13:00
_EDUCAUSE_Help

Here's a sample message to the chat area. We hope you enjoy today's session, and we hope you'll have lots of comments and questions.

13:00
_EDUCAUSE_Help

Be sure to send your speaker questions and comments to EVERYONE, not to SLW.

13:00
_EDUCAUSE_Help

If you experience technical difficulties today, please send _Technical_Help a private text message

13:01
_EDUCAUSE_Help

If you experience audio problems, please check the “Audio Problems?” box below for assistance.

13:01
_EDUCAUSE_Help

This audio presentation and slides will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:02
_EDUCAUSE_Help

http://openedconference.org

13:03
_EDUCAUSE_Help

Here is the URL for today's E-Live slides. URL http://net.educause.edu/ir/library/powerpoint/live099.ppt

13:05
_EDUCAUSE_Help

Please type your questions for the presenter in our chat space. We'll have a few minutes after this presentation segment to share questions

13:06
_EDUCAUSE_Help

http://www.flickr.com/creativecommons/

13:06
_EDUCAUSE_Help

creativecommons.org

13:07
Gerry Paille

Sadly, my perception is that the % of photos that are being sent to Flickr and are CC is declining. In the beginning, the % was really high.

13:07
dave cormier

woohoo

13:07
dave cormier

made it

13:08
dave cormier

@Gerry is that because the early adopters were more 'netlike'?

13:08
J. Andrew Briggs

do you know of any law schools that are embracing and utilizing this concept in their curriculum or clinical work?

13:08
dave cormier

Most second wavers that i make have a very strange idea about intellectual property

13:09
dave cormier

sic meet.

13:09
dave cormier

@J. Andrew the only thing that comes to mind is the Second Life Law course put on by Harvard

13:09
Gerry Paille

@dave And I think there are more "professional" types there now too.

13:09
Dr. Kelvin Thompson

does anyone else find that many folks think they should *link* to open content/resources rather than incorporating/modifying (when licensed to do so)?

13:10
Gardner Campbell

Where does the idea of open courseware connect with the idea of "observable work"--making the processes of generating content visible and shareable?

SU Pomona: (13:10
Bedan kamau

@Kelvin... yes..

13:10
J. Andrew Briggs

thanks, Dave

13:10
dave cormier

@Gardener i think it ties in with people's feeling about intellectual property

13:10
dave cormier

they want to offer the 'finished product' so they can call it 'mine'

13:11
dave cormier

even if they aren't interested in monetary reward

13:11
Brian Lamb

@Gardner - we discuss that exact issue during Scott's segment!

13:11
Dr. Kelvin Thompson

@dave i think this influences the linking v. incorporating phenomenon as well

13:11
Chris Lott

@Gardner that may be the central question! Process, context, products... and what does it mean to make process and context visible

13:11
dave cormier

@Dr. Kelvin yup.

13:12
Gerry Paille

Yes, context is so important and most often missing.

13:12
dave cormier

@Gardener it's why I don't like the idea of "open content' but rather "open learning"

SU Pomona: (13:12
Bedan kamau

copyright vs IP issues... are once that facutly wrestle with

13:12
dave cormier

Talking about it as content commodifies it

13:12
Jon Mott

@Gardner I think there's a powerful synergy between openness and observability. If learning is about creating, openness facilitates that in both the process of acquiring and publishing.

13:12
Gerry Paille

Or as Alec Couros says "Open Educational Environments"

13:13
UM Baltimore

What about the demise of the Utah consortium and the financial difficulties of the Texas consortium? Are there viable sustainability models? Are Twitter and iTunes U part of this discussion?

13:13
Dr. Kelvin Thompson

all the "opens" can go together... or not! (i.e., access, ownership, visbility, sharing, etc.)

13:13
Chris Lott

Content is the essential stuff that allows for the rest. It's not a zero sum proposition.

13:13
Geoff Cain (TCC)

There also needs to be a change in how institutions see contributions to OER - these contributions could be seen as publication credit.

13:13
Katherine Pisana

can you get accreditation for participating in open courses?

13:13
Jon Mott

@cormier Open learning is a more powerful notion. Wouldn't content fall under that larger umbrella?

13:13
Gardner Campbell

@dave I think you're right, but Jon Udell makes a strong case for the sharing as a mode of establishing authority. http://www.slideshare.net/judell/mind-heart-and-hands-lifelong-learning-and-teaching-in-the-digital-age

13:14
Chris Lott

@JonMott++

13:14
dave cormier

@Jon @Chris are we going to need a definition of the word content here? :P

13:14
Jim J - SDSU

@Chris agreed, but so many faculty are still locked into teaching from an info-scarcity model. Their identity as "content expert" threatened by open ed resources

13:14
dave cormier

We can get 'content' anywhere.

13:14
Dr. Kelvin Thompson

@jim j... yes!

13:14
dave cormier

meh.

13:14
Gardner Campbell

Is it easier or harder to convince people to open up process as opposed to "finished products"?

