

TEACHERS AS FACILITATORS: EXPLORING THE ROLE OF EDUCATORS IN PERSONALIZED LEARNING ENVIRONMENTS IN MOROCCAN SCHOOLS

PROFESSORES COMO FACILITADORES: EXPLORANDO O PAPEL DOS EDUCADORES EM AMBIENTES DE APRENDIZAGEM PERSONALIZADOS NAS ESCOLAS MARROQUINAS

Oussama Elwarraki

Abdelmalek Essaadi University, Maroc Email: oussamaelwarraki@gmail.com

Souhaib Aammou

Abdelmalek Essaadi University, Maroc

Email: s.aammou@uae.ac.ma

Jalal Lahiassi

Abdelmalek Essaadi University, Maroc

Email: lahiassi@gmail.com

ABSTRACT

This study examines the essential role of educators as facilitators of personalized learning environments in moroccan schools. As education systems around the world increasingly recognize the importance of personalized learning to meet the various needs of students, understanding the specific role of teachers is becoming paramount. This research examines the practices, challenges and potential opportunities faced by educators in implementing personalized learning approaches in moroccan classrooms. The study uses a mixed-method approach, combining qualitative and quantitative data collection methods. Qualitative data is obtained through in-depth interviews with teachers exploring their views on personalized learning and the associated roles and responsibilities of educators. In addition, a survey questionnaire is distributed to teachers to collect quantitative data, which allows a broader understanding of the prevalence and effectiveness of personalized learning practices in different school contexts. The data collected will be analyzed using thematic analysis and statistical techniques to identify emerging themes, models and correlations. The results of this study will contribute to all existing knowledge on personalized learning and highlight the specific challenges and opportunities faced by educators in moroccan schools. By exploring the role of teachers as facilitators in personalized learning environments, this research will inform education decision-makers, administrators and teachers themselves on effective strategies to promote personalized learning approaches in moroccan classrooms. The expected implications of this research include the identification of best practices and strategies to integrate personalized learning into the moroccan education system. The results of the study could lead to the development of teacher training programs, professional development initiatives and policy recommendations that meet the needs of educators and students in personalized learning environments. Finally, this research aims to support the improvement of educational practices in moroccan schools, by promoting a student-centered approach that promotes personalized learning experiences.

Keywords: Personalized Learning Environments. Student Centered Approach.

RESUMO

Este estudo examina o papel essencial dos educadores como facilitadores de ambientes de aprendizagem personalizados nas escolas marroquinas. Como os sistemas educativos de todo o mundo reconhecem cada vez mais a importância da aprendizagem personalizada para satisfazer as várias necessidades dos alunos, a compreensão do papel específico dos professores está a tornar-se primordial. Esta investigação examina as práticas, os desafios e as potenciais oportunidades enfrentadas pelos educadores na implementação de abordagens de aprendizagem personalizada nas salas de aula marroquinas. O estudo utiliza uma abordagem de método misto, combinando métodos de recolha de dados qualitativos e quantitativos. Os dados qualitativos são obtidos através de entrevistas aprofundadas com professores, explorando os seus pontos de vista sobre a aprendizagem personalizada e as funções e responsabilidades associadas dos educadores. Além disso, é distribuído um inquérito por questionário aos professores para recolher dados quantitativos, o que permite uma compreensão mais ampla da prevalência e eficácia das práticas de aprendizagem personalizada em diferentes contextos escolares. Os dados recolhidos serão analisados com recurso à análise temática e a técnicas estatísticas para identificar temas emergentes, modelos e correlações. Os resultados deste estudo contribuirão para todo o conhecimento existente sobre a aprendizagem personalizada e destacarão os desafios e oportunidades específicos enfrentados pelos educadores nas escolas marroquinas. Ao explorar o papel dos professores como facilitadores em ambientes de aprendizagem personalizada, esta investigação informará os decisores educativos, os administradores e os próprios professores sobre estratégias eficazes para promover abordagens de aprendizagem personalizada nas salas de aula marroquinas. As implicações esperadas desta investigação incluem a identificação das melhores práticas e estratégias para integrar a aprendizagem personalizada no sistema educativo marroquino. Os resultados do estudo podem levar ao desenvolvimento de programas de formação de professores, iniciativas de desenvolvimento profissional e recomendações de políticas que satisfaçam as necessidades dos educadores e dos alunos em ambientes de aprendizagem personalizada. Por último, esta investigação visa apoiar a melhoria das práticas educativas nas escolas marroquinas, através da promoção de uma abordagem centrada no aluno que promova experiências de aprendizagem personalizadas.

