

Community Learning as Problem Solving

Tamas KOZMA

MellearN Conference, Corvinus University, Budapest, 21-22 April, 2016

The presentation is based on the findings of the LeaRn Project , supported by the Hungarian Fund for Scientific Research (OTKA, K-101867).

Community Learning as Problem Solving

- 'Learning' concepts
- Field studies
 - Similarities
 - Differences
 - outcomes
- A new model

1 Learning Concepts

Learning: individual? >< collective?

Social learning (Bandura 1977)

Community learning (Wenger 2005)

Learning as problem solving

Tisza Corner. Hungary

Drawing by L Szabo,
1967

2 Field Studies I: Similarities

- Small towns in the 'Tisza Corner'
- Mostly agricultural w/ slight industrialisation
- Administrative functions
- Deportations
- Secondary schools after WW2

2 Field Studies II: Contradictions

- Identity revival and narratives
 - K: Catholic, *central adm functions*, 'shared identities', mixed narratives,
 - T: protestant, The Granary, industrialisation in the periphery
- School
 - K: Established by the state (1953)
 - T: Initiated bottom up (1945-48)
- Coordination
 - K: competition instead of coalition

3 Field Studies III: Outcomes

- Filling stations (as a metaphor)
- Demography
 - K: loss (14000 > 8400)
 - T: gains (10000 > 11080)
- Schools
 - K: loosing (grammar school programme)
 - T: blooming (new special programme: military education)

4 A New Model

- The community is **challenged**.
- The leading figures of the community **formulate the problem** caused by the new challenge. A **competition starts**.
- The community **meets the challenge**.
- The new knowledge, information and competencies, necessary for solving the problem, **will be integrated** into the traditions of the community.
- The community--with experiences of successful problem solvings, of gathering up-to-date information, knowledge and competencies, and under the leadership of those who successfully met the challenge--**transforms from its former conditions into its future self**.

Literature

Bandura, A (1977), *Social Learning Theory*. New York: General Learning Press

Benke M (2015), The spatial frame of lifelong learning. *HERJ* 2015/4

Forray R K, Kozma T (2014), “Tanuló városok: alternatív válaszok a rendszerváltozásra. In: Juhász E ed (2014), *Tanuló közösségek, közösségi tanulás*. Debrecen: CHERD, pp.20-50.

Forray R K, Kozma T (2015), “Közösségi tanulás és térségi átalakulások”. In: Kéri K et al eds (2015), *Tanárképzés és oktatáskutatás*. Budapest: HERA, pp. 310-333.

Kozma T (2016), Oktatás vagy tanulás? *Iskolakultúra* 26 (2016), 2: 108-118.

Wenger, E (2005), *Community of Practitioners*. New York: Basic Books

Thank you for your attention!

Learning Communities in the Making

- 1 How Do Communities Learn?
- 2 Tisza Corner: A periphery in the heart of the country
- 3 Community 1 (Kunszentmárton)
- 4 Community 2 (Tiszaföldvár)
- 5 Lessons

1 How Do Communities Learn?

The result of our former LeaRn studies:

- A social challenge – 1989/90
- Meeting the challenge - transformation
- Quest of information and (new) knowledge
 - Traditional and emerging social groups
- The function of narratives

2 The Tisza Corner

The Characteristics of the Tisza-Corner

- Mysterious deaths > murder (1930)
- Closed territory (economic, social, cultural)
- A „border region” (historical minorities)
- Unable to transform after 1989/90

3 Community 1

Community 1 (Kunszentmarton)

1 Economy

- Agricultural industry (late 19th c)
- 1989/90: nationalised industry (developed after 1949)
- Privatisation > loss of market

2 Demography

14 000 > 8 000

Community 1

3 Education

1953 -: grammar school + VET

1992 -: institutional merging > VET
education

2014 -: loss of the grammar school prgm

Elites: Fighting to meet the challenge

Group A: The local history collection

Group B: The local parish

4 Community 2

Community 2 (Tiszaföldvár)