13:15
Brandon M.

re: demise of utah consortium?

13:15
Raymond 2

did the audio go away for everyone or just me?

13:15
Brandon M.

I can address Utah if you want :)

13:15
Gardner Campbell

@dave agreed about "open learning"

13:15
Mary Beth Harrity

audio level dropped significantly

13:15
_EDUCAUSE_Help

The audio is still going

13:15
Curt Madison

also the Open Courseware Consortium itslef?

13:15
Dr. Kelvin Thompson

@gardner quite insightful question, and i think both are hard to persuade but "process" is a tougher sell

13:15
Jon Mott

The Utah issue had more to do with articulation agreements between institutions than it did with content.

13:15
dave cormier

Planning out 'content' investment etc... exactly

13:15
Gerry Paille

I hear there are issues in California related to their open textbook initiative as well.

13:16
dave cormier

i was just about to type that... but not as well

13:16
Lois

audio fine here

SU Pomona: (13:16
Bedan kamau

audio low here

13:16
Jon Mott

@gardner how do you open process and not "finished products"? Openness in creation but not publishing?

13:17
Alec Couros 2

audio low here as well

13:17
dave cormier

@jon i think giving up the idea of 'finished product' overall really fits with 'some' disciplines if not all

SU Pomona: (13:17
Bedan kamau

www.cnx.org <<open textbooks

13:17
Katherine Pisana

open content and accreditation - are there any examples?

13:17
dave cormier

Now i know why Alec Couros seems to be everywhere... there are two of them

13:18
Alec Couros 2

@dave many more than two of us

13:18
Barbara Ganley

@GardnerCampbell I've seen people afraid to open teaching processes and learning processes--the messiness is threatening to reputation.

13:18
Jon Mott

BYU is piloting a program (Dave W. mentioned this) in which we make courses open and provide a "click here to take this course for credit."

13:18
Salvor

pictures in commons.wikimedia.org is exploding

13:18
Gerry Paille

I think there are more CC photos, but not percentage wise.

13:19
Brandon M.

@Jon, Open University in UK and Netherlands do the same thing

13:19
Gina Bennett

@barbara: it will take a while to change the ethic

13:19
Gardner Campbell

@Jon A good question, but I think there is room for both "narrating process" as a thinker and "reserving for publication" if there's specific stuff one wants to "save" for a publication.

13:19
dave cormier

@jon Leigh Blackall has a nice model... course is open for taking and you can PlAR back for credit after the fact (assuming you did the work and pay the money)

13:19
_EDUCAUSE_Help

The first thing to try if your audio is low is to turn up your own speakers and see if that helps.

13:19
Gardner Campbell

Even that becomes blurred, though, and usefully so, on disciplinary listservs.

13:19
Jon Mott

Yes, we're patterning our pilot after what's been done at those institutions. http://ce.byu.edu/is/site/courses/ocw/

13:19
Jan (UC Davis)

What is the percentage of photos in these repositories that are worthless to anyone but Aunt Mary and Uncle Jim eager to see their baby nephew?

13:19
Gardner Campbell

A quick jump from a disciplinary listserv to a blog, I think.

13:19
dave cormier

@Jon also see the MOOC of CCK08 from universtiy of manitoba last year

13:19
Alec Couros 2

Audio is coming only from one speaker for me, which is unusual.

13:20
dave cormier

@Alec all is well here.

13:20
Gerry Paille

Good observation Chris.

13:20
Jon Mott

@gardner I like that notion. Sometimes the journey is a worthwhile as the destination.

13:21
dave cormier

2250

13:21
dave cormier

30

13:21
Alec Couros 2

@dave is the numbers man

13:22
dave cormier

I spent enough time on that course... :P

13:22
Gerry Paille

Not sure what is meant by "open accreditation"

13:23
Gardner Campbell

@Jon and the interesting paradox for me is that one journey can lead to many destinations!

13:23
Gina Bennett

accreditiation takes TIME

13:23
Alec Couros 2

I haven't yet seen a viable open accreditation model either ... the problem is, a number of institutions have to get behind it ... and in the short term, it may not be in their best interest as institutions. Thus, it needs to come from outside of the institution.

13:23
Barbara Ganley

What about a process such as Vermont's "reading the law" vs. going to law school?

13:23
Dr. Kelvin Thompson

interestingly, i've found students to be slow to embrace "openness" as well. grad students last term were asked to incorporate open content in instructional development projects and *struggled* to do so (philosophically and practically)

13:23
Geoff Cain (TCC)

I would like to see more education equivalents to Sourceforge rather than grant-funded or commercial ventures.

13:23
Gerry Paille

Campus Canada was/is a failure, right?

13:23
Gardner Campbell

@Barbara Interesting analogy--one can 'read Law' in Virginia as well.

13:24
Alec Couros 2

@Gerry definitely a failure from what I have seen.

