

Engage, Number One: This is the Next Generation

Dr. Curtis J. Bonk
Professor, Indiana University
<http://php.indiana.edu/~cjbbonk>
cjbbonk@indiana.edu

Audience Poll #1: Has learning technology ever transformed your life.

Looking to the Past...

Change not possible as an accountant...

(Life as a CPA, 1981-1986)

Knowledge Navigator (1987) Apple Computer

<http://www.youtube.com/watch?v=hb4AzF6wEoc>

Fast Forward 25+ Years...

"Anyone can now learn
anything from anyone at any
time."

SKILLSHARE LEARN TEACH

Learn anything from
anyone, anywhere.

Join us! Start learning and discover unique classes in your city

Learning is Changing New Technologies = New Delivery Methods...

I. Learning is More Technology Driven Robots teaching English and Virtual Worlds Dr. Meeyong Kim, Dajeon, Korea, May 2012

II. Learning is More Video-Based Adora Svitak, WFP Youth Representative - 2013 ECOSOC Youth Forum

"Shaping tomorrow's innovators: Leveraging science, technology, innovation and culture for today's youth" - 27 Mar 2013 - Statement by the World Food Programme Youth Representative, Ms. Adora Svitak at the 2013 ECOSOC Youth Forum.
<http://webrtv.un.org/asset/1068669/20130327-statement-by-adora-svitak-at-ecosoc-youth-forum-2013>
<http://www.technologyinnovationandculture.org/104days/youth/240737050001>

III. Learning is More Mobile Brown, Keynote talk, "Learning in Hand With Mobile Technology," Wisconsin Distance Teaching and Learning Conference, August 10, 2012

IV. Learning is More Open

V. Learning is More Massive April 16, 2013 (NovoEd)

New MOOC Provider Says It Fosters Peer Interaction
Chronicle of Higher Education, Jake New
<http://chronicle.com>

April 16, 2013
'Supersizing' the College Classroom: How One Instructor Teaches 2,670 Students
By David S. Reardon
Stanford University

Stanford ONLINE
Designing a New Learning Environment
Stanford University

NovoED
Learn. Collaborate. Innovate.

Designing a New Learning Environment
What makes learning in the 21st century? Should we be teaching, mentoring, coaching, and then taking away the wheel to teach? Or should technology-based education make learning more collaborative, and experiential? Should learning be done in groups and in the classroom and at the same time be a private experience? Designing this new learning environment is a challenge that is being addressed in a variety of ways.

Startup Boards: Advanced Entrepreneurship
Clark Kenner, Adjunct Professor, Stanford University, Partner at Life Ventures
As a venture capitalist, I've seen many startups fail. One of the most common reasons for failure is a lack of a clear business model. This is often due to a lack of understanding of the market and the competition. A clear business model is essential for success.

On the Meaning of MOOC's

"Even though I only have a high-school degree, I'm a professional student."

On the Meaning of MOOC's
"Even though I only have a high-school degree, I'm a professional student."

VI. Learning is More Flipped

TED Ideas worth spreading

TALKS
Salman Khan: Let's use video to reinvent education

TED2011, Filmed Oct 2011, Presented Nov 2011

SALMAN KHAN

VII. Learning is More Empowering

iPad gives voice to kids with autism
Supraja Seshadri, CNN, May 14, 2012

iPad gives voice to kids with autism

By Supraja Seshadri
May 14, 2012

Sharia Siddiqui uses an iPad to help her communicate. Her father says it's "given her a sense of control she never had."

VIII. Learning is More Social

Facebook to help overhaul ICT curriculum,
Money, Andrew Marszal, Telegraph, Oct. 19, 2012

CNN Money
Facebook reaches one billion users

The Telegraph
Facebook to help overhaul ICT curriculum

IX. Learning is More Collaborative
 Collaboration and Discussion in Google Hangouts or with iPad, Jan. 28, 2013
 (Carrie Gong from Beijing Normal University)

X. Learning is More Modifiable
 New Learning Space Designs

Especially at IU!

XI. Learning is More Bendable
 Flexible displays bend what's possible for computers,
 Jon Swartz, USA Today (May 4, 2012)

Components of the wrist-worn display prototype developed at HP Labs are shown in this illustration. When completed, the device will incorporate a working flexible display powered by solar cells.

