

Personalized
Learning
Summit
2017

Learner Centered Education: It's a Paradigm Shift

Mr. Jemar Lee, Iowa BIG student &
co-creator of EdRevision
[@jemarrlee](#)

Dr. Trace Pickering, Associate
Director, Education Reimagined,
Executive Director & Co-Creator of
Iowa BIG
[@edreimagine](#)

[@edelements](#)

bit.ly/PLSWorkshopSurvey

[#PLSummit](#)

Learner-Centered: It's a paradigm shift.

Mr. Jemar Lee, Iowa BIG student & co-creator of EdRevision
@jemarlee

Dr. Trace Pickering, Associate Director, Education Reimagined,
Executive Director & Co-Creator of Iowa BIG

@edreimagined
@edelements

bit.ly/PLSWorkshopSurvey

#PLSummit

Connecting Question

**What do you most want kids to experience
when they are learning?**

What matters to you about that?

Vision stakeholders

Johns Hopkins University David Andrews, Dean	NYC Principal Robert O'Brien	KIPP Houston School Leader Lara Wheatley	MacArthur Foundation Jen Humke	50CAN Marc Magee
Nebraska Teacher Maddie Fennel	NEA Lily Eskelsen	Microsoft Andrew Ko	SAIS Steve Robinson	Ethica Global Alliance Rehan Dawer
Chief State School Officer RI Peter MacWalters	AFT Randi Weingarten	The Nellie Mae Foundation Nick Donohue	New Profit Shruti Sehra	Disney Lizabeth Fogel
Blackboard Sig Berhens (formerly)	Lego Education Stephan Turnipseed (formerly)	Jaquelin Hume Foundation Gisèle Huff	The Brookings Institution Stuart Butler	Illinois School Board President Jeff Weissglass
NOVO Foundation Robert Sherman (formerly)	The Schott Foundation John Jackson	DC Public Schools Vice Principal Dwight Davis	City Neighbors Foundation Bobbi Macdonald	PassageWorks Mark Wilding
	Superintendent Cobb County, GA Michael Hinojosa	KnowledgeWorks Judy Peppler	Education Consultant & Writer Sam Chaltain	

Education Reimagined

OUR PURPOSE is to accelerate the growth and impact of the learner-centered education movement in the United States by:

- Finding and encouraging learner-centered pioneers;
- Bringing diverse movement pioneers together; and
- Sharing the possibility of learner-centered education.

TABLE CONVERSATION

What do you have to know,
do and be like to be a successful
adult & citizen?

TABLE CONVERSATION

What strikes you about
the list we just created?

What do you notice
about our list?

TABLE CONVERSATION

What are the assumptions about school, learning, and learners that form the current design of the American school?

Reforming to Transforming:

A difference that makes
all the difference.

Reform

Root-word “RE” means to “go back” or “do again.” Words like revisit, revise, review, reallocate, rebrand, renew, report, and reform.

Suggests not a complete “do-over” but to go back and try again—to tweak, adjust, adapt, or fix.

Reform:

- make changes in order to improve it.
- the improvement or amendment of what is wrong, corrupt, unsatisfactory, etc.:
- to put an end to (an evil) by enforcing or introducing a better method or course of action

Reform is about adjusting
and playing with the **means**
of a system, not the **ends**.

Transform

Root-word “TRANS” means to means to “go across.”
Like transatlantic, transition, transfer, transport, transact.

Suggests not “going back” but moving forward to something new—note the emphasis isn’t on the “how” or the inputs, but on the end game.

Transform:

- changes in character or condition;
- to make a thorough or dramatic change in the form, appearance, or character of;
- changing the characteristics so as to change the use or purpose.

Reforming the airplane to reach the moon.

**Transformation means a whole new
world of possibility**

TABLE CONVERSATION

What thoughts and ideas
resonate with you?

What causes dissonance?

What questions do you have?

Assumptions

A photograph of a school hallway. The walls are painted in alternating green and orange horizontal stripes. Several doors are visible, some of which are open. The floor is made of light-colored tiles. Fluorescent lights are mounted on the ceiling. The perspective is looking down the length of the hallway.

