

Happiness and creating lifelong learners

Joe Brennan

The Future of English Language Teaching Conference ONLINE

#FoELT

How long?

Kilkenny speak	
Rammer (n)	
Gallery (n)	
Spawgs (n)	

-Self-Determination Theory
(Deci+Ryan 1985)
-curiosity
-need-satisfaction
-comprehensive validation

The three little needs

- Autonomy
- Competence
- Relatedness

Support Autonomy

- -perception of choice
- -perception of support
- -meaningful rationale
- -minimal evaluative pressure
- -goal alignment

Gardiner(1985) Winne(1995) Steffans and Bensuizan (2011) Niemec and Ryan(2009)

Support Competence

-optimal challenge
-realistic tasks
-clear instructions
-appropriate tools
-informational feedback

Support Relatedness

Relatedness

- -integrate tasks with sense of self
 - -approval of desired peers
 - -warmth, care and respect

Gardiner(1985) Winne(1995) Steffans and Bensuizan (2011) Niemec and Ryan(2009)

Why is this important?

 Need Satisfaction = engagement + persistence = improved learning outcomes

	Covid Challenges	Online Challenges
Α	Lack of Control	GTK learners
R	Social distancing	Communal learning atmosphere
С	Unprecedented tasks	Technical know how

In a nutshell

Do This

- Clear outcomes, instructions, informational feedback and learner pathways
- GTKYLs Learner-centred content and personalised activities linked to integration.
- Be patient

To support

 Autonomous, competent and related learners

And

Improve learning outcomes.

You promised us

- Help increase learner happiness
- A forge for life-long learners
- Yes, but what about us....

• "There is no greater satisfaction than the one we feel when we bring joy to others." Masaharu Taniguchi

Thank you for listening.
Any questions?

"There is no greater satisfaction than the one we feel when we bring joy to others." Masaharu Taniguchi

Biblio

- Bartolomé, A. & Steffens, K. (2011). Technologies for self-regulated learning. In R. Carneiro, P. Lefrere, K. Steffens, K.& J. Underwood (Eds.). Self-regulated Learning in Technology Enhanced Learning Environments: A European Perspective. Rotterdam: Sense Publishers. Deci E.L., Ryan. R. (2000a). The 'What' and 'Why' of Goal Pursuits: Human Needs and the Self-Determination of Behaviour. Psychological Inquiry, 11 (4), 227-268.
- Deci E. L. (2000b). Intrinsic and Extrinsic Motivations: Classic Definitions and New Directions. Contemporary Educational Psychology (25), 54-67.
- Gardner R.C., Day. J. (1992). Integrative Motivation, Induced Anxiety and Language Learning in a Controlled Environment. SSLA (14), 197-214.
- Krashen, S. (1981). Second Language Acquisition and second Language Learning. San Francisco: Pergamon Press.
- Niemec C.P., Ryan R. (2009). Autonomy, Competence and Relatedness in the Classroom: Apply SDT to Educational Practice. Theory and research in Education, 7, 133-144.
- Ryan R.M., Deci E. (2002). Handbook of Self-Determination Research. New York: University of Rochester Press.
- Ryan R.M., Deci. E. (1996). Need Satisfaction and the Self-Regulation of Learning. Learning and Individual Differences, 8 (3), 165-183
- Telepeers. (2005). Self-Regulated Learning in Technology Enhanced Learning Environments. Brussels: Telepeers Consortium
- Winne P.H. (1995). Inherent Details in Self-Regulated Learning. Educational Psychologist, 30 (4), 173-184

This session has now ended

We hoped that you enjoyed this presentation. Please continue to your next session at:

www.learn.trinitycollege.co.uk/FoELT-event

The Future of English Language Teaching Conference ONLINE

#FoELT