XII. Learning is More Streamed
 April 9, 2013

Computer fashions face social test: Can wearable computers fit in? Scott Martin, USA Today

<http://www.usatoday.com/story/tech/2013/04/06/google-apple-facebook-glass-iphone-nike-microsoft-samsung/1973419/>

Google Glass

<http://www.google.com/glass/start/what-it-does/>

March 13, 2013
Will Google Glass find a home in healthcare?
 HER Intelligence, Jennifer Bresnick

<http://www.fiercemobilehealthcare.com/story/google-glasses-could-have-strong-potential-healthcare-use/2013-03-18>

[Credit: Mozziyar Etemadi via Google+]

Google Glass could change Healthcare,

Julie Moore, **April 3, 2013**

Blue Sky Medical Staff Software

<http://www.incrowdnow.com/2013/02/google-glass-what-would-you-do-with-it/>

1. Help deaf people to “see” what others are talking about.
2. Communicate with deaf people by showing a live transcription.
3. Real-time medical history taking app that would record & upload doctor/patient interactions
4. Notify the deaf when a loud noise identifies a hazard outside of their field of view

Google Glass – what would you do with it?,
 Kathleen Poulos, In Crowd Blog, **February 22, 2013**

<http://www.incrowdnow.com/2013/02/google-glass-what-would-you-do-with-it/>

Kathi Browne, founder of the Healthcare Talk Community, **imagines how a physician might use Google Glass...**

1. In place of a stethoscope, more sanitary and never cold
2. As a means to communicate securely with other physicians
3. To magnify moles or injuries
4. Administer visual tests to several patients at one time
5. Screen patients for glaucoma
6. Access info... CPT codes, drug information, research articles
7. Record office visits via hands-free dictation
8. As a tool in bio-feedback therapy
9. Make a telemedicine consult possible

How Google Glass could revolutionize medicine,
 Timothy Aungst, iMedicalApps, **March 11, 2013**

<http://www.imedicalapps.com/2013/03/google-glass-medicine/>

1. A nurse scans the medication they are about to give the patient and confirms the correct drug and right patient by overlaying their patient profile with the person in front of them.
2. A student brings up their notes and lab reports as they present their patient case to their attending, with data available in real time.
3. An oncologist can overlay the MRI scan over a patient, and show the patient and their family where the cancer exists.

How Google Glass could revolutionize medicine,
 Timothy Aungst, iMedicalApps, **March 11, 2013**

<http://www.imedicalapps.com/2013/03/google-glass-medicine/>

1. A pharmacist is able to scan medications and verify the proper drugs after comparing the drug with images available in the database, ensuring the right drug is dispensed.
2. A physical therapist can see past sessions with a patient from previous recordings, overlaying their current range of motion, identifying changes as well as progression.
3. Any healthcare professional could walk up to a patient's bed and instantly see all their vitals such as pulse, BP, O2 Sats, etc.

How Google Glass could revolutionize medicine,
 Timothy Aungst, iMedicalApps, **March 11, 2013**

<http://www.imedicalapps.com/2013/03/google-glass-medicine/>

1. An emergency responder arriving at a motor vehicle accident is able to live stream to the emergency department the status of the patients and the associated trauma suffered to a patient. The ER is then able to assemble and prepare for a patient's emergency treatment.
2. A surgeon live streams to residents and students a live surgery.

How Google Glass could revolutionize medicine,
Timothy Aungst, iMedicalApps, **March 11, 2013**
<http://www.imedicalapps.com/2013/03/google-glass-medicine/>

1. A visiting nurse seeing a patient in their own home video records and captures images of the patient's wound (for which they are caring for) and sends them back to the physician.
2. A resident's physical exam of a patient is streamed back to an attending physician, who can critique their work and make recommendations on questions to ask in real time.

XIII. Learning is More Personal
iPotty Aims To Entertain Toddlers During Toilet Training, Mashable, Kate Freeman
(January 10, 2013)
<http://mashable.com/2013/01/10/ipotty/>

XIV. Learning is More Global
(Book Review by Dr. Mimi Miyoung Lee: Ed Tech Magazine, May-June 2013)

(e.g., TakingItGlobal (TIG), RoundSquare, etc.)
RoundSquare (<http://www.roundsquare.org/>) and
Taking it Global (<http://www.tigweb.org/>)

Learning is Changing the World
(Book Review: Ed Tech Mag, May-June 2013)

Walter Bender, Charles Kane, Jody Cornish, and Neal Donahue (2012). *Learning to Change the World: The Social Impact of One Laptop Per Child*. NY: Palgrave Macmillan.

