


Transformative Learning in Practice: Teaching Languages and Cultures

DISCLAIMER:

- This presentation is authorized by the Defense Language Institute Foreign Language Center and the Department of Defense. Contents of this presentation are not necessarily the official views of, or endorsed by, the U.S.Government, or the Department of the Army.
- All material displayed within this presentation is for educational purposes only.
- All third party information featured in the presentation slides remain the intellectual property of
 their respective originators. All use of information is done under the fair use copyright principal,
 and the author(s) of this presentation do not assert any claim of copyright for any quotation,
 statistic, fact, figure, data or any other content that has been sourced from the public domain.
- The content of this presentation is the sole responsibility of [name of author(s) / presenter(s)].

Transformative Learning in Practice: Teaching Languages and Cultures

Paulina De Santis, Ph.D. APAS-FDS


DLIFLC
DEFENSE LANGUAGE INSTITUTE
FOREIGN LANGUAGE CENTER


Transformative Learning Theory


Humanism

autonomous, free, can make major personal choices

the goal of adult learners - to grow into their greatest potential

ADULTS critically assimilate their values, assumptions, beliefs from family, community, & culture

have responsibility to both themselves & to others

human
potential for
growth &
development is
essentially
unlimited

FREEDOM

AUTONOMY

Cranton & Taylor, 2012


TRANSFORMATIVE LEARNING

PERSPECTIVE TRANSFORMATION

AUTONOMY imaginative individuals changes adults cognitive experiences

transformative Mezirow's over themselves altered purpose purpose

transformation development one andragogy meaning variety F margins growth

psychotherapy way

individual's realized ecision community prior question greatest ranton education disorienting disciplines knowledge assumptions fundamentally alternative more thought critically unexpected

dergo others change potential world-views psychology worldviews understand responsible


Transformative Learning

"... is a process of examining, questioning, validating, and revising our perspectives."

Cranton, 2016

"Transformation theory's focus is on how we learn to negotiate and act on our own purposes, values, feelings, and meanings rather than those we have uncritically assimilated from others - to gain greater control over our lives as socially responsible, clearthinking decision makers."

Mezirow, 2012


Main Concepts

Critical thinking	A thinking process of recognizing and analyzing the assumptions that support one's thoughts and actions
Assumptions	Taken for granted beliefs, values, attitudes, expectations that seem so obvious to us that they do not need to be stated explicitly
Reflection	A process of reconsidering experience through reasoning, reinterpreting, & generalizing
Critical reflection	An act of questioning the integrity of assumptions & beliefs embedded in actions; questioning the validity of one's own world-views


Main Concepts (cont.)

Disorienting dilemma

An activating event that typically exposes a discrepancy between what a person has always assumed to be true & what has just been experienced, heard or read

Worldview/meanin g perspective

A set of assumptions & expectations through which we understand our experiences; influenced by cultural, political, social educational, & economic codes (incl. distortions, prejudices, stereotypes, unquestioned/unexamined beliefs) that represent tultural paradigm in which an individual grew up through socialization & acculturation

Perspective transformatical


A process of becoming consciously and critically aware of one's own life philosophy as condicts or dilemmas occur & then self-reflectively changing, modifying the way one perceives or understant videas and concepts

Brookfield, 2004; Cranton, 2002; 2016; Mezirow, 2012


Domains of Knowledge


Critical Reflection

Content Reflection

Examination of the actual content or description of a problem

WHAT?

Process Reflection

Checking on the problem solving strategies that are being used

HOW?

Premise Reflection

Examination of long-held beliefs and assumptions

WHY?


Reflective Questions

	Content Reflection	Process Reflection	Premise Reflection
Instrumental Domain William SMART Notebook 11 Reserved to SMART Notebook 11	What is this? What does it do? What use can I make of it?	Did I miss smth? Did I understand the manual? Did I misinterpret what the facilitator said?	Why do I need to use it? Is it really important?
Communicative Domain	What am I feeling? What is happening here?	Am I overlooking smth? Do I understand myself?	Why am I making this a problem? Why is it important to me? What difference does it make?


The Core Mechanisms of TL

CRITICAL REFLECTION


PERSONAL EXPERIENCE

RATIONAL DISCOURSE/ DIALOGUE FOR THE SHARING OF IDEAS


The Phases of Transformative Learning


Transformative Learning & Language Learning

Study	N	Language	Results
Deveci, 2014	32	EFL	25% completed the cycle of transformation; increased awareness in terms of language learning & cultural knowledge
Johnson & Nelson, 2010	3	Spanish	Perspective transformation - reflected upon their own culture to develop cultural tolerance; built & strengthened their personal connection with the target language culture
King, 2005	208	ESL	66.8% changed views of learning English & learning about American culture; developed intercultural awareness, gained self-esteem & self-confidence
Schwartz, 2013	59	Chinese, French, Greek, German, Japanese, Spanish	15.3% experienced perspective transformation as a result of intrinsic motivation, cultural exposure, & personal connection with the target language culture


Transformative Learning & Language Learning

Study	De Santis, P. & Willis, O. (2016). From Karamzin to Putin: Transformative Learning in Practice.		
Participants	5 graduate students of Advanced Russian Course: Russian through Social Sciences and Media (Harvard University)		
Objective	To see the Crimean problem through the light of Russian history and contemporary political and polemic discourse.		
Method	4 weeks 4 authentic texts Final product: An argumentative essay		
Results	All Ss went through the process of TL by critically reflecting on their assumptions, analyzing their thinking processes, and participating in constructive discourse. 100% experienced content reflection 100% experienced process reflection 80% examined long-held beliefs & assumptions on how religion & law support current political system in Russia		


Fostering Transformative Learning


Create an environment contributing to learner growth & empowerment

Encourage critical reflection & critical self-reflection

Challenge untested assumptions

Engage in rational discourse

anglian Rumagnot эрэвээ Estremenu Eneglio Fiji (Imili) fauktina अश्वमित्ते हुन्दे Kowa Kongo Kapisassa tojban M Ming-deng-ngg Mokinena Mossiosenicky Doterin Naoero Nel Hexsuffin Afaan Oromoo पेन्स्ब्री (अस्त्र Papiamentu Qaraqalpu Kinyarwanda Gagma Sāmoa Sardu Caxa Tana Seeltersk Seti Soomaali SiSwati Sranantongo Reo Tahiti Taqbaylit Tetun T


http://jtd.sagepub.com/


REFERENCES

Brookfield, S. (2004). Critical thinking techniques. In M.W. Galbraith (Ed.), Adult Learning Methods: A guide for effective instruction (341-360). Malabar, FL: Kreiger Publishing Company.

Cranton, P. (2006). Understanding transformative learning: A guide for educators of adults. San Francisco, CA: Jossey-Bass.

Cranton, P. & Taylor, E. W. (2012). Transformative learning theory: Seeking a more unified theory. In E. W. Taylor, P. Cranton & Associates (Eds.), The handbook of transformative learning: Theory, research, and practice (pp. 3-20). San Francisco, CA: Jossey-Bass.

Mezirow, J. (2012). Learning to think like an adult: Core concepts of transformation theory. In E. W. Taylor, P. Cranton & Associates (Eds.), The handbook of transformative learning: Theory, research, and practice (pp. 73-95). San Francisco, CA: Jossey-Bass.

Mezirow, J. (1995). Transformation theory of adult learning. In M. R. Welton (Ed.), In defense of the life world (pp. 39-70). New York, NY: SUNY Press