R546 Curriculum Brainstorm 2011 Spring Semester

	Indiana University – Bloomington

R546 Instructional Strategies for Thinking Collaboration, and Motivation
Dr. C.J. Bonk

	Curriculum Brainstorm
 -Instructional Design

	Option A

	

Curriculum Brainstorm
Part I
Description about job setting

In the last year of my undergraduate studies, I was lucky enough to be a teaching assistant for one of my professor who taught Instructional Design to sophomores. I learned a lot during that process, but I also found several deficiencies in my teaching techniques, such as some students never participated into class discussion and some students were reluctant to finish their assignments. After obtaining basic knowledge about how to use critical and creative thinking and motivational techniques to gain more attention from students, I think I will do a better job if I am provided another similar chance.

So here I set my job as a college teacher to teach junior students the course-Instructional Design, the class will be taught in English and be held once per week. Students are required to finish 5 assignments (2 individual works and 3 group work) during this process. In the final, they are supposed to design an instruction in a group of 5-6.
The textbook I choose is:

Smith, P. L., & Ragan, T. J. (2004). Instructional Design (3th Ed.). New York: Wiley/Jossey-Bass Education.
The reason why I choose it is that the book provides a simple but applicable model to learners. Students are going to read one chapter per week after class. In class, I plan to set up several activities that require students to actively express and reflect what they have read after class. My goals for this course are
1) Creating a student-centered learning environment.
2) Building a cooperative classroom learning community.
Table 1 is the draft of my strategies that I came up with.
Rough strategies:
Table 1
	No.
	Categories

	
	Motivation
	Creative thinking
	Critical Thinking

	1.
	Expectations List
	New Perspectives (What if)
	Venn Diagram

	2.
	Learning Metaphors
	Webbing, Mind Mapping
	Cost/Benefit Analysis (CBA)

	3.
	Visualization
	Tell a tall tale
	Other People's Views

	4.
	Have you ever questions
	Brainstorming,
	Aims, Goals, Objectives

	5.
	Treasure Hunt
	Creative Role Play
	Fat and Skinny Questions

	6.
	Talking String
	Six Hats
	K-W-L or K-W-H- L

	7.
	Give flexibility in assignments and due dates
	Problem- and Product-Based Learning (PBL)
	One minute papers or muddiest point papers

	8.
	Demographic Groupings
	
	Hierarchy of idea

	9.
	
	
	SWOT

Part II
Revised Strategies
	NO.
	Techniques
	Content
	Group/Individual
	Week to use
	Quantity
of techniques
	Difficulty
	Solution

	1.
	Expectations List + Learning Metaphors
	Motivation
	Individual
	1st week
	2
	Easy
	

	2.
	Demographic Groupings + Talking String +Visualization
	Motivation
	Group of 6
	1st week
	3
	Easy
	

	3.
	Venn Diagram
	Critical
	Group of 3
	2nd week
	1
	Hard
	Reason: Some students may feel overwhelmed when they are taught the 3 learning theories, so they don’t know how to use Venn diagram.
Solution: Instructor will provide several concrete examples to help students better understanding the 3 learning theories, and then ask them to use Venn diagram to conclude.

	4.
	Have You Ever + Treasure Hunt
	Motivation
	Group of 2
	4th week
	2
	Medium
	

	5.
	One minute papers or muddiest point papers + Hierarchy of idea
	Critical
	First Individual
Then group of 6
	6th week
	2
	Medium
	

	6.
	Aim, Goals, Objectives + Creative Role Play
	Creative + Critical
	First Individual

Then group of5- 6
	5th week
	2
	Medium
	

	7.
	Tell A Tall Tale + Problem-Based Learning
	Creative
	Group of 7
	7th week
	2
	Hard
	Reason: When using a second language to tell a story, it is hard for students to follow the original story.
Solution: Change the 7 people to 5

	NO.
	Techniques
	Content
	Group/Individual
	Week to use
	Quantity

of techniques
	Difficulty
	Solution

	8.
	Demographic group + Six Thinking Hat + Problem Based Learning
	Creative + Motivation
	Group of 6
	8th week
	3
	Medium
	

