[image: image1.png]

[image: image2.jpg]DEYV
QO‘L ELO

o
2
3t Vbt
e AL FAb
SERNE
T S

Action Learning - a developmental approach to change

Adapted from Action Learning for Development: use your experience to improve your effectiveness, by James Taylor, Dirk Marais and Allan Kaplan

"I never remember what I was taught, only what I learnt"

Patrick White in Voss

1.
What is Action Learning or Experiential Learning?

“Experiential Learning is the process of consciously learning from experience in order to improve future practice. Action Learning is an approach to the development of people in organisations which takes the task as the vehicle for learning. It is based on the premise that there is no learning without action and no sober and deliberate action without learning”

Mike Pedler

“Action Learning is learning from concrete experience, through group discussion, trial and error, discovery and learning from and with each other. It is a process by which groups of managers/leaders or “learners” generally work on real issues or problems, carrying real responsibility in real conditions”.

Ortrum Zuber-Skerrit

Action Learning is a more conscious form of the natural way that human beings learn from experience, from doing, from living. Simply put it is about learning from our experience, learning from our actions and then applying these learnings back into our next experience or our next action. It is about ongoing cycles of improved learning and doing.

It is an ancient form of learning. We have all been doing this all our lives, usually unconsciously, sometimes consciously. Some of us do it better than others. The point however is that through being more conscious of how we naturally learn we can improve the way we learn and help other people to learn more effectively.

An Action Learning centred approach values the experience of the learner above other sources of learning and in so doing brings respect into the learning relationship - respect for the learners by the facilitators and respect for the learner by themselves.

But we can also value the experience of others. Learning from the related experience or the stories of others can also be valuable, particularly if the story is richly told and in such a way that the listeners re-experience the story for themselves.

Action Learning is in contrast to being taught by experts. Of course, inputs, ideas or theories from books, teachers or facilitators are valuable, but usually these are useful after the experiences of the learner have been surfaced, reflected on and learnt from. If we are only taught theoretically then we usually struggle to find a place to put this theory - but by starting with own experience and drawing possible learnings we help learners to create hooks on which to hang new concepts and theories from the outside.

2.
Why is Action Learning important?

If a central purpose of a developmental practice is to help people to become more independent, to stand on their own feet, then Action Learning becomes a central process of helping people to become independent learners, learning more from their own experience and becoming less dependent on experts for knowledge or guidance. Helping people to become more conscious, confident and skilled “action learners” should be a central purpose to almost any developmental process. The capacity to learn independently from own experience becomes the hallmark of sustainability.

Methodologically, in our training or in facilitating developmental processes in communities or organisations, if we help learners to work with their own experiences and draw learnings, these are immediately relevant. Learners are more likely to own their learning, to feel the learning - it can live more actively inside them. What they learn they can more readily apply back into their own future experience.

Action Learning can also be based on immediate experience. If in our training or learning programmes we use active, experiential exercises with learners (especially where they have little or no prior experience), then the experience becomes theirs to learn from. Handing them learnings (teachings!) on a plate does not penetrate to their feelings and their will and does not assist them to apply learnings to their lives or practice and may just remain a frustrating intellectual curiosity.

Good stories from elsewhere that are dramatically told can become learning experiences because they enable us to feel and experience the drama as if we were part of it. This is probably why in older cultures, stories and myths have always been such an important means of passing on learnings from generation to generation (before Education arrived and suppressed so many of them).

Action or Experiential learning, the ability to learn from your own experience is the foundation of empowerment, of sustainable development.

[image: image3.jpg]i
2 sereonon
o N
g

(Guiding
Questions for)
Using Action Learning qum =

g

3.
The Action Learning Cycle as a Tool

Action Learning is a continuous cycle - the end of each learning cycle becomes the beginning of the next cycle.

Action: Doing/experiencing and recalling the experience: nobody knows your experience of your actions better than you do. To become more conscious of our “experience” while acting, can impact on the next step quite dramatically.

Some useful questions: What significant things happened? Describe the events. Who was involved, what did they do? What picture emerges? How did I/we feel?

Reflection: Re-examining and thinking about the event or action means to make it more conscious, to analyse it, to evaluate it, to understand it better or on a deeper level. The problem is that we do not do this normally. Often it is only as a result of a crisis that we reflect, that we stop to take a deeper look. A more pro-active approach is vital to become a good action learner. This is very much a “brain storm” activity where we would look at the event from different angles.

Some useful questions: Why did it happen, what caused it? What helped, what hindered? What did we expect? What assumptions did we make? What really struck us? Do we know of any other experiences or thinking that might help us look at this experience differently?