XV. Learning is More Web-Based
April 15, 2013

Google boss: Entire world will be online by 2020, Doug Gross, CNN
<http://www.cnn.com/2013/04/15/tech/web/eric-schmidt-internet/index.html?not-ho=13>

Google boss: Entire world will be online by 2020

By Doug Gross, CNN
Updated 1:20 PM EDT, Mon April 15, 2013 | First under: Web

April 20, 2013
Two Cheers for Web U!
A. J. Jacobs, New York Times
http://www.nytimes.com/2013/04/21/opinion/sunday/grading-the-mooc-university.html?pagewanted=all&_r=1&emc=edit13

The Web of Learning

It is very open! (Norway, the Philippines, Saudi Arabia, etc.)

We are entering a jumping off point...

I'm an Armchair Indiana Jones...

Framework #1: WE-ALL-LEARN: Ten Forces that Opened the Learning World

- **W**eb Searching in the World of e-Books (i.e., Darwin)
- **E**-Learning and Blended Learning
- **A**vailability of Open Source and Free Software (e.g., Moodle)
- **L**everaged Resources and OpenCourseWare (e.g., MIT)
- **L**earning Object Repositories and Portals (i.e., shared content)
- **L**earner Participation in Open Info Communities (YouTube)
- **E**lectronic Collaboration and Interaction (sync and async)
- **A**lternate Reality Learning (Online Massive Gaming, Simulations, and Virtual Worlds; e.g., Second Life)
- **R**ead-Time Mobility and Portability (e.g., iPhone)
- **N**etworks of Personalized Learning (Blogs, RSS)

What did Jean-Luc Picard say?

That's right, Engage!

How can technology address diverse learner needs?

Framework #2: The R2D2 Model

The R2D2 Method

1. Read (Auditory and Verbal Learners)
2. Reflect (Reflective Learners)
3. Display (Visual Learners)
4. Do (Tactile, Kinesthetic, Exploratory Learners)

1. Auditory or Verbal Learners

- Auditory and verbal learners prefer words, spoken or written explanations.

Read 1a. Twitter Fed Class Discussions

Read 1b. Grammer Checkers (e.g., Grammarly)

(e.g., Grammarly <http://www.grammarly.com/>)

Read 1c. Interactive Stories

(e.g., Meograph

<http://www.meograph.com/>)

Read 1d. Online Crossword Puzzles (e.g., <http://www.eclipsecrossword.com/>)

Create Online Crossword Puzzles!

<http://www.eclipsecrossword.com/>

Read 1e. Talking Dictionaries for Rare Languages

The Wall Street Journal, February 18, 2002

<http://online.wsj.com/article/SB11000142405297020488604577228982976760026.html?articleTabs=53DvJde>

2. Reflective and Observational Learners

- Reflective and observational learners prefer to reflect, observe, view, and watch learning; they make careful judgments and view things from different perspectives

Reflect 2a. Workplace Internship, Practicum, and Field Reflections

Reflect 2b. Cultural Blogs (e.g., Dr. Kim Foreman, San Fran State University, Come and See Africa Blog; <http://comeandseeafrica.blogspot.com/>)

Reflect 2c. Virtual Timelines with Media

<http://simile.mit.edu/timeline/>
<http://www.usatoday.com/tech/news/story/2011-09-22/steve-jobs-dies/50672498/1>

Reflect 2d. Interactive Timeline Tools (e.g., MLK Memorial Timeline) <http://www.usatoday.com/news/obituaries/story/2011-08-25/Obituary-Luther-King-Jr-Memorial-in-Washington-A-48497364-2011-08-25-110960>

Reflect 2e. Scenario Learning (e.g., Krispy Kreme Management 101)

3. Visual Learners

- Visual learners prefer diagrams, flowcharts, timelines, pictures, films, and demonstrations.