13:24
dave cormier

@Geoff management of those is tough. you need any number of people committed to vetting content

13:24
Alec Couros 2

@geoff Would like to see that as well.

13:24
Jon Mott

@Alec yes--since institutions are the center of gravity in higher ed, they'd have to play ball with open accreditation. Some institutions are embracing this model, like Western Governors U.

13:24
Brian Richards 2

Open Courses, like the UK OU Open learn?

13:24
Chris Lott

@barbara alternative models for performance seem like the key. Insitutions have developed a pretty narrow field of assessment

13:25
dave cormier

@Chris its an emminently bureaucratic model.

13:25
dave cormier

it works really well from and administrative point of view

13:25
Dr. Kelvin Thompson

does anyone have any examples of "open courses" (i.e., making process visible) using mainstream CMSs? (i believe Angel *had* the ability to "open up" but haven't seen it used)

13:25
Chris Lott

I'm not wholly clear on the concept of Open Accreditation... there are a few "competing" models

13:25
Barbara Ganley

@dave cormier Exactly.

13:25
Gina Bennett

still, accreditation has to be done by a reputable entity to be of any value at all

13:26
Chris Lott

@davecormier ++

13:26
Todd Jensen-UNL

Seems that the largest issue with our institution is the fear of loss of revenue/admissions through open courseware.

13:26
Gardner Campbell

Excellent points from Scott here.

13:26
Jon Mott

@chris Agreed--a broader range of assessment approaches (ways of demonstration of ability) is at the core of this.

13:26
Gardner Campbell

Decide in favor of openness from the outset--context *is* content, too.

13:26
Jim J - SDSU

@drkt never the twain shall meet, I think ...

13:27
Chris Lott

@GardnerCampbell My mantra: adopt a posture of openness unless there are good reasons not to... across the spectrum of activities

13:27
Gerry Paille

Last week we were talking about "formal" and informal learning - how does that fit in?

13:27
Brian Richards 2

The UK OU has Open Course available to anyone and the content is also open and available in multiple formats including Moodle.

13:27
Gardner Campbell

Yes, Brian's making the point I was trying to type in. :)

13:27
Dr. Kelvin Thompson

@Gardner agreed. related to my question about CMSs. i suspect that one has to choose different tools (ala "edupunk") to make this work

13:27
dave cormier

@Dr. Kelvin here's one of mine http://edugrids.org/book/davecormier/ed366h-syllabus

13:27
Brian Lamb

Keep making the point Gardner!

13:27
Gina Bennett

@Gerry: once you want accreditation I think youre talking about formal ed.

13:27
dave cormier

@Dr. Kelvin built in drupal

13:28
Gardner Campbell

Martha Burtis told the story, yes: spring 2006.

13:28
Barbara Ganley

Scott's point about learning out in the network is essential.

13:28
Chris Lott

It would be great if there were more (an?) LMS that could be EFFECTIVELY opened up. I don't hate the LMS with all my heart, but...

13:28
Gardner Campbell

Note that it was the blogosphere as platform that enabled that contact.

13:28
Gerry Paille

The OU UK does not give away access to their content that has cost lots of $$$ to develope. Mostly stuff that has been developed by professors rather than the institution.

13:28
Katherine Pisana

What we have here is a situation in which the business model of OCW is not in harmony with business model of the university and it also doesn't work well with the economic model of professional development. Widening access to education is great, learning together and creating supportive communities is also very important, but the idealism is disconnected from the real world.

13:28
Gardner Campbell

The blogosphere is *built* to enable these distributed conversations.

13:28
Alan Levine

Annecdotes should become more rule than exception

13:29
Chris Lott

@alan what, not best practices whitepapers?

13:29
Barbara Ganley

His UMW example is repeated in almost every open-blog-based course.

13:29
Dr. Kelvin Thompson

thanks @dave! again a shift in platform seems necessary. going to drupal (or UMWBlogs) rather than Bb, etc.

13:29
Gardner Campbell

Sam Cooke's nephew commented on one of my students' blog post on Sam Cooke!

13:29
Alec Couros 2

It's amazing what people we've drawn into our courses at the U of R.

13:29
Jon Mott

@Chris We've spent way to many hours talking with Bb support folks about how to make Bb courses open. Not a very easy thing to do . ..

13:30
dave cormier

I had a student in one of Terry Anderson's students trash me a few months ago

13:30
dave cormier

I tracked him down... we had a great chat

13:30
Gerry Paille

@barbara Building some courses in the UMW model right now.

13:30
Katherine Pisana

Bb is a proprietary business model - where is the incentive of making it an open platform? isn't that where moodle and the like come in?

13:30
Brian Richards 2

Gerry, do you know of any institution that gives away high quality courses like those developed by teams at the UK OU?

13:30
Chris Lott

@jon I'm sure it is... the lengths we go to to workaround and use Bb as a portal for courses but still be open are crazy

13:30
Jim J - SDSU

@katherine there also is a disconnect with the tacit ed paradigm of the vast majority of faculty

13:30
Clif Hirtle

@pisana perhaps the university is not the venue to carry OCW forward?

