Teachers professional development through Web 2.0 environments
Cristina Costa
1 University of Salford,

Salford, Greater Manchester, M5 4WT, UK, cristainacost@gmail.com

Abstract: Teacher professional development is no longer synonymous with acquiring new teaching techniques, it is rather about starting new processes as to engage with new forms of learning, reflected in the practice of teaching. With easy access to the panoply of online communications tools, new opportunities for further development have been enabled. Learning within a wider community has not only become a possibility, but rather a reality accessible to a larger number of individuals interested in pursuing their learning path both in a personalised and networked way. The web provides the space for learning, but the learning environment is decidedly dependent on the interrelationships that are established amongst individuals. The effectiveness of the web is reflected in the unconventional opportunities it offers for people to emerge as knowledge producers rather than information collectors. Hence, it is not the tools that most matter to develop a learning environment where more personalized learning opportunities and collective intelligence prospers as the result of personal and collaborative effort. Although web tools provide the space for interaction, it is the enhancement of a meaningful learning atmosphere, resulting in a joint enterprise to learn and excel in their practice, which will transform a space for learning into an effective, interactive learning environment. The paper will examine learning and training experiences in informal web environments as the basis for an open discussion about professional development in web 2.0 environments.
Keywords: Web 2.0, Learning Environment, Informal Learning, Teacher Professional Development
1 The challenges of our Era

In the last decades we have witnessed a massive change in our society. We have not only become technologically more advanced, we have also become inherently dependent on the latest technologies. From the simplest household appliances to the most sophisticated machines, the fact is that technology has been embedded in one’s existence in such a way we cannot ignore it nor can we reject it if we want to keep up with the pace of this Era. The truth is that the job market is more than ever reliant on such approaches to prosper, be competitive and thus stand a better chance in the reality ahead. Hence, the demands of the real world do include first hand knowledge on the latest technologies. Web technologies are no exception. In fact, they have instigated change in our society. Web technologies have come to revolutionize the way we access, broadcast and interact with information. They have also enabled new forms of working (tele-work), networking and socializing. Consequently, new forms of learning, and teaching, have also emerged as an answer to this phenomenon. Informal Learning is being given special attention as an important part of one’s learning experience. On the web learning in community, networking and socializing at a larger scale, independently of time or space has not only become a possibility but also a reality. Regardless of the potential of this new modality to establish contact and learning relationships with individuals interested in the same areas, and develop shared understanding, and even practice, about topics of interest, online learning is still far from being mainstream.

Although learning online is not the only route individuals should be seeking as to update or acquire new skills, the fact is that web environments do prove to be a rich source for continuous development, free of scheduled programmes, contrived curricula or restricted to a specific location or time zone. We can thus say that Web 2.0 Learning Environments have become quite liberating in the way they allow individuals interested in pursuing their own learning, their own way, at their own pace and with their own adopted communities and/or networks.

2 Virtual Learning Environments: a replication of the classroom or an emancipation of the traditional learning spaces?

The Virtual Learning Environment, commonly referred to as VLE, has been a topic of lively debates in the recent years. In the English speaking reality, the VLE is often synonym of the well-known Learning Management Systems (LMS) or Course Management Systems (CMS), which many Educational Institutions have adopted as part of their strategy to introduce e-learning or blended learning in their teaching curriculum. The adoption of such system has been, in many cases, used to store content, provide students with reading lists and deal with class work. Only in few cases have these management tools been used to introduce interactivity to the learning activity or provide the learner with the scope for creating and participating in a less contrived environment. These tools, as crucial as they may have been in the first phase of introducing e-learning across the educational sector, are not proving efficient when compared with the autonomy the second generation of web tools are allowing learners to do and become. The 21st century learner has the choice of becoming more autonomous in his/her learning process. The 21st century learner no longer is restricted to the institutional provision of tools or learning resources and spaces. The 21st century learner has the power to plot his/her own learning trajectory autonomously and in company (through relevant communities and networks) in more dynamic environments. He/she is in charge of his/her learning curriculum.