Display 3a. Wordle

A Pedagogy of Abundance or a Pedagogy to Support Human Beings? Participant Support on Massive Open Online Courses, IRRODL, Kop, Fournier, & Sui Fai Mak, November 2011
<http://www.irrodl.org/index.php/irrodl/article/view/1041/2025>

Figure 4. PLENK2010 Wordle.

Display 3b. Interactive Maps (adults with college degrees by county, May 7, 2012)

Display 3c. More Interactive Maps Where and Who the College Graduates Are, Chronicle of HE, February 24, 2013

http://chronicle.com/article/WhereWho-the-College/137553?cid=at&utm_source=at&utm_medium=em

Display 3d. More Interactive Maps

(e.g., New USDA climate zone map reflects northward warming trends, By Janice Lloyd, USA TODAY, January 26, 2012)
<http://www.usatoday.com/news/nation/environment/story/2012-01-26/USDA-climate-zone-map/52787142/1>

Display 3e. More Interactive Maps USGS (US Geological Survey) (Biodiversity Serving Our Nation or BISON) <http://bison.usgs.ornl.gov/>

Display 3f. Unique OER (e.g., Dead Sea Scrolls)

<http://www.deadseascrolls.org/explore-the-archives>
http://www.deadseascrolls.org/explore-the-archives/search/collections/Dead_Sea_Scrolls_Cave_4

Display 3g. Visual Library Search
 DPLA (Digital Public Library Of America)
<http://dp.la/>

Display 3h. Concept Mapping and Timeline Tools (VUE, Bubbl.us, Cmap, Freemind, Gliffy, Mindmeister, or Mindomo)

Display 3i. Human Embryology Animations
 (Valerie O'Loughlin, Indiana University)

Display 3j. Online Timelines
 (US Presidents)

Display 3k. Video Art Tutorials
 ArtMaker.com
<http://artmaker.com>

4. Tactile/Kinesthetic Learners

- Tactile/kinesthetic senses can be engaged in the learning process are role play, dramatization, cooperative games, simulations, creative movement and dance, multi-sensory activities, manipulatives and hands-on projects.

Do 4a. Podcast Productions and Shows

Do 4b. Community Oral Histories (e.g., The History Harvest, December 21, 2012)

<http://historyharvest.unl.edu/collections>

Do 4c. Student Expertise (e.g., Learnist)

<http://learnist.com/category/featured#/category/featured>

Do 4d. Student Class Documentaries

Umida's R546 Documentary Project

http://www.youtube.com/watch?v=EMLTzqCV_5A

Do 4e. Negotiate Meanings Online (e.g., MeetingWords: <http://meetingwords.com/>)

MeetingWords is a simple text editor for the web.

Your text is saved on the web, and more than one person can edit the same document at the same time. Everybody's changes are instantly reflected on all screens.

Work together on meeting notes, brainstorming sessions, homework, team programming and more!

Do 4f. Student Collaborative Knowledge Building and Sharing (e.g., Popplet: <http://popplet.com/>)

Do 4g. Student Mobile App Creation

The App Builder: <http://www.theappbuilder.com/>
Mintian Guo (April 2013): <http://myapp.is/r685final>

Poll #2: What phase of the R2D2 Method will you use most?

- A. Read (Auditory and Verbal Learners)
- B. Reflect (Reflective Learners)
- C. Display (Visual Learners)
- D. Do (Tactile, Kinesthetic, Exploratory Learners)

Poll #3: How many new ideas did you get from Part 1?

- 1. 0 if I am lucky.
- 2. Just 1.
- 3. 2, yes, 2...just 2!
- 4. Do I hear 3? 3!!!!
- 5. 4-5.
- 6. 5-10.
- 7. More than 10.

What was it that he said?

That's right, Engage!

Where would we all like to work?

ENGAGE UNIVERSITY

Sleepy U?

April 15, 2012

Can Colleges Manufacture Motivation?, Dab Berrett, Chronicle of Higher Ed

<http://chronicle.com/article/Can-Colleges-Manufacture/131564/>

April 15, 2012

Can Colleges Manufacture Motivation?

By Dan Berrett

Vancouver, British Columbia

Motivation is often thought of as an inborn personality trait, but research in the absence of this trait helps explain why some succeed while others fail.

Recent research, including that presented here at the annual meeting of the Educational Research Association.