13:30
Dr. Kelvin Thompson

institutions (in my experience) seem prone to hold onto the monolithic CMSs, though, from standpoint of security (emotionally and technically). some faculty as well.

13:30
Gerry Paille

@brian Nope

13:30
Jon Mott

The notion of institutional permeability is a powerful one. It starts with losing control of the network and extends from there.

13:30
Gardner Campbell

The next step is to help our students learn how to build toward openness themselves. Personal learning environments and "a domain of one's own."

13:31
Chris Lott

@Katherine I hear you, but Moodle is really not a lot better in any sense. It's a fraction above bleak and hopeless

13:31
Barbara Ganley

@Gerry Excellent. Teaching that way transformed my students' experience and had an impact on people well beyond our classes.

13:31
Gardner Campbell

Universities that can help students most effectively will have the most value to add to their lives.

13:31
Clif Hirtle

as a student, i would like to see universitys get out of the way. let me interact with source experts directly, through the network

13:31
Cole Camplese

At Penn State we are now using our Blogs at PSU platform to build new eLearning courses. All CC license as well. First one out is Bio 12.

13:31
Gardner Campbell

Help them build toward openness, I mean!

13:31
Katherine Pisana

@jim j - faculty...very good point, but many of them are already working for peanuts so it isn't clear why they would embrace the concept of making their product officialy free

13:31
Michael D (Seattle U)

open does seem to naturally lead to lifelong learning habits

13:31
Gardner Campbell

@Michael Exactly!

13:32
Jim J - SDSU

@Clif that sounds great but unfortunately is atypical of most students' attitudes.

13:32
Chris Lott

If openness becomes habitual then the institution-- in the end-- doesn't have much choice but to follow

13:32
Gardner Campbell

I'm convinced that we have to get faculty into the blogging/open space as well. We must lead by example.

13:32
Alec Couros 2

@Gardiner Yes, agreed, definitely an important role for universities ... beyond course-centric to sustained learner-driven networks ... institutions will need to support this.

13:32
Chris Lott

@Gardner +++

13:32
Katherine Pisana

@clif: but it's the university that makes the accreditation model possible. employers look for the names of the top institutions to judge the value of the candidate. i think universities (existing or new models) have to be involved

13:33
Dr. Kelvin Thompson

@Gardner agreed about assisting students with PLEs. however, it seemst that this will involve immersing them into the "doing" of openness (e.g., setting up their own blogs, etc.), and sometimes there is institutional "push back" if that is the *only* platform ("CMS")

13:33
dave cormier

Is there a sense in which the weight of 'success' in the open space will simply make it important for academics to move into this space?

13:33
Clif Hirtle

@jim, i believe if students were given the choice between 4 years at one school, one location vs infinite experts across a global internship, at a lower cost, they would choose the former the latter

13:33
Gerry Paille

@Barbara The question has come up as to whether or not the students can be forced to participate openly, or allow anonymous or private participation.

13:33
Barbara Ganley

@Gardner Confusing for students experiencing whiplash of an open course to a very very closed one.

13:33
Clif Hirtle

latter

13:33
dave cormier

@barbara that's a critical point.

13:33
Alec Couros 2

'platform' scares me.

13:33
Gardner Campbell

@Barbara Yes, though that's only one of many whiplashes they'll experience across education....

13:33
Katherine Pisana

@chris: you're right, moodle has it's obstacles too...so what about blogs as the new open platform for education?

13:33
Jim J - SDSU

@Clif hope you're right :-)

13:34
Jon Mott

@alec that's why I prefer your notion of "environment"

13:34
Barbara Ganley

@Gardner Indeed. And we can help them think about crossing those borders.

13:34
Chris Lott

@Dr. Kelvin Do you mean institutions preventing faculty from using open tools or the lack of institutionally supported/implemented (to the degree it's even possible) tools/systems?

13:34
Michelle Bolser

I agree with blogs as the best platfrom

13:34
dave cormier

Check out http://linux.com's new joomla website for a really great model of what an open education site could be

13:34
Gardner Campbell

@Katherine Blogs for me--the narrative component is so very powerful, and so deeply implicit.

13:34
Michelle Bolser

the eduglue that brings it alltogether

13:34
dave cormier

http://linux.com

13:34
Dr. Kelvin Thompson

@chris the latter (thanks for asking)

13:34
Michael D (Seattle U)

think portfolios as a value of the educational experience. I am seeing employers valuing the experience of projects that have positive influences in the community especially if making a profit

13:35
Jan (UC Davis)

A fundamental concern is the student's ability to evaluate the validity of any information obtained through the Internet.

13:35
Jon Mott

One of the barriers to openness is the very idea of "managing" learning or courses. We need to instead focus on facilitating learning, methinks.

