[image: image1.jpg]

[image: image2.png]Net Generation
Workshop Guide

Unit 4

Course Implications

Unit 4: Course Implications
Based on what faculty have learned about the Net Generation, discuss the implications for your institution in terms of courses. Suggested discussion questions include:

· What are student expectations for courses?

· In what areas do they expect and need to use information technology?

· How does this align with faculty expectations?

· Is a support structure in place to allow courses to be delivered differently?

· Can those efforts be scaled as more courses change?

You may want to direct faculty to additional resources. We suggest:

· “The Real vs. the Possible: Closing the Gaps in Engagement and Learning”

A discussion of new ways technology can be applied to support educational goals. [PDF 442 KB]
http://www.educause.edu/ir/library/pdf/pub7101h.pdf

· Rethinking the Classroom—Designs for Interaction (proceedings from the ELI 2005 Summer Focus Session)

An exploration of emerging principles and practices in interactive learning.
http://www.educause.edu/Proceedings/7307

· Case studies

· Mekong e-Sim
A cross-disciplinary online role-play simulation. [PDF 114 KB]
http://www.educause.edu/ir/library/pdf/ELI5014.pdf

· Ancient Spaces
An application for building 3D virtual models of archaeological sites. [PDF 113 KB]
http://www.educause.edu/ir/library/pdf/ELI5012.pdf

· Calibrated Peer Review

A Web-based program that allows instructors to assign frequent writing assignments without increasing grading workload. [PDF 84 KB]
http://www.educause.edu/ir/library/pdf/ELI5002.pdf

· SCALE-UP: Student-Centered Activities for Large Enrollment Undergraduate Programs
A scalable model for introducing hands-on, team-based learning into large-enrollment undergraduate courses. [PDF 86 KB]
http://www.educause.edu/ir/library/pdf/ELI5001.pdf

As participants review these resources, ask them to make notes about the following questions. Use this as the basis for group discussions and planning.

	Questions
	Notes

	What key points are you taking away from these resources?
	

	What ideas best apply to your situation?
	

	As a result of these resources, what will you do differently?
	

[image: image3.png]eli discovery tool
Net Generation Workshop Guide

Faculty Perspectives

· “[S]tudents today don’t stop to reflect on their learning—they just keep going and going. Including time for reflection built in to classes is therefore important.”

From “Educating the Net Generation Seminar,” Jennifer Freed, Instructional Design Faculty, Rio Salado College
http://www.mcli.dist.maricopa.edu/iforum/2005/29

· “Netgen students are digital natives, but they are NOT necessarily more skilled in using technology. Wow! I’ve experienced it, but never connected the dots. This reality has already affected and will change my course design decisions.”

From “Educating the Net Generation and 7 Things!” Holly McKinzie Beene, Communication Faculty, Glendale Community College
http://www.mcli.dist.maricopa.edu/iforum/2005/29

· “Today’s Net Generation learners literally are ‘wired’ differently because they were exposed to different things growing up than we were. This will effect how we present material, design our courses, and consider curricula.”

From “Educating the Net Generation Seminar,” Jennifer Freed, Instructional Design Faculty, Rio Salado College
http://www.mcli.dist.maricopa.edu/iforum/2005/29

Follow-up

After you have completed this activity you may find it beneficial to ask participants for feedback. Some suggested questions are:

· Did you learn anything valuable about the course expectations and needs of your Net Gen learners through this activity?

· Has this activity helped you think of new approaches to the design of your courses?

· Did you find this activity a valuable use of your time?

· What could we do to make this activity more effective?

This unit is part of the EDUCAUSE Learning Initiative Discovery Tool: Net Generation Workshop Guide. Each unit can be used as a stand-alone activity, or all units can be combined for a multiday learning event. The units typically include articles, discussion exercises, and questionnaires. You are welcome to add your own material or modify what you find. The complete Net Generation tool set is available at www.educause.edu/NetGenTool.

ELI Discovery Tools are practical resources designed to support the development and implementation of teaching, learning, and technology projects or processes on campus. They are available to ELI members only.
© 2007 EDUCAUSE

2
3

