EDUCAUSE Live! Participant Chat: Links and Abbreviated Transcript 
The Beginning of Something Big*

March 7, 2013: 1:00 p.m. ET (UTC-5; 12:00 p.m. CT, 11:00 a.m. MT, 10:00 a.m. PT)


Session Links:
· Innovatedu: www.innovatedu.org
· NLInews: http://www.nlinews.com/2013/faqs-vs-intelligent-virtual-assistants/
· Foresght 20/20: http://jumpthecurve.net
· Daniel Christian: http://danielschristian.com/learning-ecosystems/wp-content/uploads/2013/02/Watson-MOOCs-NewTypesCollaboration-DChristian-2-14-131.jpg
· The Professors’ Big Stage: http://www.nytimes.com/2013/03/06/opinion/friedman-the-professors-big-stage.html
· ECONTalk: http://www.econtalk.org/archives/2013/02/varoufakis_on_v.html
Abbreviated Session Chat: 
Susie Henderson, EDUCAUSE: (13:06) Post your questions for Diana here in the chat.

Dave: (13:06) what does IT capacity mean and how is it measured?

Susie Henderson, EDUCAUSE: (13:07) Thanks, Dave.We'll ask that in a bit.

University of Baltimore: (13:07) Aside from the WOW factor, how do we also make it scalable and cheap.

Susie Henderson, EDUCAUSE: (13:15) Are any of your institutions using analytics to intervene with your students to help them succeed?

T. Paul Boatner: (13:17) Is this affordable to very small institutions which are struggling to even get up to speed on understanding the related issues?

Susie Henderson, EDUCAUSE: (13:18) Thanks for your question, Paul.

Daniel Christian: (13:19) We should be looking at alternative forms of credentialing -- but we aren't actively doing this to my knowledge.

Eric Zematis: (13:21) InnovatedU (www.innovatedu.org) was created specifically to foster the type of collaboration you are speaking of. The first byproduct is a information security course

Susie Henderson, EDUCAUSE: (13:23) Thanks, Eric, for sharing the link and information!

Steve d: (13:23) almost all of this mimicks what has been occuring in corporate learning for decades.

Daniel Christian: (13:24) What MOOCs could morph into: Use of IBM's Watson to auto-curate/filter content -- which would move us from drinking from the firehose to drinking from a water fountain.Along these lines: Note the “Hand over to live agent” piece of that table at http://www.nlinews.com/2013/faqs-vs-intelligent-virtual-assistants/
Susie Henderson, EDUCAUSE: (13:25) @Daniel...I wonder what MOOCs will look like or become in 2013, don't you?

Steve d: (13:27) workforce development agencies are defining competencies

Susie Henderson, EDUCAUSE: (13:28) Achieving the Dream...

Daniel Christian: (13:28) I think MOOCs are in an iterative process of morphing into something else, something new.MOOCs are half-baked at this point.I say that because it’s like drinking from a firehose (at least as of early March 2013).But what Jack Uldrich (http://jumpthecurve.net) points out is what I was trying to get at in the graphic at http://danielschristian.com/learning-ecosystems/wp-content/uploads/2013/02/Watson-MOOCs-NewTypesCollaboration-DChristian-2-14-131.jpgThat is, if technologies that can capture, filter, curate, provide relevant information based upon analytics, one doesn’t have to drink from a fire hose anymore…the drinking fountain now becomes a better metaphor.

Eric Zematis: (13:30) One of the core instructional problems we have is we do not focus our attention on instruction. Perhaps we should focus on creating reuseable cloud based administrative functions. For example, do we need to have 15,000 difference registration systems. Why not one "Amazon-like" system shared by many institutions?

Joanne Dehoney (EDUCAUSE): (13:30) Thanks Eric and Daniel for sharing examples. We're looking for others that fit the models Diana is discussing - so if anyone watching today has an example to share please post in the chat or send to Sondra Smith srsmith@educause.edu.

University of Baltimore: (13:34) Is the connected age different from "networked learning"?