“**School**” is how we currently imagine it.
“**It**” is failing so we need to “**fix**” it.
We do more of the same and focus on **the inputs**.

A photograph of a classroom from a rear perspective. In the foreground, a student with long, wavy brown hair is seen from behind, wearing a green and grey shirt, with their right arm raised high. Other students in the background are also raising their hands. A teacher is visible at the front of the room, pointing towards a green chalkboard. The room has large windows and blue bulletin boards.

The original function of the modern public school remains unchanged: to **sort** and **select** and **differentiate** students along an assumed “average” based on the belief that **intelligence is fixed**.

My Story

School Reform

Industrial Model of Schools Created	Everything is designed to give every child access to the same education. Differences between students show up as problems for the system. Students who excel are deemed smart.
Reform Movement	Seeks to go from providing the same access to providing the same results to every child.
“21st Century Student Outcomes Movement”	Seeks to update what results are considered satisfactory.

The system has to be reimagined.

A Learner-Centered Paradigm...

The paradigm shift

ASPECT	CURRENT PARADIGM
World View	Industrial Age
Frame of Reference	Factories and Assembly Lines
Model	SCHOOL-CENTRIC All components of the system are designed for efficiency of education delivery in the context of standardized schools.
Education Challenge	Move all children from 1st grade to 12th grade successfully

The paradigm shift

ASPECT	CURRENT PARADIGM	LEARNER-CENTERED PARADIGM
World View	Industrial Age	Networked Age
Frame of Reference	Factories and Assembly Lines	Networks and Lateral Connections
Model	SCHOOL-CENTRIC All components of the system are designed for efficiency of education delivery in the context of standardized schools.	LEARNER-CENTRIC All components are designed for the education experience to be adaptable to the needs and strengths of each learner and support the highest outcomes for each and every learner.
Education Challenge	Move all children from 1st grade to 12th grade successfully	Enable each unique child to learn successfully and be lifelong learners

The work of education is learning.

Education is done by & with the learner.

All kids are unique, capable, curious,
and wondrous.

Learner-Centered Education

FIVE INTERRELATED ELEMENTS

Competency-based

**Personalized, Relevant
& Contextualized**

Learner Agency

Socially Embedded

Open-Walled

OUTCOMES

Knowledge,
Skills, and
Dispositions

Here's what this looks like
at Iowa BIG.

Iowa BIG

Public • 3 Districts • 5 High Schools • 120 Learners

CEDAR RAPIDS METRO ECONOMIC ALLIANCE

MINNOW TANK

April 13th, 2017
4:30-6:30
Metro Economic
Alliance
501 1st St SE

Standards Progress

Reading Literature

3v: 0 2v: 0 Val: 8 att: 0 of 11

Reading: Informational

3v: 1 2v: 1 Val: 7 att: 0 of 12

Reading: History

3v: 0 2v: 0 Val: 0 att: 0 of 8

Reading: SciTech

3v: 0 2v: 0 Val: 0 att: 0 of 9

Writing

3v: 0 2v: 0 Val: 12 att: 0 of 12

Zealist
Magazine

1 MILLION

1000

IOWA BIG

TABLE CONVERSATION

Based on what you observed
list the ways the 5 elements
are present at Iowa BIG?

Learner-Centered Education

FIVE INTERRELATED ELEMENTS

Competency-based

**Personalized, Relevant
& Contextualized**

Learner Agency

Socially Embedded

Open-Walled

OUTCOME S

Knowledge,
Skills, and
Dispositions

TABLE CONVERSATION

Share your reactions.

What are you wondering about?

What resonates with you?

Where is there dissonance for you?

Here's what is emerging in
other parts of the country.

OTHER PIONEERING EFFORTS & ENVIRONMENTS

ReSchool Colorado, CO

LRNG, nine cities

Taylor County Schools, KY

Lindsey Unified SD, CA

TABLE CONVERSATION

Based on what you've seen
and heard today what 3 things
will you do next week?

This is an idea whose time has come.

We are looking for the pioneers.

Are you one?

Contact Us!
www.education-reimagined.org

Thank you!

bit.ly/PLSWorkshopSurvey
#PLSummit