learning Strategies. London, David Fulton Publishers  

Senge, P et al. (2000) Schools that learn: A fifth discipline field book for educators, parents and everyone who cares about education. London, Nicholas Brealey.

West-Burnham, J. (2000) Personal correspondence.

Wilkerson, L., & Gijselaers, W.H. (Eds.) (1996). Bringing Problem-Based

Learning to Higher Education: Theory and Practice. New Directions for

Teaching and Learning, Volume 68. San Francisco: Jossey-Bass Publishers.

Andrew Ashwin
Page 13
27/07/2004
C:\Documents and Settings\Andrew Ashwin\My Documents\Bized\AEEE paper.doc