In this sense we believe that the VLE of the 21st century is in no way constrained to a management system. We would even like to advance the idea that no Virtual Learning Environment is synonym of the provision of any tool or set of tools. The concept of a Virtual Learning Environment has to be understood as something that is pervasive beyond a technological platform people can join or use. Important as they may be - and indeed they are essential - the tools do provide the virtual space for connection, we would like to argue that it is the atmosphere that might emerge in that virtual space that will affect one’s personal and collective learning experiences. Hence, through the observations we have made online, we have noticed the learning environment is not as much bond to the features the tool might display as it is dependent on learners’ engagement with one another and the learning interrelationships they are able to develop as to create a trustworthy environment, in which they feel comfortable in threading their uncertain learning path. Learning can and is most likely to happen in environments which display a friendly and reliable atmosphere, and where everyone feels welcome to take part in. Although the tools are provided from the very beginning to ‘house’ a given learning activity, the learning environment, just as it happens in analogy with a ‘home’, often takes longer to be created. It is a process and relies heavily on how the environment is nurtured from the very beginning and how much effort learners are willing to put in it, especially in terms of a culture of sharing and ongoing support. A house in which there is ‘giving and taking’ can more easily be transformed into a ‘home’ people are willing to return to. On the opposite, places free of such close learning relationships are often most likely not to persist in the long run, independently how sophisticated they might be.

In this sense strict, planning and constricted structures provide a more artificial scenario for learning , leaving little scope for the learner to emerge and feel part of that same environment as someone who also has something to contribute to and not only take from. That is also where the power of web 2.0 environments lie. The participatory web is indeed effective and appealing to those who see the benefit of taking ownership of their own learning. It becomes a meaningful alternative to formal learning and training. Implicit to learning 2.0 is also a curriculum that evolves naturally, mirroring the emergent requirements of its participants. A curriculum 2.0 also helps reshape the learning environment in a continuum effort to be in synch with the pace of the real world. In this sense, online Learning Environments add a new dimension to learning, in the way the curriculum is designed and meets the needs of its target audience. Such learning approach still seems rather impracticable in a formal educational learning framework, where the curricula are previously planned and intended to be meticulously applied. This leaves little scope for alterations, changes and adaptations to a learning environment in progress. However, shifts in plans are fairly common in the real world. Being able to be responsive and pro-active to new daily challenges is a skill the 21st century worker needs to be used to. Similarly, informal learning environments are often associated with flexible learning trajectories, being its configuration characteristically more loosen and focused on both the expectations of the group and on the advancements of the surrounding reality, rather than on a static structure. This seems to be particularly useful when addressing the new requirements for lifelong learning and updated know-how in a society in constant demand for new skills. Teachers, as ‘actors of change’, specialized in preparing the younger generations to the new job market should see in informal forms of learning, mediated by web 2.0 environments, a potential alternative to standard, traditional teaching and teacher training.

In the next section we will provide an overview of a study we conducted on informal teacher professional development through web environments, with a special focus on how the learning practice orients the curriculum. We will also draw some reflections on the role of online environments in pursuing shared teacher professional development.
3 Informal Teacher Professional Development Online
It is argued that most of the skills acquired and knowledge developed happens informally [1], through belonging to multiple communities [2]. Autonomy, networking, communal activity and collaboration are also concepts directly linked to the ways of being, thinking and acting in the digital age [3]. The social web appears to be equally a very productive field in the educational area, as well as an efficient complement to the enrichment of learning opportunities. Accordingly, adjustments to how educators learn and facilitate learning also need to be considered [4]. This is not only a time where the individuals can develop a voice, he/she can create his/her learning environment in collaboration with others, in a way that is more adjusted not only to his/her needs but also to his/her own personality and learning expectations. The informal world online seems to be a productive field to cultivate new learning experiences and develop expertise in collaboration and cooperation. As Prof. Carneiro stated in an interview for the Online Educa Berlin , “We are standing at the threshold of a new era in learning approaches and itineraries where the greatest novelty of ICT resides in the full use of the C: C for community, communication and care.” [5]

In this section we will briefly report on a study we have conducted on Informal Teacher Professional Development Online. The target audience was a group of International English as a Foreign Language (EFL) Teachers – The Webheads in Action - known for their innovative teaching and learning practice in online environments. The study focused particularly on the curriculum inherent to their online activity and consequently on the perceived benefits of belonging and taking part in its shared environment and practice.

