

Get Ready: Learning for the Future

Glenda Eoyang, PhD
Executive Director
Human Systems Dynamics Institute
geoyang@hsdinstitute.org

Royce Holladay, MEd
Director of Services
Human Systems Dynamics Institute
rholladay@hsdinstitute.org

August 2, 2018

Nothing Is Intractable.

Today we will explore . . .

- ▶ WHAT are four myths about teaching and learning?
- ▶ SO WHAT is a Deep Learning Ecology?
- ▶ NOW WHAT can you do to improve complex teaching and learning for yourself and others?

WHAT are myths about teaching and learning?

Learning Landscape

Myth 1

Teaching is about
answers

Teaching is about
questions

Myth 2

Learning is
sequential

Learning is
dynamical

Myth 3

Mastery
is
the goal

Confidence
is
the goal

Myth 4

Theory
comes first

Practice
comes first

Learning Landscape

SO WHAT is a Deep Learning Ecology?

Deep Learning Ecology

- ▶ Breaks through the myths of traditional classrooms
- ▶ Royce Holladay and Leslie Patterson
 - ▷ Recognized and responded to these myths of learning
 - ▷ Set conditions for emergent teaching and learning
 - ▷ Engaged in research and practice with children, teachers, other professionals
 - ▷ Distilled the essence of conditions for learning
 - ▷ Condensed them into the Deep Learning Ecology
 - ▷ Defined learning as *adaptive capacity*
- ▶ Patterson, L & R Holladay (2017)
Deep Learning Ecology.
Circle Pines: HSD Institute Press.
Accessible on Amazon.com

Deep Learning Ecology Question 1

Who are we as a learning team?

Teaching is about questions:

- ▶ Brings the community of learners together
- ▶ Builds shared identity
- ▶ Sets boundary conditions for the learning

Deep Learning Ecology Question 2

What is our
learning
focus?

Learning is
dynamical:

- ▶ Builds tension for release
- ▶ Focuses on the potential energy
- ▶ Zooms in for the learning
- ▶ Sparks the Aha!

Deep Learning Ecology Question 3

What
distinctions are
relevant here?

Confidence
is the goal:

- ▶ Prepares you for your uncertain future
- ▶ Creates a Finite in your Infinite Game
- ▶ Motivates your choice and freedom
- ▶ Sets conditions for the next learning

Deep Learning Ecology Question 4

How will we connect with each other and with the topic?

Practice comes first:

- ▶ Uses Adaptive Action
- ▶ Depends on practice & feedback
- ▶ Creates social connections
- ▶ Builds personal efficacy
- ▶ Leads to integration of theory and practice

Deep Learning Ecology

- ▶ Who are we as a learning team?
- ▶ What is our learning focus?
- ▶ What distinctions are relevant here?
- ▶ How will we connect with each other and with the topic?

NOW WHAT can you do to improve teaching and learning for yourself and others?

Now What?

What?	So What?	Now What?
Who are we as a learning team?		
What is our learning focus?		
What distinctions are relevant here?		
How will we connect with each other and with the topic?		

Today we explored . . .

- ▶ WHAT are myths about teaching and learning?
- ▶ SO WHAT is a Deep Learning Ecology?
- ▶ NOW WHAT can you do to improve complex teaching and learning for yourself and others?

Join us for upcoming webinars:

Networks of Networks:
Building Coalitions to Co-create a Future Sept 6

Quarterly Virtual Mini-Conference Sept 20

Get the full list via www.HSDInstitute.org

Learn more...

Explore online at www.HSDInstitute.org
including **Resources** and **Learning Opportunities**

HSD Professional
Certification

Sep – Nov
Nov - Mar
Dec – Mar

Atlanta, USA
Vancouver, Canada
Horsham, England

Public Adaptive
Action Labs

Diversity Equity Inclusion

Jen Jones-Patulli
Mary Nations

Aug 24, 27, 29
Online

Networks

Griff Griffiths
Royce Holladay

Sep 25, 27, 28
Online

ESME II: Skills in Action

Stewart Mennin
Mary Nations

Sep 25 – Nov 18
Online

Coaching

Lecia Grossman

Oct
Online

*Thank
You!*