PROJECT BASED LEARNING

Khagendra Kumar Faculty of Education Patna University, Patna khagendra41@yahoo.co.in

Present Context of Learning

- In modern discourse on education emphasis upon fact oriented and superficial skill based learning
- Education defined as dissemination of skills and knowledge mainly through formalized institutions and teacher dominant teaching.
- Kind of learning labels our qualification for differential access to resources in society.
- We indeed do most of learning outside the formalized institutions.
- Learning in communication, thinking, love, empathy, feel, affective domain outside the syllabi and classroom teaching.
- Education in classrooms is of course important but the existing way of learning provides little scope for nurturing human potential and creativity, no scope for free exploration

Neglecting Important Questions

- What learners are going to learn.
- What kind of value systems they would internalize.
- Will they learn to love or cooperate in the system which prefers to burn them in excessive competition.
- What place learners enjoy in the system of teaching learning
- When the learner will be able to construct knowledge.
- What makes knowledge.
- Do teachers help learners in construction of knowledge ?

From Behavioral theories to Cognitive Theories

- Decades ago, Pavlov and Skinner came up with behavioural theories of classical and operant conditioning.
- These theories justified the use of repetition and practice, rewards and punishments, recognition and shame to get children learn.
- Cognitive theories of Piaget and Vygotsky revolutionized the education scenario and brought the role of the learner in learning.

- Piaget focused on the child as an active learner, Learning understood as a process, learners construct new knowledge from their existing one.
- According to Vygotsky, learner construct knowledge with help of peers and persons with whom he often interact.

Paradigm Shift in Teacher's Role

- Just accepting that a learner constructs knowledge changes the whole concept of teacher's role.
- Teacher engages in thinking about how learner will construct knowledge instead of engaging in questions such as how would the learner memorize and remember what is taught.

Understanding Learners

- Learners also learn at their own pace.
- However, this does not the slower ones do not have capacity to learn. It is just that they take some more time to learn.
- This may happen due to various reasons, for example, they may not have any prior knowledge about concept being taught.
- Learners have multi-dimentional and different levels of different intelligences.
- Intrinsic and extrinsic motivation also play significant role in constructing knowledge by learners.

Contd...

- Imbalance between individual tasks and cooperative activities also lead to disinterest in meaningful learning activities.
- Too many individual tasks will make learner feel that they are working in isolation and look for other ways of social interaction.
- Too many group activities, may make a learner feel that his individual need to accomplish a task independently is not met.
- Heightening the levels of curiosity and interest in knowing more is a key to learning.

Contd..

- Developing a loving relation or trust, compassion, and companionship is crucial for success in learning.
- Accepting the proposition that children are active learners and construct their knowledge through past experiences, current understanding and the questions that puzzle them.

Basics of PBL

- Project based Learning involves student centred pedagogy, dynamic classroom process approach.
- Active exploration of real world challenges and problems through inquiry based learning
- PBL integrates 'knowing & doing.' (Thomas Murkham, 2011)
- Refocuses education around student instead of curriculum, intangible assets (drive, passion, creativity, empathy, resiliency)

- PBL is associated with 'situated learning' perspective & with constructivist theories.
- PBL capture students' interests & provoke serious thinking as they apply and acquire knowledge in problem solving context.
- PBL takes place around a problem by asking and refining questions, debating ideas, making predictions, designing plans /experiments, collecting & analyzing data, conclusions.
- Authenticity or real life application of research
- Students work in team on a driving question/s

- Directed to create artefact/s to present their gained knowledge
- Gained knowledge may be variety of mediawritings, art, drawing, 3D presentation, videos, photography, technology based presentations etc.

- Learning outcome of PBL
- Better understanding of concepts
- Broader knowledge
- Improved communication
- Social skills
- Enhanced leadership skills
- Increased creativity
- Improved writing skills etc.

- The basis of PBL is Dewey's idea of 'learning by doing'
- Learners select influences from affecting them from their environment.
- Teachers role is to assist children to properly respond to the influences.
- Peer evaluation in blended tem project.
- 'Loafing' may be taken as negtive aspect of PBL (Hye-Jung & Cheoli, 2012)

THANK YOU