Greg Alstad (MacEwan University): (13:34) educonnectworked

Barbara G: (13:35) Regarding 'stackable credentials,' perhaps EDUCAUSE knows the folks at Complete College America, including Brian Bosworth who has done some work for them on sub-bac credentials below the AA level to help inform work on 'stackable credentials'

Rick McKinnon: (13:36) Connected = communities of practice -- faculty creating anc curating OERs together.

Daniel Christian: (13:36) Great call on looking at higher ed in the connected age. To me, whether we are talking about K-12, higher ed, or the corporate training/development world, could we consider helping students build and own their own learning ecosystems? Today, that might mean formal and information learning, the use of Twitter, RSS feeds and blogging, etc.Perhaps we could help people tweak these ecosystems over a lifetime -- via offering curated streams of content from teachers, professors, trainers. 

Steve d: (13:36) this is a more holistic or ecological appraoch to learning

Betsy Tippens UW Bothell: (13:37) I really like that it takes the idea beyond the IT department and implies that collaboration with the entire institution is necessary to make it work - like the ecosystem

Ruth Newberry: (13:37) Steve, I agree... this gets us a lot closer to the notion of"learning communities"

Steve d: (13:38) ruth - yes. Diana's comment was point on

Jim Mello - Univ of Hartford: (13:38) focus still needs to be on learners, not on institutions

Olive-Harvey College (City Colleges of Chicago): (13:38) Would conveying the idea of "connected learning" be better than saying e-learning to learners?

UWisconsin-Madison, Academic Technology: (13:38) "connections" pays homage to the origins of the cMOOC movement

Jim J - MiraCosta: (13:38) "Connected" implies the development of lifelong learning skills within formal educational processes - which is vital. Too many institutions/teachers/programs still offer disconnected learning.

Amy McQuigge: (13:39) @Eric +1

Tom Scavo: (13:39) Thomas Friedman apparently agrees with you with respect to competency-based learning: Institutions of higher learning must move...from a model of “time served” to a model of “stuff learned” http://www.nytimes.com/2013/03/06/opinion/friedman-the-professors-big-stage.html
Rick McKinnon: (13:39) Very interesting podcast about spontaneous order within Valve software: http://www.econtalk.org/archives/2013/02/varoufakis_on_v.html
Kate Ellis, Indiana University: (13:40) I'm not sure my colleagues would understand "connectedness." There is a strong hierarchy here.

Dave Woods: (13:40) higher ed already values connections around alumni/fund raising.Technology could let this extend into teaching/learning

Barbara G: (13:40) Agreed, Kate. As Diana is saying, 'connected learning' resonates more strongly with what's going on in K-12

Jarret Cummings, EDUCAUSE: (13:41) @Kate, I wonder if the concepts of the community source movement in higher ed., of which IU has been a significant part, might not give us some ways to, pardon the pun, connect the dots. :-)

Olive-Harvey College (City Colleges of Chicago): (13:41) Distance learning for learners seem to be an oasis of absent learning and connected learning seems to bring together natural learning skills and technology into two words.

guest 4: (13:41) Connectedness may facilitate communication and possibly learning -- however it doesn't guarantee learning and it presents reall challenges for assessing what is taking place. Are we merely facilitating conversation (e.g. Facebook & twitter)?

Carleton College: (13:41) The visual metaphor is about "moving"

Olive-Harvey College (City Colleges of Chicago): (13:44) Teaching new learners new technology is hard but if you can connect it with their natural learning skills a movement is formed

Daniel Christian: (13:45) With the connections you mentioned, would there be opportunities for students to better/more cost effectively identify their interests, passions, gifts, abilities? Perhaps that's where MOOCs (or what they morph into) will come in...providing low-cost methods of trying something on for size or a pssible fit.

Bruce Hoeker: (13:46) From the Association of Business Administrators of Christian Colleges...faith-based institutions are not famous for innovation...we are very concerned about our institutions keeping up the pace, especially if MOOCs are really just a stepping stone to the next, even bigger thing!

Steve d: (13:46) by their very nature community colleges are well along the path to connected learning "cradle to grave"

Holly Smythe Raritan Valley CC: (13:47) A good model for connected learning in Higher Ed will facilitate "lifelong learning."