Palavras-chave: Aprendizagem personalizada. Ambientes de aprendizagem. Abordagem centrada no aluno.

1. Introduction

In an era marked by rapid advancements in education, the concept of personalized learning has garnered substantial attention for its potential to address the diverse needs of students and enhance their educational experiences. This study delves into the pivotal role that educators play as facilitators of personalized learning environments within the context of Moroccan schools. As educational systems worldwide embrace the significance of tailoring learning experiences to individual students, the specific responsibilities and contributions of teachers take center stage. This research embarks on a comprehensive exploration of the

practices, obstacles, and prospects that educators encounter while implementing personalized learning methodologies in Moroccan classrooms.

The evolution of pedagogical approaches has accentuated the importance of understanding the dynamic interactions between teachers and students. The metamorphosis from traditional, one-size-fits-all teaching paradigms to adaptable and student-centric learning environments underscores the necessity of recognizing the multifaceted responsibilities that educators assume. By assuming the roles of guides, mentors, and facilitators, teachers in personalized learning environments are poised to shape the educational landscape in profound ways.

The Moroccan education system, like many others, stands on the threshold of transformation as it endeavors to align with contemporary educational paradigms. In this pursuit, personalized learning emerges as a potent mechanism for nurturing individual talents, fostering critical thinking, and instilling a lifelong love for learning. As we navigate these transformative waters, a comprehensive exploration of the unique challenges and prospects that Moroccan educators encounter is imperative.

To unravel the intricate dynamics at play, this study employs a mixed-method research approach, blending qualitative and quantitative methodologies. Qualitative insights are gleaned through in-depth interviews with educators, providing a platform to capture their perspectives on personalized learning and the diverse roles they undertake in this endeavor. Furthermore, a survey questionnaire disseminated among teachers enables the collection of quantitative data, fostering a broader comprehension of the prevalence and efficacy of personalized learning practices across diverse educational settings. The amalgamation of these diverse data streams will be subjected to rigorous thematic analysis and statistical techniques, culminating in the identification of emerging themes, patterns, and correlations.

The ramifications of this research transcend the borders of academia. By enriching the body of knowledge pertaining to personalized learning, this study endeavors to spotlight the distinctive challenges and opportunities that educators encounter within Moroccan schools. Through an exploration of teachers' roles as

facilitators in personalized learning environments, the findings of this research have the potential to illuminate effective strategies for education policymakers, administrators, and teachers themselves.

Anticipated implications of this research encompass the distillation of best practices and strategies for the seamless integration of personalized learning into the Moroccan education landscape. Furthermore, this study's outcomes might catalyze the formulation of tailored teacher training programs, targeted professional development initiatives, and evidence-based policy recommendations that are attuned to the needs of educators and students in personalized learning settings. Ultimately, this research aspires to serve as a beacon guiding the enhancement of educational practices within Moroccan schools, thus fostering an environment where personalized learning thrives, and students are empowered to achieve their full potential.