As to set a background understanding about our study it is useful to provide an insight of the group under study. The Webheads in Action have grown from a group of learners informally organized into a recognized Community of Practice operating online, and independent of any institutional body. They have developed a historical past over the last ten years in terms of informal teacher development through informal training, learning online and in community. They also display a shared repertoire based on their joint enterprise and mutual engagement. All of these are features Wenger et al [2,6] have identified as being part of a Community of Practice (CoP). All of these also contribute to a real sense of identity with the community, thus enabling a more trustworthy and comfortable environment for shared practice, learning and collaboration. Equally, we have noticed that the social dynamics of the group has been crucial to maintain the group active and relevant both to the individual and to the Community. The social affections, the way individuals cater for each other, is a nuance in their daily practice with a crucial impact in the perception of the individual towards the community and vice-versa.

That can be verified in the participants’ own words:

We learn a lot about ourselves, how we deal with a virtual group of people from all over the world, how we can live so far but still share the same values, how there are people in the world whom we have never met personally but are still there for us when we need them, when we are in a crisis (be it technical because we cannot get the results we wanted or if it is a personal loss or situation.(…)) (Be)

WiA participants start exploring without fear of making mistakes, because they know that if they do, they will get help from other colleagues just by sending an e-mail, or contacting them in Yahoo Messenger, Skype, or MSN (Da)

The members scaffold each other and the teaching/learning cycle continues. A member can count on the expertise and support of other members. (Rm)

The affective side of the learning interrelationships, as observed during our field work, and attested through our data analysis, show how important it is for the individual to feel valued and acknowledged within the wider group and how that enables them to emerge with their own learning needs, while helping others pursue their learning purposes too. It is in this daily dialectic of giving and taking that the curriculum is designed and constantly re-adjusted to accommodate the individual expectations and the community’s activity.

I guess the best of this all is that each of us learns what they need/want to learn (Gl)

This kind of flexibility in education is seldom permitted outside informal approaches. Deprived of any organisational accreditation, the perceived effectiveness of a practice oriented by an open, organic curriculum is probably bound to the informality of the learning process. With the focus on the practice and on one's learning, participants' attention is not shifted to a quantitative evaluation. They are rather focused on a common practice, similar goals and shared experiences, which wrapped by spontaneous feedback provides a more constructive kind of formative evaluation of one's practices.

Participants provide their opinion about it:

How to take turns, (…) , and, develop the critical listening skills to listen to more than our own opinion on what we want to hear or say, and learn to listen and See better, what it it that is actually being said, despite our own prejudices which would like to see things from a personal, and, naive way of looking at the world. I also know that my writing skills have improved, So, in summation, Critical Listening, and Thinking skills, Speech and Communication and Writing Skills across the curriculum are improved. (Rg)

Equally, we have also observed that participation in such web 2.0 environments also trigger self reflection about one's practice as part of one's constant dialog with the other members of the web environments in which they are embedded. All of this seems to have an important impact in one's personal learning as well as on the dynamics of the group's practice. In a way it does determine the way the learning curriculum evolves:

Feedback and reflection is a big part of the learning process.(Lb)
4 The curriculum within Informal Learning Web Environments
According to our research we have noticed that online learning environments ask for an open, progressive curriculum supported by an equally flexible group of people willing to construct communal meaning in a rather personal, yet not individual, way.

As Oliver and Herrington [7] point out, at the core of such learning model is an authentic learning context, based not only on realistic learning activities, but also anchored on the individuals’ own needs, wishes and practice requirements. Hence, in this case, the curriculum contributing to the learning environment is neither formal nor prescribed. It is rather a curriculum that is implicitly co-developed as the learners, engaged in their joint activities, spontaneously build a friendly, relevant learning environment. The learning activity, that ongoing, community tailored-made curriculum, ends up reflecting what the community is in its essence. In it are included its approach to learning, the strong social-affective component, the ongoing negotiation not only of meaning but also personal and collective goals, the collaborative aspect, and of course the drive to constantly keep their practice updated and in touch with the surrounding reality. It is the learning curriculum “as a field of learning resources in everyday resources in everyday practice viewed from the perspective of the learners” [8] that most influences the ‘preservation’ of a productive, effective and meaningful web 2.0 learning environment. Whereas web 2.0 are useful in bridging the connection, it is the effort learners put in their learning and also in others’ practice that most transforms and adds coherence to the experience of the individual and consequently their professional development.