Nancy L. Ford

How do we engage online?

Ok, Million Dollar Question: What words come to mind when I say that I want to motivate learners?

Motivation Research Highlights

(Jere Brophy, Michigan State University)

1. **Supportive**, appropriate **challenge**, **meaningful**, moderation/optimal.
2. Teach **goal** setting and self-reinforcement.
3. Offer **rewards** for good/improved performance.
4. Novelty, **variety**, **choice**, adaptable to interests.
5. Game-like, **fun**, fantasy, curiosity, suspense, active.
6. Higher levels, divergence, dissonance, **peer interaction**.
7. Allow to create finished **products**.
8. Provide immediate **feedback**, advance organizers.
9. Show intensity, **enthusiasm**, interest, minimize anxiety.
10. Make content **personal**, concrete, familiar.

Intrinsic Motivation

“...innate propensity to engage one’s interests and exercise one’s capabilities, and, in doing so, to seek out and master optimal challenges

(i.e., it emerges from needs, inner strivings, and personal curiosity for growth)

See: Deci, E. L., & Ryan, R. M. (1985). *Intrinsic motivation and self-determination in human behavior*. NY: Plenum Press.

Framework #3: TEC-VARIETY for Online Motivation and Retention

1. **Tone/Climate:** Psych Safety, Comfort, Belonging
2. **Encouragement, Feedback:** Responsive, Supports
3. **Curiosity:** Fun, Fantasy, Control
- ...
4. **Variety:** Novelty, Intrigue, Unknowns
5. **Autonomy:** Choice: Flexibility, Opportunities
6. **Relevance:** Meaningful, Authentic, Interesting
7. **Interactive:** Collaborative, Team-Based, Community
8. **Engagement:** Effort, Involvement, Excitement
9. **Tension:** Challenge, Dissonance, Controversy
10. **Yields Products:** Goal Driven, Products, Success, Ownership

Examples of TEC-VARIETY

1. Tone/Climate: A. React to Maps

The happiest and saddest states according to Twitter
 Heather Kelly, CNN Tech, February 19, 2013
<http://www.cnn.com/2013/02/19/tech/social-media/twitter-happiness/index.html>

The happiest and saddest states according to Twitter

1. Tone/Climate: B. Share Visuals

(e.g., Panoramio,

<http://www.panoramio.com/>)

2. Encouragement, Feedback, etc.: A. Create Screencasts
 (Jing, GoView, Screenr, slide from Zaid Ali Alsagoff [zaid.alsagoff@gmail.com])

2. Encouragement, Feedback, etc.: B. Voice Feedback
 Vocaroo; <http://vocaroo.com/>
<http://vocaroo.com/i/s1m1j73yDjNv>

2. Encouragement, Feedback, etc.: C. Blog and Website Polling
 (e.g., Poll Everywhere, BlogPolls, BlogPoll, MicroPoll)
<http://www.pollerywhere.com/>

2. Encouragement, Feedback, etc.: D. Vocab Sushi (\$25 for 3 months)
<http://www.vocab sushi.com/>

2. Encouragement, Feedback, etc.: E. Quizlet (online quiz tools)
<http://quizlet.com/>

3. Curiosity, Fun: A. Online Social Networking Games
 (e.g., scrabble, hangman, etc.)

3. Curiosity, Fun: B. Online Database Activities (e.g., WolframAlpha)

<http://www.wolframalpha.com/>

3. Curiosity, Fun: C. Track a Scientist, Scholar, Celebrity, Writer (e.g., Biography.com, biography online, FamousPeople.com)

3. Curiosity, Fun: D. Blog Adventures

Tracing the fate of Algal Carbon Export in the Ross Sea, Antarctica TRACERS: The NBP13-02 Cruise, February 12 to April 5, 2013
<http://tracers-nbp1302.blogspot.com/p/the-project.html>

From: Cassandra Brooks [cbrooks1@stanford.edu]
 Sent: Thursday, January 31, 2013 12:09 AM
 Subject: I'm heading out today to New Zealand, then flying to Antarctica where we pick up our NSF icebreaker. We'll be at sea for about 54 days.