	9.
	Peer Review +Team competition+ Brainstorm
	Creative + Critical
	Group of 6
	9th week
	2
	Medium
	

	10.
	K-W-L + Webbing, Mind Mapping
	Creative + Critical
	Individual + Group of
	10th week
13th week
	2
	Medium
	

	11
	Cost/Benefit Analysis + Other People’s views
	Critical
	Group of 6
	10th week
	2
	Medium
	

	12.
	SWOT + Six Hats
	Creative+
Critical
	Group of 6
	12th week
	2
	Medium
	

	13.
	Fat and Skinny questions
	Critical
	Group of 6
	15th week
	1
	Medium
	

	14.
	New Perspectives (What if)
	Creative
	Group of 6
	16th week
	1
	Medium
	

Part III
How to combine strategies together
When I rethink all the techniques I picked up, I cannot help thinking about combine some strategies together. So I revised my teaching techniques by combining several strategies together to facilitate students to be more active, cooperative and creative. The following is how I am going to use those combined teaching strategies to teach Instructional Design.
1. Expectations List + Learning Metaphors (1st class)
This strategy is used at the first class, I will ask students to use metaphors to describe their expectation for this class and explain why. (E.g. I wish this class can be like a swimming pool, where we could try different strategies to learn new knowledge.)
2. Demographic Groupings + Talking String +Visualization (1st class)
 After 1st activity, I want to divide students into different groups (based on their birthday month colors of their bikes/provinces etc.), let them share all their metaphoric expectation for this class. Then give each group 2 strings. One person talks their 1~ 2 metaphoric expectations with string, the other members draw their metaphoric pictures on blackboard. Then each group will comment on other group with the other string.

3. Venn Diagram (2nd class)
 The 2nd class is to teach 3 learning theories. By using Venn diagram, I hope students can form the ability to compare and contrast.

4. Have You Ever + Treasure Hunt (4th class)
 Based on Bloom’s (1964) review of the varieties of changing and stable characteristic, students will mainly discover the changing and stable characters of learner in the 4th class; I will group students of 2 by letting them play “have you ever” and “Treasure Hunt” to discover all the character that has been listed in the table.
5. One minute papers or muddiest point papers + Hierarchy of idea (6th Class)
 In this class, students should recall what they have learned from previous class. So first, they will write down some muddiest points, then they should spend few minutes to arrange all the points they listed. Finally they will share all the points in a team of 6.

6. Aim, Goals, Objectives + Creative Role Play (5th class)

 Students will be provided with a scenario which require them to list all their goals and objectives, and then each of them will play different roles (artist/warrior etc.) to illustrate why the goals is working or not.
7. Tell A Tall Tale + Problem-Based Learning (7th class)
 Students will be provided with a teaching problem, then use a “tell a tall tale” method to share their opinion.
8. Demographic group + Six Thinking Hat +Collaborative Learning +PBL
(8th class)
1) Group students of six (based on their birthday month/colors of their bikes/provinces etc.).

2) Describe a strategy to teach a certain type of knowledge (e.g. concept/procedure etc.).

3) Assign each person “a hat” to ask them think differently on this strategy.

White hat – Facts & Information, Red hat – Feelings & Emotions, Black hat – Being Cautious

 Yellow hat – Being Positive , Green hat – New Ideas, Blue hat – The Big Picture
4) Finally students should work as a group to demonstrate the whole story.

9. Peer Review +Team competition+ Brainstorm (9th class)
This activity is based on the 8th week’s activity; students should work in team to provide their advice to other team. After that, instructor will describe a problem-based situation to students; they should work in team to see which group comes up with most solutions in 3 minutes.
10. K-W-L + Webbing, Mind Mapping (10th week &13th week)

These 2 weeks is a summative classes, students is going to write down:
What they know

What they want to know

What they have learned

And then I will use “mind mapping” to ask them whether they have left out some points.

Method 11 and 12 are used for students to identify their final project’s topic.

11. Cost/Benefit Analysis + Other People’s views (10th week)
First students will work in their own group to discuss the cost and benefic of their original topic, and then work with other group to listen to other group’s advice as well as provide suggestion to other group.
12. SWOT + Six Hats (12th week)
First, students should use “SWOT” method to analyze their topic for the second time, and then they are going to use “6 hats” to provide more detail about their topic.
Reflection
In the 21st century, the world is open to all students; it is not hard for students to obtain various learning material from internet. Teachers are not the only source that students acquire knowledge from. So how can teachers make learning more engaging is a really crucial question.

Simply by saying that “students should be the center of a class” is not enough for teachers, teacher should combine various motivational, creative, critical thinking techniques to make teaching process more appealing to learners. Teaching is like an art, it takes effort to create a beautiful “painting”. Only by combining different strategies and updating our knowledge can we create an appealing “painting” in the future.
Reference:
Bloom, B. (1964). Stability and change in human characteristics. New York: pergamon.

Appendix:
Class Schedule:

	Week
	Content

	1st week
	Basic Introduction to Instructional Design

	2nd week
	3 Learning Theories

	3rd week
	Analyzing Learning Context

	4th week
	Analyzing Learners

	5th week
	Analyzing Learning Task

	6th week
	Conclusion for Analysis

	7th week
	A Framework for Instructional Strategies

	8th week
	Strategies for Declarative knowledge/Concepts/Procedures/Principles

	9th week
	Strategies for Problem-Solving/Attitude/Psychomotor Skills

	10th week
	Conclusion for Strategies/Discussion for their Final Project

	11th week
	Implementation/Formative Evaluation

	12th week
	Summative Evaluation

	13th week
	Super summary for Instructional Design/ Discussion for their Final Project

	14th week
	Discussion for their Final Project

	15th week
	Presentation

	16th week
	Presentation

7

