

3D Problem Based Blended Learning

- *remediating People, Places and Practices*

Marianne Riis, Aalborg University

BCNM/CITRIS - New Media Research Roundtable, UCB – April 15th 2010

Marianne Riis/Mariis Mills

- PhD Candidate at **e-Learning Lab**, Aalborg University (2008 - 2011)
- Masters program in ICT and Learning (2003 -)
- ICT and Didactic Design
 - CSdCL, HCI and Action Research
- 5 years in vocational training

Project overview

Research question

How does 3D mediation influence teaching and learning in a Problem Based Blended Learning practice within Distance Education?

Masteruddannelsen i Ikt og Læring er en netbaseret 2-årig deltidsuddannelse, der udbydes af Aalborg Universitet, Aarhus Universitet, DPU (Danmarks Pædagogiske Universitetskole), Copenhagen Business School og Roskilde Universitetscenter. Uddannelsen udbydes under it-vest.

Danmarks
Pædagogiske
Universitetskole

Research goals

- **Theoretical:** contribute to a better understanding of remediating didactic practice and of 3D virtual worlds as Didactic Designs
- **Methodological:** contribute to a better understanding of ethnographic methods in 3D virtual worlds and of Action Research in Didactic Design research
- **Practical:** contribute with a Didactic Design strategy for remediating people, places and practices in 3D PBBL

Cases

MIL

Master in ICT and Learning –
Aalborg University, Denmark

Master i Ikt
og Læring

COMBLE

COMmunity of Integrated
Blended **L**earning in **E**urope

Data collection

People, Places and Practices

MIL

- 3 research cycles (n=42)
- Adult learners; teachers and trainers interested in ICT and Didactic Design – mainly Danish
- Blended between f2f, FirstClass[®] and Second Life[®]
- *Problem Based Learning* based on workplace cases

COMBLE

- 1 research cycle (n=23)
- Adult learners; teachers and trainers interested in ICT and PBL – Danish, German, Polish, Estonian and South Americans
- Blended between Moodle[®] and Second Life[®]
- *Problem Oriented Project Based Learning* based on workplace cases

PBL – the Aalborg Model (2.0)

MIL

Problem based

Problem oriented

1st Year	1st Semester		2nd Semester
	Module 1: 8 ECTS points ICT-based Learning Processes	Module 2: 7 ECTS points ICT and Interaction Design	1st Year project: 10 ECTS points ICT in Learning Processes - theory and design
	ICT-tools 5 ECTS points		

Why PBL?

Working in groups with real life problems is believed to *motivate* learners, who ideally will learn:

- problem solving
- critical thinking
- project management
- negotiation and conflict resolution
- analytical and methodological skills

All pertinent **skills** in lifelong learning!

Why Second Life?

“

In the beginning I thought SL is only some funny tool/place and more gaming than really learning something seriously. However after getting over the voice issue I had in the beginning I really feel that this is somehow better than just telecons with sharing PowerPoint presentations. Somehow it's more fun and more engaging to join in for sessions and being able to write within different groups in parallel to speaking is very interactive and useful. Someone that normally favors f2f against any sort of technology meeting.

”

Why Remediation?

- Offers an explanation of the way new (visual) media refashion older media – and vice versa.
- May contribute to an understanding of what happens when we use digital media – and what we should be aware of ...
- too many examples of just “pluggin’ in”:-(

Connective models for Didactic Design

A Connective Model for ICT-remediated Didactic Design

Riis, 2010

A Connective Model for 3DVW-remediated Didactic Design

Riis, 2010

Remediation concept

- **Immediacy** → aimed at diminishing the user's awareness of the medium/mediation
- **Hypermediacy** → aimed at enhancing the user's awareness of the medium/mediation

Authentic experience

Respectful ----- **Radical**

(Augmentation ----- Immersion)

PPP model

Immediacy vs. hypermediacy?

Augmentation vs. Immersion?

Respectful vs. Radical?

People – key concepts

3D remediated People ...

3D remediated Places ...

Respectful office

Radical classroom

3D remediated Places ...

COMBLE auditorium - before

COMBLE auditorium - after

3D remediated Practices ...

Respectful discussion

Radical discussion

3D remediated Practices ...

Respectful student presentation

Radical student presentation

Why am I here?

- To learn from Professor Tringham ... and You!
- Place vs. Space? Respectful vs. Radical designs/builds?
- Observe/interview – Okapi Island
- Refine and most likely reform my models
- Write the chapter concerning Remediation
- Contribute to discussions and work on these matters ...

Where can you find me?

- Piedmont Av. 2224, room 14
- E-mail: mil01mr@hum.aau.dk
- In-world: Mariis Mills
- Research blog:
<http://milMariis.wordpress.com/>

Use of templates

You are free to use these templates for your personal and business presentations.

We have put a lot of work into developing all these templates and retain the copyright in them. They are not Open Source templates. You can use them freely providing that you do not redistribute or sell them.

Do

- ✓ Use these templates for your presentations
- ✓ Display your presentation on a web site provided that it is not for the purpose of downloading the template.
- ✓ If you like these templates, we would always appreciate a link back to our website. Many thanks.

Don't

- ✗ Resell or distribute these templates
- ✗ Put these templates on a website for download. This includes uploading them onto file sharing networks like Slideshare, Myspace, Facebook, bit torrent etc
- ✗ Pass off any of our created content as your own work

**You can find many more free templates on the
Presentation Magazine website
www.presentationmagazine.com**