13:35
Gardner Campbell

This semester I had the epiphany that students could figure out their final projects by reading their own blogs, tracing the patterns of their own engagement and though over a semester. "I is another"!

13:35
Gardner Campbell

*thought

13:35
Clif Hirtle

@katherine: agreed, but does the univ have to accredit only those working under their own domain? is an industry expert at yale any less credible than one across the world?

13:35
Barbara Ganley

@Gerry I talk about taking responsibility for our statements & work.

13:35
Jim J - SDSU

Seems that blogs are one instance of an e-portfolio paradigm which is a more general umbrella for a learning "platform" lending itself to the open education paradigm

13:36
Gardner Campbell

"domain of one's own" is Jim's, btw. And I heartily agree!

13:36
Alec Couros 2

Before one builds toward openness, we also have to deal with the political and ethical notions inherent in openness ... there is some deconstruction there that needs to happen ... it's our ethical responsibility as educators to deal with this position with our students.

13:36
Barbara Ganley

I also think that students can learn to "listen" to one another, building on one another's narratives as well--the power of the collaborative narrative.

13:37
Katherine Pisana

@clif: the issue of domain and national borders is infuriating (i'm studying and working on different continents at the same time and I don't think that's uncommon anymore)

13:37
Gina Bennett

@Alec - YES to educator responsibility

13:37
Gardner Campbell

@Barbara Right on. We can help them learn what it means to be good colleagues for each other.

13:37
jrb at MSU

PLE - "You're soaking in it!" - Madge the stylist

13:37
Alan Levine

Karnak Sees diagrams Coming ;-)

13:37
Colin Matheson

What if I donate to the freeverse while I am at work? Is the freeverse just skimming?

13:37
Cole Camplese

I'd like to float the idea that portfolio is best done in the open and as an opportunity for peer engagement via comments/trackbacks.

13:38
Chris Lott

@alan lots of visio :)

13:38
Alec Couros 2

@gina Openness is a political world view ... I am all for it ... but imposing this particular view on ALL learners is problematic.

13:38
dave cormier

@Alan u funny.

13:38
Dr. Kelvin Thompson

btw, some students would argue that *some* faculty use "learner centeredness" as an excuse to abdigate their responsibility vis-a-vis facilitating learning

13:38
Todd Jensen-UNL

Not only managing but behind login!

13:38
Clif Hirtle

@katherine, that's great and speaks to the frustration on both sides: student and faculty side. we have 2 sides of a learning equation both frustrated with operating within the same, out-dated learning model

13:38
Dr. Kelvin Thompson

@jrb that was hilarious (madge)

13:38
Barbara Ganley

@Cole Yes! I did that with my students--

13:38
Jon Mott

@Alec Might we embrace the notion of openness as a fundamental value of learning? (And yes, we absolutely have a responsibility to help our learners navigate the moral/ethical dimensions of this.)

13:38
Gardner Campbell

@Alec agreed--and we need to think carefully about a rhythm and design to solitary/social learning.

13:39
Alec Couros 2

learning "management" system ... another very explicit view of how learning happens.

13:39
Dr. Kelvin Thompson

*abdicate that is

13:39
Cole Camplese

@Barbara We are doing a second faculty fellow on the concept. We have several hundred students piloting it right now. They actually like it!

13:39
Gina Bennett

LMS's are a transitory technology i think

13:39
Gardner Campbell

@Alec Blogging is an interesting person- and conversation-oriented space.

13:39
Alec Couros 2

@jon ... certainly I would agree, but more and more, when I encounter students uncomfortable with this form of learning, I know I cannot impose my world view on others in all cases.

13:39
Jim J - SDSU

@Alec it's not just learners, it's many faculty who are going to resist the openness political (and educational) world view

13:40
Amy Bowllan

@Alec couros Educators also have a responsibility to "dconstruct" their preconceived notions they carry into the classroom.

13:40
Michelle Bolser

anyone have a sense about the degree to which

13:40
Todd Jensen-UNL

It can also be a way for the institution to scale support with limited resources

13:40
Alec Couros 2

@Amy yes, that's what I am saying. This is beyond implementation of technicalities.

13:40
Michelle Bolser

students like the variability

13:40
Colin Matheson

How does a learner document learning via PLE/PLN?

13:40
Gerry Paille

@Alec What is you experience or thoughts on how students deal with a bunch of different tools (blogs, wikis, slideashare etc) within the same course>

13:40
Dr. Kelvin Thompson

i tend to think CMS-as-portal/launching point is likely the most practical way of dealing with CMS v. "open" currently

13:40
Michelle Bolser

of different course look and feel

13:40
Gardner Campbell

I don't mind the idea of "content management" but I can't go with "learning management"--learning is about emergence and drive and curiosity. Maybe that's a reflection of my own intellectual disorder. :)

13:41
Brian Lamb

Thank heavens Chris is on the phone...

13:41
Michelle Bolser

compared to having at least a standard look in a dept.