3. Curiosity, Fun: E. Something in the News

(e.g., Fauja Singh, 101, finishes last race, February 24, 2013)
http://cspn.go.com/sports/endorance/story/_/id/8979487/fauja-singh-101-caps-career-10k-hong-kong

4. Variety, Novelty, Fun, Fantasy: A. Timers (Random.org, Stopwatches, coins, playing cards, dice, Countdown Timers, Stopwatch Bombs, etc.; <http://www.online-stopwatch.com/countdown-timer/>)

5. Autonomy, Choice: A. Online Resource Search (Class Google Jockeys) (links to text, soundtracks, video clips, etc.)

5. Autonomy, Choice:

B. Web Exploration Assignments

1. Complete Works of Charles Darwin Online: <http://darwin-online.org.uk/>
2. The Complete Works of William Shakespeare: <http://shakespeare.mit.edu/>
3. Edgar Allan Poe Society of Baltimore: <http://www.eapoe.org/>
4. Einstein Archives Online: <http://www.alberteinstein.info/>
5. Federal Resources for Educational Excellent project: <http://free.ed.gov/>
6. Global Text Project: <http://globaltext.org/>
7. iBerry (Open Courseware Directory): <http://iberry.com/>
8. Jane Austen: <http://www.janeausten.org/>
9. The Jane Goodall Institute: <http://www.jane-goodall.org/>
10. Timeless Hemmingway: <http://www.timelesshemmingway.com/>

5. Autonomy, Choice:

C. Commonwealth of Learning, March 2013

http://www.col.org/news/Connections/2013Mar/Documents/Connections_March2013.pdf

ONLINE COURSE DEVELOPMENT FOR TEACHER EDUCATION IN JAMAICA

Workshop on OER use and re-use for teacher educators in Jamaica

5. Autonomy, Choice:

D. Center for Open Educational Resources and Language Learning

<http://www.coerll.utexas.edu/coerll/>

LRC (Language Resource Center)

<http://www.nflrc.org/>

Poll #4:

Which of the first 5 motivational principles will you use the most?

- A. Tone/Climate
- B. Encouragement/Feedback
- C. Curiosity/Fun
- D. Variety/Novelty
- E. Autonomy/Choice/Flexibility

Poll #5:

Any light bulbs going off in your head so far...?

- A. Yes definitely
- B. Maybe
- C. No

6. Relevance, Meaningfulness:

A. Multimedia Glossaries

Ozgur Ozdemir, December 2012

<http://r685glossary.shutterstock.com/>

**6. Relevance, Meaningfulness:
B. Summary Web Resource**

Umida Khikmatillaeva, Creating a Global Classroom
World is Open for Language Learners
<http://hikmatnoma.wik.com/globalclassroom#home/6.2df>

**7. Interactive, Collaborative:
A. Online Language Learning**
(Skype, MSN, ECpod, Mixxer, Livemocha, Babbel, KanTalk etc.)

**7. Interactive, Collaborative:
B. Online Teams**

Paul Km, Stanford: Oct 28, 2012
17,380 students. I haven't met f2f. I am shocked to see students from places where Internet is very limited. You will find students from even Zanzibar!!! Many teams are formed and they meet f2f in the region where they live.
<http://venture-lab.org/education/>

**7. Interactive, Collaborative:
C. Collaboration and Discussion in Google Hangouts**
(January 29 and February 25, 2013)

8. Engagement, Effort: A. Arab spring: an interactive timeline of Middle East protests, The Guardian, Garry Blight, and Sheila Pulham, July 12, 2011

<http://www.guardian.co.uk/world/interactive/2011/mar/22/middle-east-protest-interactive-timeline>

**8. Engagement, Effort:
B. Life on Timeline.**

How Jimmy Wales' Wikipedia Harnessed the Web as a Force for Good, Ted Greenwald, March 19, 2013, Wired Magazine
<http://www.wired.com/wiredenterprise/2013/03/jimmy-wales-wikipedia/>

8. Engagement, Effort:
C. Timelines with Oral Histories, Slavery and the Making of America Time and Place,

<http://www.pbs.org/wnet/slavery/timeline/1857.html>

8. Engagement, Effort:
D. Interactive Simulations

<http://phet.colorado.edu/en/simulation/energy-skate-park>

8. Engagement, Effort:
E. Cyber-Anatomy

<http://www.cyber-anatomy.com/>

8. Engagement, Effort:
F. Visualizing Emancipation (June 12, 2012)

Chronicle of HE, Angela Chen, Interactive Map Traces Slaves' Path to Emancipation)
<http://dsl.richmond.edu/emancipation/>

