

Accelerating Learning and Empowerment – Using the Inspired Learning Model™

Peter J. Reding, Founder

The Foundation for Inspired Learning www.InspiredLearning.org

Agenda

- 1. A different focus that accelerates learning
- 2. Some research results
 - Traditional Learning
 - Inspired Learning
- 3. Experiential exercises
- 4. Resources
 - 7 elements of the Inspired Learning Model™
 - Standards of Presence
- 5. What are you committed to bring back?

Have Students (Learners) . . .

learn more
learn faster
experience the love of learning
have more fun
have better behavior
be exited to come back to school
be more present and fully engaged
be excited about exploring new areas

Have Teachers (Facilitators of Learning Learning . . .

	have less stress
	come home exhilarated
	have more fun
_	reconnect to their passion to teach
_	be exited to come back to school
	feel appreciated and admired by their learners

Learners & Facilitators of Learning

The Inspired Learning ModelTM
fulfills
all of the above promises.

Learners & Facilitators of Learning

The **Inspired Learning Model**™ creates a 100% positive feedback learning environment.

What are we focused on?

Your child shows you the following grades:

• English A

Social Studies A

BiologyC

• Algebra F

What are we focused on?

Your child shows you the following grades:

English

A

Social Studies A

Biology

C

Algebra

H

"Which grade deserves the most attention from you?"

What are we focused on?

Country	Focused on A's	Focused on F's	F's Greater Focus %
UK	22%	52%	136%
Japan	18%	43%	138%
China	8%	56%	600%
USA	7%	77%	1000%
France	7%	87%	1143%
Canada	6%	83%	1283%

Source: <u>How Full is Your Bucket?</u> (P 48)

www.InspiredLearning.org

Source: E. Hurlock, 1925; <u>How Full is Your Bucket?</u> – P 51 <u>www.InspiredLearning.org</u>

Source: E. Hurlock, 1925; <u>How Full is Your Bucket?</u> – P 51 <u>www.InspiredLearning.org</u>

Inspired Learning™ Introduced in Week 4 to Class 2 Only

Source: Johns Hopkins Graduate School Project

Source: Johns Hopkins Graduate School Project

Inspired Learning

Traditional Teaching Method

Inspired Learning Model™

350%

www.InspiredLearning.org

Exercise 1 – Listening Partner

Focus on . . . (Listen for . . .)

- 1. what has already been learned.
- 2. the learner's natural strengths, gifts and talents.
- 3. the learner's curiosities and life-affirming attitudes.

Guidelines for Listening Partner:

- 1. 100% confidentiality
- 2. 100% active listening and engaged connection
- 3. No advise and no judgment
- 4. No "joining-in" with your story or common interest

Exercise 1 – Sharing Partner

Share about a life-long passion.

It could be related to work, family, hobby, etc.

You are always learning more about this topic.

When you are engaged in this topic time tends to fly.

Guidelines for Sharing Partner

Take 3 minutes to share. (I will call time.)

Be 100% authentic – be real.

Exercise 1 – Feedback

Partner who listened – 90 seconds

Acknowledge your sharing partner for their:

- Passion
- Strengths
- Knowledge
- Commitment

Guidelines for the Partner who Shared:

- Open up to receive each acknowledgment
- "Thank You" let it land

Exercise 1 – Self-assessment

Scale of 0-10 (0 = not at all; 10 = 100% / Absolutely)

Prior to sharing, and receiving 100% positive feedback.
Level of excitement
Self appreciation
Stimulated with new ideas
Inspired to pursue more
Clarity of next step(s)

After sharing, and receiving				
100% positive feedback.				
Level of excitement				
Self appreciation				
Stimulated with new ideas				
Inspired to pursue more				
Clarity of next step(s)				

Exercise 2 – Listening Partner

Focus on . . . (Listen for . . .)

- 1. what has already been learned.
- 2. the learner's natural strengths, gifts and talents.
- 3. the learner's curiosities and life-affirming attitudes.

Guidelines for Listening Partner:

- 1. 100% confidentiality
- 2. 100% active listening and engaged connection
- 3. No advise and no judgment
- 4. No "joining-in" with your story or common interest

Exercise 2 – Sharing Partner

Share about a <u>new area or topic of learning</u>.

You consider yourself a beginner, or novice.

You are not sure about how it works or if you'll ever really understand it or be good at it.

Your learning process has not been smooth.

Guidelines for Sharing Partner:

Take 3 minutes to share. (I will call time.)

Be 100% authentic – be real.

Share what you do know about this new area.

Exercise 2 – Feedback

Partner who listened – 90 seconds

Acknowledge your partner for their:

- Passion
- Strengths
- Knowledge
- Commitment

Guidelines for the Partner who Shared:

- Open up to receive each acknowledgment
- "Thank You" let it land

Exercise 2 – Self-assessment

Scale of 0-10 (0 = not at all; 10 = 100% / Absolutely)

Priorto sharing, and receiving
100% positive feedback.Aftersharing
100%____ Level of excitement
___ Self appreciation
___ Stimulated with new ideas
___ Inspired to pursue more
___ Clarity of next step(s)____ Stimulated
___ Clarity

After sharing, and receiving
100% positive feedback.

Level of excitement
Self appreciation
Stimulated with new ideas
Inspired to pursue more
Clarity of next step(s)

Penny Campbell

After school tutor

Homeless boy

1 hour a week . . .

Learners & Facilitators of Learning

The Inspired Learning Model™

brings the innate love of learning

back to the learner.

It also brings the innate joy of celebration

back to those who facilitate learning.

Inspired Learning Model's 7 Elements

- 1. THE FACILITATOR
- 2. THE SUBJECT MATTER
- 3. THE PHYSICAL ENVIRONMENT
- 4. THE INSPIRED LEARNER
- 5. THE STANDARDS OF PRESENCE
- 6. THE INTEGRATION
- 7. INSPIRATION

Standards of Presence

It is my intention to . . .

- 1 ... maintain confidentiality.
- 2 ... adopt a stand for innocence.
- 3 ... practice a positive focus.
- 4 . . . connect at a heart level.
- 5 . . . claim my experience as my own.
- 6 . . . listen deeply and with honor.
- 7 ... give only authentic and positive acknowledgment.
- 8 ... fully receive acknowledgment and support.
- 9 . . . practice self care and self responsibility, and allow others to do the same.
- 10. . . be fully present.

What are you taking away?

What's one thing you commit to bring back to your work?

1.							

Resources

- Peter@PositivelyBrilliant.com
- www.InspiredLearning.org
- www.CoachForLife.com

Books:

- Reding & Collins, *The Inspired Learning Model*™ *Handbook*
- Reding, Positively Brilliant Self-mastery
- Rath & Clifton, *How Full is Your Bucket*
- Gostick & Elton, The Carrot Principle
- Buckingham, Go Put Your Strengths to Work