13:41
Jon Mott

@alec Interesting notion. I have a bias toward openness. I need to think how this might impose on students who don't share this bias . . .

13:41
jrb at MSU

Anyone want to talk about the "harvesting gradebook"?

13:41
Barbara Truman

How can LMS become gateway to PLEs?

13:41
Dcannell

What is the full addres on the bottom?

13:41
Alec Couros 2

@Jim ... definitely, faculty members hardly ever on board with this ... they often tie their content and ownership of their content to their identity.

13:41
Cole Camplese

We use the CMS as a hub to launch into more interesting things.

13:41
Barbara Ganley

@Cole Fabulous. Eager to hear more about how that goes. The students come out of themselves, learn about mashing up, learn deeply from one another from this kind of peer-reviewing and open portfolios.

13:42
Gardner Campbell

The real LMS problem is predatory vendors who want to lure schools into turnkey digital campuses and then scare them with switching costs and all the threats that big pieces tightly joined can generate.

13:42
Jim J - SDSU

We need faculty in this conversation who are not instructional technology specialists. Need faculty who teach large intro-level courses, not small grad courses.

13:42
Alec Couros 2

@gerry .. the change is slow at first, but younger students (especially) are able to adapt to a loose collection of tools

13:42
Jon Mott

The real value proposition of instituitons is the credentialling they provide, not the content.

13:42
Gardner Campbell

@Jim agreed--working on it! Derek Bruff's "clickers" book is also a great treatise on agile teaching.

13:43
Jon Mott

@Gardner Amen.

13:43
Alec Couros 2

@jon My values are definitely within openness, but I am more cautious these days ... there are cultural implications of this world view, and I've ran head on into them.

13:43
jrb at MSU

@Alec - not without good modelling, I think.

13:43
Jeff Longland

I'm reading Bruff's book attm as well. Would agree - good take on agile teaching.

13:43
Jim J - SDSU

@Gardner absolutely, I'm a co-endorser with you of that book :-)

13:43
Gardner Campbell

@Jim yes indeedy!

13:43
Rob Wall

Is the fear about loss of revenue or also about loss of status and prestige regarding knowledge and learning?

13:43
Gardner Campbell

Go Chris!

13:44
dave cormier

The REAL chris

13:44
Clif Hirtle

@jon: is this not the same argument made for the recording companies that are increasingly challenged in adapting to a world where artists and consumers can directly connect?

13:44
Alec Couros 2

The best way to support openness is to showcase it alongside with inferior proprietary tools. :-)

13:44
Gardner Campbell

I am grateful for Chris!

13:44
Gardner Campbell

But also for Brian!

13:44
Chris Lott

this will be weird

13:44
Jon Mott

@Clif I think so . . . paying "consumers" want more value than just raw content.

13:44
Chris Lott

I may have changed my mind between last week and now

13:45
Gerry Paille

Is it hard to find instructors who can effectively "model?"

13:45
Curt Madison

can't wait to hear you argue with yourself

13:45
Robin

will the chat here be available later as well as the presentation?

SU Pomona: (13:45
Bedan kamau

audio is choppy

13:46
dave cormier

New Emerging...

13:46
Alec Couros 2

newmerging

13:46
Chris Lott

@dave post-emergent

13:46
Colin Matheson

Select all chat and then copy/paste

13:46
Alec Couros 2

post-novel-emergence

13:46
Gardner Campbell

Perhaps "open" is too ideological. Shareable and discoverable mean the same thing, but have slightly different connotations. If our work is shareable and discoverable, we make ourselves not just visible, but "meet-able," prepared to engage with other learners. (I think I'm mostly repeating Barbara G. here. :))

SU Pomona: (13:46
Bedan kamau

@ Robin.. I did a copy and paste into WORD

13:46
dave cormier

@chris are we not really in a 'proto-emergent' phase right now?

13:46
dave cormier

but a new one.

13:47
Chris Lott

that drop-out was "crushed"

13:47
dave cormier

new proto-emergence

13:47
Dcannell

are Universities the best delivery system for open education?

13:47
Michael D (Seattle U)

approach openness as complimentary to 'traditional' aducation, not a threat. Many folks hear distance ed and assume it can only 'replace' instead of enhance.

13:47
Robin

thanks

13:47
Clif Hirtle

we talk a lot about effect of ocw on the student/learning side, what about the mashing up of educational content for researchers/educators in a world where dialogue is not obstructed by univ walls?

13:47
dave cormier

@dcannel we've been arguing that communities can start being that

13:47
dave cormier

but people's companies don't recognize it so much

13:48
Alec Couros 2

Danger also comes from continuing to commodify openness ... not liking that trend.

13:48
Gardner Campbell

Chance favors the prepared mind; education favors meet-able learners.

13:48
dave cormier

and we've been wary of giving up any of the things that make the community what it is in order to conform to a system that can be accredited

13:48
Chris Lott

@Michael yes! I often forget how "different" some perceptions of distance ed can be...