8. Engagement, Effort:
G. Visualizing Careers

Harrison Ford takes the field in '42'
 Scott Bowles, USA Today, April 11, 2013
<http://www.usatoday.com/story/life/movies/2013/04/10/harrison-ford-jackie-robinson/2001783/>

9. Tension, Challenge, etc.:
A. Cage Match or Debate
MOOCs at SXSWedu (Curt Bonk & Chuck Severance)

<http://chronicle.com/blogs/edcampus/it-looks-like-south-by-southwest-edu-after-again-london-divide-entrepreneur-and-education/43772>

9. Tension, Challenge, etc.:
B. Final Four Competitions; i.e., Math March Madness
 Greg Toppo, March 26, 2013, USA Today
<http://www.star gazette.com/article/20130326/NEWS02/303260008/Fibonacci-Final-Four-Math-March-Madness-coming>

Fibonacci Final Four? Math March Madness coming

7:23 AM, Mar 26, 2013 | 100 Comments | [Share](#) | [Be the first of your friends](#)

Tim Kelley watches student Joseph Park compete live via computer in a math competition. Jack Gruber, USA TODAY

9. Tension, Challenge, etc.:
C. Articulate Storyline
http://articulate.demos.s3.amazonaws.com/broken_co-worker/story.html

9. Tension, Challenge, etc.:
D. Peer Discussion on Final Projects
 (from Paul Kim's MOOC, Stanford)

Week 1 Introductions

Last Update: [View](#) | [Reset](#) | [Add a New Thread](#)

Threads	Views	Replies	Views	Last Post
It's time for the left out people to exercise their right to educate themselves. By Harold Ahn in our class	23	5	31	1 day ago By Anthony Barner
Design Thinking, Learning and Building on Value By Christine Bohner	25	24	226	17 minutes ago By Shira Orson
Open Source-Open Content-Open Community - Open Education By Anthony Barner	25	5	37	about 24 hours ago By Anthony Barner
Creativity, Education, Technology and Arts By Lee Galbraith	25	5	40	1 day ago

9. Tension, Challenge, etc.:
E. Peer Ratings on Final Projects
 (from Paul Kim's MOOC, Stanford)

School on Wheels for the 21st Century

Final Evaluations

Search for the following your evaluation. You can view your evaluation and compare it against other evaluations in this page.

	A	B	C	D	E
Review 1	5	4	3	2	1
Review 2	5	4	3	2	1
Review 3	5	4	3	2	1
Review 4	5	4	3	2	1
Review 5	5	4	3	2	1
Review 6	5	4	3	2	1
Review 7	5	4	3	2	1
Review 8	5	4	3	2	1
Review 9	5	4	3	2	1
Review 10	5	4	3	2	1

10. Yields Products, Goals:
A. Student YouTube Products
 Qi Li: R685 Gangnam Style, December 2012
<http://www.youtube.com/watch?v=7G429loz2aI&feature=youtu.be>

10. Yields Products, Goals:
B. Interactive Timelines
 (e.g., The Big Sleep, Kate Hurd)
<http://hurdisuranceagency.com/thebigsleep/>

10. Yields Products, Goals: C. Wikibook Chapter

http://en.wikibooks.org/wiki/Web_2.0_and_Emerging_Learning_Technologies/Andragogy_and_Technology
http://en.wikibooks.org/wiki/Web_2.0_and_Emerging_Learning_Technologies