As Wenger suggests [2] “learning cannot be designed”, but it can certainly be based on the experience and progressive practice of a group of people operating in a single or multiple communal environments in which the significant construction of knowledge and shared understanding is supported through a “soft approach” – that of interpersonal connections and learning relationships where the individual tends to feel more compelled to emerge as an active contributor.

The participation of educators in such approach is crucial not only as form of updating their own knowledge and be in contact with the wider community, but also as a way of preparing themselves to prepare the current learner generations [9]. By engaging in informal web 2.0 learning environments, educators will be able to connect better to their students. They will also feel more confident to invest a pedagogy of change, more focused on a 'humanized' approach where the individual is not only at the center of the learning process, but is also responsible for pursuing their lifeling learning.
As one of the participants notes:

(…) it [the informal practice] allows us to rotate expertise, to negotiate meaning and to build bonds of trust which enhance and increase our knowledge in a way that would be impossible individually, and in a much shorter period of time. (Te)
5 Some Considerations
In the recent years we have noticed that the web landscape has changed dramatically. An increasing number of educators are seeing the value of informal learning online. Web 2.0 environments are providing a new form for informal lifelong learning and professional development. The offer has increased largely with the widespread of volunteered initiatives by educators for educators in different fields of knowledge. The generosity of teaching and learning with others is impressive, and there are many interesting ideas which are worth exploring and being part of. However, the increasing numbers of individuals seeking informal, free learning opportunities have a new dilemma to face: that of critically selecting and cultivating Web Learning Environment(s), which will add true, personal value to their experience. These days, people co-participate in several environments simultaneously. This is not only a Digital Era we are living in. This is equally the Era of multi-tasking and multi-participating in different environments. The widespread of the self is much more notorious and more common in this first decade of the 21st century than in the decades that introduced learning online. This colossal variety of possibilities is also having enormous implications in the way people congregate and in the way web learning environments are currently fostered and sustained. We have moved from centralised, institutionally controlled system to more disperse web environments. Lifelong learning and professional further development is no longer only bound to institutional provision. The individual now has the autonomy to make his/her own learning choices. There is a strong emphasis on the ‘self made learner’. And there is also the ‘fashionable’ idea that any web space is automatically a learning environment ready to accommodate community activity. But not all of those spaces are what they were intended to, especially because in many of them the core to its success was missing. And that is passionate people committed to share personal narratives which will entice others to do the same. Above all, the web is helping bring the conversational and practical tone of the ‘original communities of practice’, as researched by Lave and Wenger (1994) into lifelong learning through a more humanized approach, where the technology’s role is just one: that of bridging the connection between people and giving them a space to congregate. The environment is up to the individuals to create and maintain through meaningful practices and activities.
References

1. Cross, J. (2007). Informal Learning, Rediscovering the Natural Pathways That Inspire Innovation and Performance, Pfeiffer, an imprint of WILEY, San Franscisco, CA

2. Wenger, E. (1998). Communities of practice. Learning, meaning and identity. Cambridge: Cambridge University Press

3. Veen, W. and Vrakking, B. (2006). Homo Zappiens, Growing up in the digital age, MPG BOOKS ltd, Bodmin, Cornwall

4. Bell, F. (2006). ‘Communities of Practice’ Online? The case for ‘going Feral’ in Academic Development’, in ILIA Innovative Learning in Action, 5: Learning Technologies in the Curriculum, (pps. 3-16)
5. Carneiro, R. (2007), Interview with Prof. Roberto Carneiro, keynote speaker in the Online Educa Berlin Plenary on “The Role of Technology in Supporting Cradle to Grave Learning, from News and Background Information on the Conference, Online Educa Berlin 2007 website, in http://www.icwe.net/oeb_special/news50.php
6. Wenger, E. McDermott, R. & Snyder, W.M. (2002). Cultivating communities of practice, HBS press

7. Oliver, R. e Herrington, J. (2000). An instructional design framework for authentic learning environments. Educational Technology Research and Development 48(3): 23-48.

8. Lave, J., & Wenger, E. (1991). Situated learning: legitimate peripheral participation. New York:Cambridge University Press.

9. Wesch, M. (2009). From Knowledgable to Knowledge-able: Learning in New Media Environments,, http://www.academiccommons.org/commons/essay/knowledgable-knowledge-able, accessed 13 July 2009

