

A Voyage on the *Tribal Warrior*

Built in the Torres Strait more than 100 years ago as a pearling lugger, it now promotes awareness of the Aboriginal community

*This is a story of reconciliation.
This is the meaning:
Let us come together and talk peace*

The Tribal Warrior
Association uses the
boat to train
Aboriginal youth to
attain their Master
Class V Commercial
Maritime Certificate

What is Virtual? What is Reality?

The theme of this conference suggests that online learning is something that is becoming real, becoming mainstream....

I want to suggest that online learning will help education itself become real...

My Thesis:
Online learning moves
education of out the
text-based language-
based classroom and
into the community...
and thereby makes it
more real

A Range of Reality...

TEXT --- STORIES --- SIMULATION --- EXPERIENCE

Less Real

More Abstract

Less Similar

Less Interaction

More Real

Less Abstract

More Similar

More Interaction

The written word, powerful as it is, is an abstraction, at remove from what it represents, and therefore vague, subject to ambiguity and multiple interpretation

Text is virtual
It is the *most*
virtual
The term *virtual*
reality was most
applicable when
the internet was
text-based

Speech could not endure what the mind conceives

We make
learning
more real
through
storytelling

- The personal experience and the interaction of the teacher takes learning beyond text and makes it more real for the learner

There are many forms of storytelling

Our art and artistry
tell of our history,
our culture

There are many forms of storytelling

Music and theatre
create a wider range of
experience, stimulating
more senses, touching
us emotionally

But it's even
better when we
participate,
interact...

When we ourselves become the story

Most online learning stops here

- It focuses on the text...
- If it's good, it adds an element of dialogue, of storytelling

»But if it seems virtual, it's
because it *is* virtual...

- We can do so much more...

For example: What does
learning 2.0 mean to me?

- A place to store (and share) my photos

<http://www.flickr.com>

- A place to store (and share) my videos

<http://video.google.com/videoplay?docid=-4126240905912531540>

- A place to write an essay with my colleague in Montreal

<http://docs.google.com>

- A way to stay up to date - *right* up to date - with my friends and colleagues

<http://www.google.com/reader>

- A way to save on phone calls

<http://www.skype.com>

- Knowing where I'm staying
before I get there

<http://maps.google.com>

- An Easy Way To Draw Pictures

<http://www.gliffy.com>

What does Learning 2.0 mean for a learner?

Three Views of Learning Resources:

1. Learning Resources as a *thing*

- Book, content object, etc

2. Learning Resources as *events*

- *Class, lecture, seminar, meeting*

- The first two models are *information-theoretic* and *medium-based* models
 - They stress *content*
 - They stress *rules*

3. Learning Resources as *flow*

- Stresses experience
- Stresses pattern recognition

What does this look like?

- User generated Content
 - Personal, opinionated

- Network of interactions

- Immersive Learning

- New Roles

- For students - as creators of learning
- For teachers - as coaches and mentors
- For the rest of us - as teachers

Learning as a network phenomenon...

- Web of user-generated content (eg. Wikipedia)...

<http://www.wikipedia.org>

- Social networks and communities
(entails a genuinely portable (and
owned) identity

<http://www.facebook.com>

- Networks of interactions (aggregate, remix, repurpose, feed forward) – syndication

An ecology...

- The *personal* learning centre

http://blog.core-ed.net/derek/2006/11/more_on_mles_and_ples.html

Immersive Simulations...

Digital Peacekeeping

USC Information
Sciences Institute

- large IMAX-type screen
- populated with autonomous digital constructs

Detroit...

5th Graders at
Lessinger Elementary
School use Palms to
draw wildflowers
while on a field trip at
Madison Heights
Nature Center

<http://www.detnews.com/2001/schools/0110/01/c04-307099.htm>

Hawaii...

Ocean of Knowledge

11 junior high school students will spend 11 months studying in a maritime environment

Denmark...