Table of Contents	
Part I: Foundations <ul style="list-style-type: none"> • Introduction and Historical Background Information: What is the Web 2.0? What does "Emerging Learning" mean? • Legal, Culture, Policy, and Ethical Issues in the Web 2.0 • Instructional, Assessment, and Learning Issues in the Web 2.0 • Global and International Education and Education • Understanding the Open Social Web: The Open-Flow Model (The Open-Flow Project) • Emerging Online Courses that Work in Higher Education 	Part II: Learners <ul style="list-style-type: none"> • The Next Generation of Learners • Learning Styles and Online Learners • Web 2.0 Learning Styles
Part III: Instructional Design and Pedagogical Issues <ul style="list-style-type: none"> • Instructional Design with Technology • Emerging Web 2.0 Models: Social Media, Content Community, Peer-to-Peer Learning, Informal Learning, etc. • Instructional Design Models and Emerging Learning Technologies • Assessment and Validity in the Web 2.0 and Emerging Learning Technologies • Research on the Impact and Effectiveness of the Web 2.0 and Emerging Learning Technologies • Instructional Design and Emerging Learning and Instructional Technologies 	Part IV: Environments and Tools <ul style="list-style-type: none"> • The Web 2.0 Tools: Social Media, Content Community, Peer-to-Peer Learning, Informal Learning, etc. • The Open-Flow and Open-Flow Environment • The Use of Emerging Information Systems: Instructional Tools and Technologies in Higher Education, Learning, Higher Education Development • The Role of Open-Flow and Open-Flow
Part V: Fostering Successful Learning with Personalized Learning Environments (PLEs) <ul style="list-style-type: none"> • Introduction of PLE • Models of PLEs • Models of Personalized Learning Environments (PLE) • Models of Personalized Learning Environments (PLE) • Social Network Systems • Personalized PLE • Other 	Part VI: The Future <ul style="list-style-type: none"> • Emerging Technology in Higher Education • Technology: From Content to Development and Beyond • The Future: Tools, Technologies, and Trends in Learning

10. Yields Products, Goals: D. Final Product Presentations (on IQ Wall, April 22, 2013)

10. Yields Products, Goals: E. Final Product Presentations (on IQ Wall, April 22, 2013)

Piercarlo Abate
<http://www.youtube.com/watch?v=-TUD410QaU>

Final project

10. Yields Products, Goals: F. Final Product Presentations (on IQ Wall, April 22, 2013) Final project, Mark Millard Big Ideas in Distance and Flexible Learning (HD)

<http://www.youtube.com/watch?v=RAHRG6VLS&feature=youtu.be>

Big Ideas in Distance and Flexible Learning (HD)

Big Ideas in Distance and Flexible Learning (HD)

10. Yields Products, Goals: F. Final Product Presentations (on IQ Wall, April 22, 2013)

Final project, Mark Millard
Big Ideas in Distance and Flexible Learning (HD)
<http://www.youtube.com/watch?v=RAHRG6VLS&feature=youtu.be>

Big Ideas in Distance and Flexible Learning (HD)

Big Ideas in Distance and Flexible Learning (HD)

10. Yields Products, Goals: G. Final Product Presentations

Jeff Pankin, MIT, Prezi, Emerging Learning Technologies
http://prezi.com/tzbawgrjrtzf/emerging-learning-technologies/?auth_key=4ec2f45a718fab699b35ea460e91a46d9e1bdac7

Emerging Learning Technologies

Emerging Learning Technologies

**10. Yields Products, Goals:
H. Final Product Presentations**

Jeffrey Barnette
<http://prezi.com/-ijzyothst-r/r685-final-project/>

**10. Yields Products, Goals:
I. Final Product Presentations**

Kristen Needler, Self-Directed Simulation
<http://www.youtube.com/watch?v=aT-VZj-b8-g>

Poll #6:
 Which of the last 5 motivational principles will you use the most?

- A. Relevance/Meaningfulness
- B. Engagement/Effort
- C. Interactive/Collab/Community
- D. Tension/Challenge/Dissonance
- E. Yielding Products/Goals

Commitments:
 Stop and Share:

Which principle(s) of TEC-VARIETY will you use?

- Tone/Climate
- Encouragement, Feedback
- Curiosity

- Variety
- Autonomy
- Relevance
- Interactive
- Engagement
- Tension
- Yields Products

Poll #7:
 Do you feel "MOTIVATED" to try any of this out?

- A. Yes, both
- B. Yes, R2D2
- C. Yes, TEC-VARIETY
- D. Neither

Are you happy now?

Stop and Share:

Three Words from Today's Session!

Any Questions?
Try the R2D2 Model!
Try TEC-VARIETY too...

Slides at: TrainingShare.com
Papers: PublicationShare.com
Book: <http://worldisopen.com/>
Email: curt@worldisopen.com