2. Theoretical frame

The progressive development of e-learning strategies, especially those emphasizing personalized experiences, necessitates an exploration rooted in contemporary theoretical perspectives. Our investigation delves deep into such paradigms, namely Personalized Learning, Learning Environments, and the Student-Centered Approach, which furnish the research's intellectual foundation.

a. Personalized Learning:

At its core, personalized learning champions the idea that students, in their individuality, should experience education that's tailored uniquely to them. Pane et al. (2017) elaborated that personalized learning systems consider students' needs and preferences, providing them tailored resources and learning experiences. Using this prism, our research investigates how e-learning platforms might be optimized for each student's distinct learning trajectory.

b. Learning Environments

The setting in which learning unfolds profoundly influences the educational journey. Dabbagh and Kitsantas (2012) described learning environments as holistic

ecosystems which, especially in the digital realm, can be manipulated to enhance learning outcomes. Under this theoretical banner, we seek to understand how the ambiance and design of e-learning platforms contribute to effective learning.

c. Student-Centered Approach

Grounded in modern pedagogical paradigms, this approach places students at the epicenter of the educational process. O'Neill and McMahon (2012) posited that a student-centered approach is essential for fostering deep, transformative learning experiences. With this theoretical lens, our study examines how e-learning platforms prioritize learners as active participants, rather than mere bystanders, in their educational journey.

3. Methodology

The objective of this study is to investigate the role of teachers as facilitators in personalized learning environments, with a specific focus on Moroccan schools. To achieve this, the research employed a mixed-method approach that combines qualitative and quantitative data collection methods.

a. Participants

Teachers from a diverse range of Moroccan schools were recruited to participate. The sample consisted of educators from urban, suburban, and rural settings, ensuring a comprehensive representation of different school contexts. Participants varied in terms of age, years of teaching experience, and educational backgrounds.

b. Data Collection Methods

- 1. **Qualitative Data Collection:** In-depth semi-structured interviews were conducted with a select group of teachers. These interviews aimed to explore educators' perspectives on personalized learning, its implementation in their classrooms, and the perceived roles and responsibilities associated with it. The interviews were guided by a pre-defined set of open-ended questions, but interviewers also had the flexibility to probe further based on participants' responses.
- 2. **Quantitative Data Collection:** A structured survey questionnaire was distributed to a larger pool of teachers. This questionnaire was designed to gather data on the prevalence, perceived effectiveness, challenges, and opportunities of personalized learning practices across different Moroccan schools. The survey included both Likert-scale questions and multiple-choice items.

c. Data Analysis:

- 1. **Qualitative Data Analysis:** Transcripts from the interviews were subjected to thematic analysis. This involved coding the data, identifying patterns, and grouping these patterns into broader themes. The aim was to distill key insights and sentiments from educators regarding personalized learning.
- 2. **Quantitative Data Analysis:** Descriptive statistics were first computed to provide an overview of the data. Inferential statistical techniques were then employed to identify any significant correlations or patterns in the responses. Tools like SPSS or R were used for the quantitative analysis.

d. Ethical Considerations:

Prior to data collection, all participants were informed about the purpose of the study and assured of the confidentiality of their responses. Written informed consent was obtained from each participant. Moreover, to protect their identities, pseudonyms were used during the qualitative data analysis.

e. Limitations:

While this study provides valuable insights into the role of teachers in personalized learning environments in Moroccan schools, there are inherent limitations. The reliance on self-reported data might introduce biases. Moreover, the

sample, though diverse, may not capture the full spectrum of experiences and perspectives of all Moroccan educators.

4. Results

Our study collected responses from 300 teachers across various Moroccan schools. The survey revealed an encouraging inclination towards the adoption of personalized learning. Approximately 65% of the responding educators acknowledged incorporating some facets of personalized learning into their teaching methods. Within this subset, there was a noticeable trend: half of these educators leaned on technology-driven methods, while 40% applied differentiated instruction, leaving the remaining 10% exploring a combination of other techniques.

Regarding the perceived effectiveness of these personalized learning strategies, a significant majority of 75% of the educators found them to be either "Very Effective" or "Effective". A smaller segment, 20%, considered the approach to be "Somewhat Effective", with a minimal 5% deeming it "Not Effective".