Chaos Pilots
specialize in real-
world projects

<http://www.kaospilot.dk>

“... people will be surrounded by intelligent and intuitive interfaces in everyday objects around us and an environment recognizing and responding to the presence of individuals in an invisible way by year 2010 - Jari Ahola

The next step... Ambient Intelligence

http://www.ercim.org/publication/Ecrim_News/enw47/intro.html

The smart
fishing rod...

How would you teach civic politics?

What we did at
MuniMall...

How do we shape learning in the
classroom to anticipate learning
outside the classroom? What do we
need to teach?

How to predict consequences

Even though we are epistemologically shut off from the “ocean of consequences,” it is critical to be conscientious of the immense power an action can have.

- *Jack Cohen*

new tech

.. will allow us to
explore complex
phenomena and
their consequences

- increased **physicality** (eg. Wii)
- increased **complexity** (eg. Sim City)
- increased **interactivity** (eg. WoW)

<http://www.elearnmag.org/subpage.cfm?section=reviews&article=7-1>

How to read

How to look at some text and to understand, in a deep way, what is being asserted...

new tech

Rather than memorizing form (the old way)
multimedia teaches to look for *signs* in
the environment (the new way)

these are indicators

We don't just consume, we
also create

reading reading reading reading writing reading reading writing reading
reading writing

How to distinguish truth from fiction

The first thing to learn is to actually question what you are told, what you read, and what you see on television.

new tech

fisking

<http://en.wikipedia.org/wiki/Fisking>

- autonomy
- diversity
- connectedness
- openness

The Semantic Condition

http://www.theaugeanstables.com/wp-content/images/17_02.jpg

fact-check your a

How to empathize

The ability to imagine
oneself as another
person...

The ability to *be*
another person...

IDENTITY SHIFTING

World Wide Web

Read My Blog

MMRPGs

new tech

Opens
new
worlds
and puts
us into
the shoes
of other
people

MIRROR NEURONS

How to be creative

new tech

Has
unprecedented
tools for
creating...
capturing...
combining...

Mash-Ups

Unprecedented challenges too:
Have you tried to play Myst?

http://www.piledriver.com/images/MLS_mashups.jpg

devote some time every day to an art -
music, photography, video, drawing,
painting or poetry.

How to communicate clearly

new tech

Gives
people a
real
audience
and allows
them to
pose real
questions

<http://www.nyu.edu/its/ftc/ls/images/blog.gif>

Educational Blogging

and lets them create

collaboratively

<http://www.downes.ca/post/38526>

gliffy wiki co-comment subthaedit youtube wordpress drupal flickr faceb

How to Learn

When you learn, you are trying to create patterns of connectivity in your brain. You are trying to connect neurons together, and to strengthen that connection.

new tech

lets us take control....

(yes, it's that simple)

It's our media

It's our content

It's our patterns

It's our learning

Be the Node

How to stay healthy

If your school is not facilitating proper exercise and nutrition, demand them!

new tech

Lets us check

Lets us learn for ourselves

Lets us compare notes

Lets us exercise

Together

How to value yourself

In order to value
yourself, you have
to say "I am
valuable."

THIS IS PRACTICE

new tech

Tell yourself that you are smart, you are cool, you are strong...
Say it out loud, in the morning, each day
Then, practice these attributes.
Be smart...

ONLINE...

Google / Yahoo Groups

My network is my support group

Skype / IM / Email

I am the network

Blog / Wiki / YouTube

How to live meaningfully

What you are doing
right now is the thing
that you most want to
do

new tech

New technologies give us choice

The world is (quite literally) what we make it

(just ask the people who made Second Life)

When you realize you have the power to choose what you are doing, you realize you have the power to choose the consequences.

Everything you do has meaning

Which brings us back to the
Tribal Warrior...

The most real learning is reality

The Internet frees us
from the classroom...

From Virtual...

To Reality...

Stephen Downes

<http://www.downes.ca>