13:48
Alec Couros 2

Proto-emergent technologies, now with 20% more openness.

13:49
Alec Couros 2

Open Educational Experiences (OEEs)

13:49
dave cormier

bah. what's content?

13:50
Cheryl Meredith College

I think it is amazing that faculty still struggle with accepting distance learning-they are not "comfortable" with this venue. I believe that hybrid courses can make faculty buy in easier...

13:50
Jon Mott

@gardner Yes, shareable & discoverable come across less ideological than open.

13:50
Chris Lott

@dave I'll go there with you to some degree. Part of the point is that the process and context being shared ARE content

13:50
Jim J - SDSU

Yes, faculty must see themselves as facilitators of learning - creating those environments/experiences where learning happens. That is so different from their identity as content experts.

13:50
SUNY Delhi

How open are the communitis advocating for openness? That is do these groups practice openness in governance and decision-making?

13:50
dave cormier

@chris i don't think that that is what most people mean by that word... but i might be wrong

13:51
Gardner Campbell

@Chris Agree completely. Witness all the interest in "making of" features.

13:51
Chris Lott

@dave Can't I define content any way I want?

13:51
Alec Couros 2

@chris social objects, such as the lightbulb ... lightbulb is inherently sans content, but causes content to form.

13:51
Gardner Campbell

Stickhandling? Is that a hockey allusion?

13:51
Dr. Kelvin Thompson

should we be stampeding to "wikiversity" (and comparable) or trying to work from within our institutions in slowly promoting promotion of OERs and "openness" as philosophy?

13:51
Chris Lott

@alec social objects are nothing without the people-- but the people and process don't happen without the object

13:51
dave cormier

@chris content like knowledge is a word that people do seem to see as 'objective'

13:51
Brian Lamb

Yes Gardner, it's NHL playoff time, hockey metaphors abound!

13:51
Chris Lott

@alec well, the people don't make things happen. Hard to talk and admire myself at the same time

13:51
Colin Matheson

@Dr. Kelvin do educators just become independant contractors

13:51
dave cormier

rather than contextual

13:52
Barbara Truman

love it! approved subversion

13:52
Gardner Campbell

@Chris Right--same thing with "network" and "node," in my view.

13:52
SUNY Delhi

I am surpirsed by how many "open projects" are not open, rather run by committees or ex. boards

13:52
Alec Couros 2

@chris That's why Wolfsram won't become viable until it becomes a full-fledged vanity-support-search-engine.

13:53
Colin Matheson

"Eases the fears" it does sound like their fears are justified

13:53
Clif Hirtle

@colin: why not?

13:53
Chris Lott

@alec yep-- I searched for myself, got nothing, started bashing it right away

13:53
Jan (UC Davis)

Fact is a **lot** of our best, experienced, knowledgable faculty aren't into going online. We can't force them. So do we lose them?

13:53
dave cormier

Brian Lamb - "nothing if not cute"

13:53
Alec Couros 2

@chris ditto!

13:53
Dr. Kelvin Thompson

@colin that would be one consequence of the stampede, yes. not sure if that's good or bad.

13:53
Gardner Campbell

Can't we set up private areas as well as shareable areas in our online learning environments? Both can be useful. We have these areas in our *living* environments, after all.

13:53
Colin Matheson

@Clif even most electricians end up working for a collective "call center"

13:54
Michael D (Seattle U)

@jan - many faculty are on line and dont realize the extent possibly

13:54
Chris Lott

@gardner that's what we use the LMS for... there are things that NEED to be private!

13:54
Alec Couros 2

@chris I don't want to use a search engine that doesn't validate my own life experiences. :-)

13:54
dave cormier

lol

13:54
Jan (UC Davis)

Michael - maybe at your institution.

13:54
dave cormier

i love the full sales pitch

13:54
Brian Lamb

I think we know how to talk privately online when we want too.

13:54
Gardner Campbell

@Chris Yet the LMS assumes "closed" as default--and the private spaces aren't personalizable in meaningful ways. That's where they stumble, big time.

13:54
Valerie Turner

What is the value proposition for Faculty members?

13:54
Jan (UC Davis)

We provide education and support, but many aren't interested. So do we hang out for a generation?

13:55
Jim J - SDSU

@Gardner hybrid is the way, in many senses ... somebody said that earlier I think

13:55
Clif Hirtle

@colin: agreed, is this merely a matter of focusing on one's area of comfort/expertise though? is it not the job of technology or instructional designers to work with faculty to get content online?

13:55
Chris Lott

@gardner oh yes... I'm definitely not trying to defend them

13:55
Cheryl Meredith College

We still have faculty who are choosing not to use our LMS-scarry!

13:55
Dr. Kelvin Thompson

@gardner this private/open area is related to my earlier question about "opening up" traditional CMSs (e.g., Angel's supposed functionality). however, the best balance currently seems to be using Bb (or the like) as a launching bad to other tools. however, not all faculty are comfortable technically (or philosophically) with doing so.