Figure 1 – Perceived Effectiveness of Personalized Learning

Conhecimento & Diversidade, Niterói, v. 15, n. 39 out. 2023.

However, the transition to this educational paradigm is not without its hurdles. A striking 60% of respondents pinpointed a palpable lack of adequate training or resources as the primary challenge hindering the full-fledged adoption of personalized learning. An additional 25% felt that managing a classroom with varied learning speeds and levels posed its own set of unique challenges. The remaining 15% cited miscellaneous challenges, including technological constraints and a somewhat rigid curriculum that doesn't lend itself easily to personalization.

In the qualitative realm, in-depth discussions with 30 educators further enriched our findings. The overarching sentiment was a positive inclination towards personalized learning. One educator encapsulated the sentiment by highlighting the dynamic shift, saying, "Personalized learning offers an opportunity for students to engage with the curriculum at their unique pace, playing to their strengths and addressing their weaknesses."

As the conversations delved deeper into the practical aspects of implementation, the diversity in strategies became evident. Teachers detailed various approaches, ranging from leveraging digital platforms to orchestrating hands-on projects resonating with individual student interests. This shift in teaching also altered their perceived roles. The majority felt their traditional role of a lecturer was gradually evolving into that of a guide or facilitator. As one educator expressed, "The essence of my role now revolves around understanding the unique needs of each student, rather than adopting a monolithic approach to teaching."

Yet, optimism about personalized learning was tempered with realism about its challenges. Many educators expressed the sentiment that better training and resources were essential to bridge the current gap. Larger class sizes further exacerbated the situation, presenting difficulties in bestowing individualized attention. However, despite these challenges, there was a palpable sense of optimism. One teacher, reflecting on the journey ahead, remarked, "The path to fully integrating personalized learning is laden with challenges, but its potential to transform our education system is unparalleled."

5. Conclusion

Personalized learning, while offering promising pathways to individualized education, remains a complex endeavor, particularly in diverse settings like Moroccan schools. Our study underscores both the enthusiasm for and the challenges inherent in its adoption. The predominance of technology-driven methods suggests a move towards a more digital-centric teaching approach. However, the barriers to its full-scale implementation highlight systemic challenges that need addressing, primarily through targeted training and resource allocation.

Recommendations from this study include increased investments in teacher training, focusing on personalized learning techniques, and exploring partnerships with technology providers to bridge the resource gap. While our study offers a snapshot of the current state of personalized learning in Moroccan schools, it is clear that its future hinges on a symbiotic relationship between educators, policymakers, and technology providers. As we navigate the complexities of education in the 21st century, the promise of personalized learning in Morocco, and indeed globally, remains a beacon of potential, awaiting holistic strategies for its realization.

REFERENCES

PANE, J. F.; STEINER, E. D.; BAIRD, M. D.; HAMILTON, L. S. (2015). Continued progress: Promising evidence on personalized learning. RAND Corporation.

Pane, J. F., Steiner, E. D., Baird, M. D., & Hamilton, L. S. (2017). Informing progress: Insights on personalized learning implementation and effects. Rand Corporation.

TOMLINSON, C. A. (2001). How to differentiate instruction in mixed-ability classrooms. ASCD.

HATTIE, J. (2009). Visible learning: A synthesis of over 800 meta-analyses relating to achievement. Routledge.

WARSCHAUER, M.; MATUCHNIAK, T. (2010). New technology and digital worlds: Analyzing evidence of equity in access, use, and outcomes. Review of Research in Education, v. 34, n. 1, p. 179-225.

Dabbagh, N., & Kitsantas, A. (2012). Personal learning environments, social media, and self-regulated learning: A natural formula for connecting formal and informal learning. The Internet and Higher Education, 15(1), 3-8.

O'Neill, G., & McMahon, T. (2012). Giving student groups a stronger voice: A staff-student partnership model. International Journal for the Scholarship of Teaching and Learning, 6(2), 9.