Learning: Reflection is no guarantee that learning has taken place! Very often people “reflect” on practice and repeat the same mistake over and over again. Therefore the distinction between reflection and learning in the AL Cycle is important; learning here is the process of distilling or drawing out the core generalised lessons; moving from “what actually happened” to “what tends to happen as a result of such circumstances”. Be careful of jumping to learning before adequate reflecting has taken place.

Some useful questions: What would we have done differently? What did we learn, what new insights? What was confirmed? What new questions have emerged? What other theories help us to deepen these learnings?

Planning: This is the key link between past learning and future action (and learning). The core “insights” from the previous step must now be translated into decisions that will ensure improved practice and these decisions then need to become part of the plan. Planning that is unrelated to learning from the past is nearly always a waste of time!

Some useful questions: So what does this mean for practice? What do we want? What do we want to do, to happen? How? What are we going to do differently? How will we not repeat the same mistake? What do we have to let go of or stop doing? What steps will we use to build these new insights into our practice?

4.
Some more lessons and applications

No one part of the cycle is more important than the other

All four segments (processes) are important and good action learning means we consciously give attention to all four segments. The ideal action learning cycle is an upward spiral of learning and increasingly effective action. But sometimes the cycle seems to get stuck. The same learnings crop up and the same mistakes are repeated. This often happens when “planning and evaluation” become a “habit” in situations where there is no real culture of learning. The worst situation though is when organisations get “trapped” into one or two of the segments; neglecting the other processes and a downward spiral of less and less effective action results.

Strengths and weaknesses

Very few people are equally gifted in all 4 segments. Most people are more competent in one or two segments of the cycle. It is perfectly okay to be more gifted in one or two segments. The most effective teams will normally have individuals with different competencies, but will have all the segments represented in the team. A team with 90% doers is as incapacitated as a team with 90% reflectors!

While it is thus okay as an individual to be more skilled in one or two segments, it is not okay to use your competencies as an excuse not to develop the areas where you are less skilled.

Resistances to learning

The model also helps us to identify the four most common resistances to learning. They happen when one segment is overemphasized at the expense of the other three. Although these examples are all caricatures they do help us to identify the resistances to learning.

1.
The Activist (Action)

Activists prefer immediate action and reflection; learning and planning are seen as a waste of time. All the focus is on getting things done with little or no “thinking” about what is really happening. If something does not work and activist may easily jump into trying something different rather than taking the time to think about what happened.

2.
The “Navel-gazers” (Reflection)

Navel-gazers prefer to spend lots of time on “serious thinking” and arguing the finer points. They intellectualize very easily and love debates. Organisations developing this specific resistance to learning spend their lifetime debating every single little issue! Unfortunately very little gets done!

3.
The “Easy-learners” (Learning)

They want the “bottom line” very quickly. The emphasis is on quick answers - ready made solutions - they jump to learnings very easily, without taking the time to reflect on the actual experience, so that the learnings lack depth.

4.
The Blue-print people (planning)

They believe everything is in the plan and will spend days and weeks developing “the plan” (the blueprint), often with very little consultation and reflection on the past and often with just as little intention of actually executing the plan. Some do execute the plan, but this makes the do-phase very painful for others because the plan is not something that can be adjusted, it is a blueprint, a master plan, that has to be followed to the letter. One of the strengths of the Action Learning approach is that it favours regular rethinking and replanning.

All these “passions” are necessary to produce excellence, but if a passion for one segment excludes (or down plays) the importance of the other segments, we have a serious resistance to learning with negative outcomes as the final result.

5.
Applications of action learning: Some examples

The Action Learning Cycle can be used as a “frame” to guide the process of working consciously from past experience into the future. It can be applied to many challenges:

Individuals

· Report writing - Action Learning can be used as a very useful frame or guide for a field report

· Personal life visioning/planning - unpacking your life experience

· Own project planning and evaluation

· Development counselling (mentoring) or supervision

Groups and organisations

As a guide to work with and learn from case studies from the field

· Strategic Planning (departments, projects, organisations) - evaluation and project planning

· Action research on some specific issue

· Courses or structured learning processes (e.g. with case studies or experiential exercises)

Communities

· Helping leaders or members to make sense of their experience

· As a guide for programme progress meetings

· Strategic planning with larger groups like a village or town

· A country or nation reflecting on some serious issue e.g. the Truth and Reconciliation Commission in South Africa. (Where the nation is looking back at its Apartheid past and coming to terms with everything that happened, drawing lessons from that for future generations.)

�	 Action Learning for Development: use your experience to improve your effectiveness by James Taylor, Dirk Marais, Allan Kaplan, Juta and Co. Ltd., 1997 (out of print but available as a photocopy from CDRA - go to the � HYPERLINK "../../../../../DOCUME~1/Doug/LOCALS~1/Temp/Bookshop/Bookshop.htm"��Bookshop� on the CDRA website - www.cdra.org.za)