13:55
Alec Couros 2

I'm feeling that I will be missing getting in on the groundswell if I miss this conference.

13:56
Dcannell

Who is Alec Couros 1?

13:56
dave cormier

@alec think of the fun of having a beer with me. I'm even louder in person

13:56
Clif Hirtle

in comparing learning curves to faculty vs student online space, it seems the traditional LMS systems are far steeper than student-side spaces like facebook and others.

13:57
Dr. Kelvin Thompson

students get jerked around, though, when they have to bounce around between multiple systems/tools (ala private/open)

13:57
Gardner Campbell

@Kelvin I just wish Bb weren't hermetically sealed, and had more genuine thoughtfulness about *learning* in its design. They've never understood the need for a space for shareable student work.

13:57
Paul Vilchez

I agree about comfort level. Every initiative I've encountered has fizzled due to lack of activity from the class.

13:57
Paul Vilchez

It's just a chore.

13:57
Michael D (Seattle U)

@dr k - 'launching bad'...might be more true then you intended. Much of the tech is not very user freindly and turns away the users in the middle. Multiple systems are barriers - different logons, interfaces, permissions.

13:57
Jim J - SDSU

@Gardner I am holding out hope that Bb is moving in right direction with 9 and NG. I think they see the writing on the wall if they don't open up.

13:57
Gardner Campbell

@Paul A lot depends on the way the activities are integrated, and whether the teacher walks the walk him- or herself.

13:57
Dr. Kelvin Thompson

@gardner agreed

13:57
Colin Matheson

I have 6th graders chatting/blogging on Moodle.

13:58
dave cormier

I know some really, really good lecturers

13:58
Alec Couros 2

@dave I would go just for that ... I may have to find a way.

13:58
Gardner Campbell

@Brian Old School Traditional Professors Unite--you have nothing to lose but your chains. :)

13:58
Gardner Campbell

Now ELDERLY GARDNER'S? Oh, gardeners. :)

13:58
dave cormier

taht is a really cool idea

13:59
Gardner Campbell

I think YouTube edu and iTunesU are great ways to get the performers out into the open. A gateway drug for great lecturers!

13:59
Dr. Kelvin Thompson

@Michael D. pun not intended, but true enough nonetheless! lol

13:59
Alec Couros 2

yes, no definite models please

13:59
_EDUCAUSE_Help

Thanks for attending! This audio presentation and slides will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:59
UM Baltimore

My 86 year old father and my three year old grandson both know how to go to google to find content they would like.

13:59
Gardner Campbell

Can we please do this every week? Great session!

13:59
Clif Hirtle

@gardner: agreed!

13:59
Alec Couros 2

If this were Elluminate, I'd be clapping like a madman.

13:59
Chris Lott

@alec -- :)

13:59
Gerry Paille

Great discussion!

13:59
Colin Matheson

Woot woot

13:59
Gardner Campbell

w00t!

13:59
Cheryl Meredith College

Excellent!

13:59
Clif Hirtle

why limit yourself to 30 students in a classroom?

13:59
Dr. Kelvin Thompson

thanks all!!

13:59
Grant Potter

Great session!

13:59
jrb at MSU

@Gardner - great lectures as a gateway drug for education!

13:59
Jan Schipper

Thankyou so much for the information.

13:59
Brian Lamb

You all rule! Thanks for your time.

13:59
Katherine Pisana

great event - thank you!

14:00
Brian Stewart

I agree excellent

14:00
Chris Lott

thanks everyone!

14:00
Robin

thanks!

14:00
Brian Lamb

Come to Vancouver!

14:00
Jon Mott

See you in Vancouver!

14:00
Paul Vilchez

Interesting discussion. I wish I had gotten in on it sooner.

14:00
Ping

Thank you all for sharing--that's what open about

14:00
dave cormier

cheers all.

14:00
Clif Hirtle

thanks for putting this on, does discussion continue offline somewhere?

14:01
Colin Matheson

what are your twitter ids? cytochromec

14:01
Jim J - SDSU

@jjulius

14:01
Chris Lott

I'm @fncll

14:01
Geoff Cain (TCC)

@geoffcain

14:01
Joseph

ThanThThanks all, great info!

14:02
Clif Hirtle

clifhirtle

14:02
Jon Mott

Twitter id = @jonmott

14:02
Paul Vilchez

@pvilchez ...any particular hashtag to follow?

14:03
Brian Lamb

@brlamb

14:03
J. Andrew Briggs

Thanks much

14:03
Chris Lott

#opened ?

14:03
Brian Lamb

#opened09 - I hope

14:05
Todd Jensen-UNL

Thanks everyone for the tremendouse wealth of info and back channel conversation!

14:08
Scott_A @thinkglobally

Looks like I was way too late to the party (just found out about it)

14:08
Scott_A @thinkglobally

will follow on twitter @thinkglobally

PAGE
31