- Demography
 - 12 000 > 13 000
- Economy
 - 19th c -: one large estate, agr modernisation
 - 1922 - : shoe industry (nearby)
 - 1949 -: agr cooperative (state support+small industry)
 - 1989/90: no major privatisation

Community 2

- Education: Secondary school in the centre
 - 1948 -: Grammar school (grassroot)
 - VET education: initiated by and integrated to
 - Local geography and history collection: independent > cooperation
- Elites:
 - Horizontal cooperation
 - Secondary school as coordinator
 - History (narratives) as means for community building

A Comparison

- The Challenge: 1989/90
 - Com 1: Industry privatisation: a loss
 - Com 2: agriculture: relatively stabilised
- Quest of New Answers
 - Rivalry, if education is not in the ctr (Com 1)
 - Cooperation, horizontal, w/ school in the ctr (Com 2)
- The Functions of Narratives
 - Local history legitimating the present (Com 1)
 - Local history as means of community development (Com 2)

5 Lessons

How Do Communities Really Learn?

Historical challenge: 1989/90

Serious competition for the new knowledge
(more than it would be thought earlier)

Ed institutions (local collections!) have the
key roles

Local histories have various functions

Selected Literature

- Allison, J, S Gorringer, J Lacey (2006), *Building learning communities: Partnerships, social capital and VET performance*. Adelaide, National Centre for VET Research.
- Florida, R (1995), "Toward the learning region." *Futures* 27, 5: 527-536
- Florida, R (2012), *The Rise of the Creative Class* (revisited). New York etc: Basic Books
- Forray, R K, T Kozma (2013) Közösségi tanulás és társadalmi átalakulás (Community learning and social transformation, Hungarian). *Iskolakultura* 22 (2013), 12: 5-13
- Glaeser, E L (1999), "Learning in cities." *Journal of Urban Economics* 46, 2: 254-77
- Jarvis, P (2007), *Globalization, Lifelong Learning and the Learning Society: Sociological Perspectives*. Abingdon, New York: Routledge
- Kozma, T, K Teperics, Z Tózsér, G Erdei (2012), "Lifelong learning in a cross-border setting." In: Puzstai, G, A Hatos eds (2012) *Higher Education for Regional Social Cohesion*. HERJ Hungarian Educational Research Journal 2012 Special Issue, pp. 163-80.
- Longworth, N (2006), *Learning Cities, Learning Regions, Learning Communities. Lifelong learning and local government*. Abingdon, New York: Routledge

Thank you for your interest!

The Components of the 2010 CLI (www.cli-ica.ca)

A központok időbeli elérhetőségének különbségei

[%]

(Forrás: TEIR, GEOX, 2011)

Tiszazug jellemzése

- Fekvés (Kiskunság – Nagyikunság közt)
- Történet (arzénes gyilkosság)
- Sorvadó falvak – kiemelkedő kisvárosok

Case Y (Tiszaföldvár)

- Népeség: K-hoz képest növekszik
- Gazdaság: Podmaniczky > Martfű
- Intézmények
 - Középiskola: virágzik, vezető szerep
 - Természetföldrajzi múzeum: kooperál
- Múlt: földolgozása
- Elit: kooperál
- Eredmény: vezető szerepre tör

Comparisons

- Múltat földolgozni (T-ben megy, K-ban nem)
- Két iskola verseng, melyik adja föl?
- Egyikben összefogott a R&E, a másikban szétesik
- K-ban egymással harcol az elit; T-ben kooperál
- K-ban vissza akarják állítani, T-ben új utakat keresnek.
- Személyek fontossága

Community 1 (Kunszentmarton)

- Kb 10 000 lakos, csökkenő népesség
- Múlt: virágzó, majd 1945-től törés stb
- Rendszerváltozás „betesz”
- Helyi elit küzdelme (polgármester)
 - Középiskola, hal meg
 - Helytörténeti múzeum, virágzik
 - Plébánia, átveszi az „irányítást”
- Eredmény: elveszti központi jellegét

