

ANGELIKA THIELSCH

Open teaching. How to design and give training

Interactive presentation, 5th of December 2019
Georg-August-Universität Göttingen | SUB | RRI & Open Science Trainer Bootcamp

Three guiding questions

Where to start when designing a training?

How to actually facilitate learning in a training?

What's open about these approaches?

Three guiding questions

Where to start when designing a training?

How to actually facilitate learning in a training?

What's open about these approaches?

First step: Look at the big picture

Behrendt (2002)

Second step: Be precise

What are your intended learning outcomes?

- Which dimension?
- Which level of complexity or internalisation?

Second step: Be precise

What are your intended learning outcomes?

- Which dimension?
- Which level of complexity or internalisation?

ILOs

Cognitive dimension

1. Remember
2. Understand
3. Apply
4. Analyse
5. Evaluate
6. Create

Affective dimension

1. Receive
2. Respond
3. Value
4. Organise
5. Internalise

Psychomotor dimension

1. Imitate
2. Manipulate
3. Be precise
4. Describe
5. Internalise

knowledge | attitudes | skills

Second step: Be precise

What are your intended learning outcomes?

- Which dimension?
- Which level of complexity or internalisation?

Cognitive dimension

1. Remember
2. Understand
3. Apply
4. Analyse
5. Evaluate
6. Create

ILOs

Affective dimension

1. Receive
2. Respond
3. Value
4. Organise
5. Internalise

Psychomotor dimension

1. Imitate
2. Manipulate
3. Be precise
4. Describe
5. Internalise

Work in groups of three

- Define your target group
- Name three ILOs

✓ what
✓ how
✓ why

Second step: Be precise

What are your intended learning outcomes?

- Which dimension?
- Which level of complexity or internalisation?

Three guiding questions

Where to start when designing a training?

How to actually facilitate learning in a training?

What's open about these approaches?

Third step: Design for learning

Help your learners to

1. understand the frame
2. connect and remember
3. get new information
4. work with the information
5. close things up

Ashwin et al. (2015)

Biggs & Tang (2011)

Fink (2013)

Hattie & Timperley (2007)

Third step: Design for learning

Help your learners to

1. understand the frame
2. connect and remember
3. get new information
4. work with the information
5. close things up

Let's stand up & discuss in a bearings setting!

Third step: Design for learning, because...

Help your learners to

1. understand the frame
2. connect and remember
3. get new information
4. work with the information
5. close things up

Learning can be fostered by

- offering and inviting feedback
- sharing your design ideas
- communicating ILOs
- making learning a social process
- valuing different learning biographies

Third step: Design for learning, because...

Help your learners to

1. understand the frame
2. connect and remember
3. get new information
4. work with the information
5. close things up

Learning can be fostered by

- offering and inviting feedback
- sharing your design ideas
- communicating ILOs
- making learning a social process
- valuing different learning biographies

Three guiding questions

Where to start when designing a training?

How to actually facilitate learning in a training?

What's open about these approaches?

**Actually, that's the question!
Please discuss shortly with your neighbour.**

What's open about these approaches?

Fourth step: Practice open teaching

Open teaching means “[...] **the facilitation of learning experiences that are open, transparent, collaborative, and social.**

Open teachers are advocates of a free and open knowledge society, and support their students in the critical consumption, production, connection, and synthesis of knowledge through the shared **development of learning networks**” .

Couros & Hildbrandt (2016)

Read further Hegarty (2015), Mayrberger & Hofhues (2013)

Additional Information

Open Badges

- Creating badges to make accomplishments (e.g. having participated at a OpenScience train-the-trainer workshop) visible
- See the work of **Ilona Buchem (Beuth, Berlin)** and of the open badge network in general:
<http://www.openbadgenetwork.com/author/buchem/>

Quest (Berlin Institute of Health)

- <https://idw-online.de/de/news696788>
- <https://www.bihealth.org/de/forschung/quest-center/mission-ansaetze/?L=0>
- [https://www.bihealth.org/fileadmin/QUEST/Publikationen/BIH Quest at a Glance Basisinformation.pdf](https://www.bihealth.org/fileadmin/QUEST/Publikationen/BIH_Quest_at_a_Glance_Basisinformation.pdf)

Dr. Angelika Thielsch

mailto: angelika.thielsch@zvw.uni-goettingen.de

Twitter: @ATHielsch

Georg-August-Universität Göttingen
Hochschuldidaktik | Section for Teaching & Learning in HE
Waldweg 26
37073 Göttingen
Germany

References

- Ashwin, P. & Associates (2015). Reflective teaching in higher education. London, New York, Oxford, New Delhi & Sydney, Bloomsbury Academic.
- Barkley, E. F., Cross, K. P., & Major, C. H. (2014). Collaborative learning techniques: A handbook for college faculty. San Francisco, Jossey Bass.
- Behrendt, B. (2002). „Gut geplant ist halb gewonnen...“ Teilnehmerzentrierte Struktur- und Verlaufsplanung von Lehrveranstaltungen. In: Neues Handbuch Hochschullehre. Berlin; Griffmarke B 1.1.
- Biggs, J. & Tang, C. (2011). Teaching for Quality Learning at University. Forth Edition. Maidenhead, New York.
- Couros, A., & Hildebrandt, K. (2016). Designing for open and social learning. In G. Veletsianos (eds.), *Emergence and Innovation in Digital Learning: Foundations and Applications*, pp. 143-161. Edmonton, Athabasca University Press.
- Deimann, M. (2016). Stärkere Individualisierung der Lehre durch Neue Medien. Arbeitspapier Nr. 26. Berlin: Hochschulforum Digitalisierung.
- Deci, E. et al. (1991). Motivation and Education: The Self-Determination Perspective. *The Educational Psychologist*, 26, 325346.

References

- Ebner, M. & S. Schön (eds.) (2013). Lehrbuch für Lernen und Lehren mit Technologien: 2. Auflage (2013). epubli. <http://l3t.eu/homepage/das-buch/ebook-2013#ch6>
- Fink, L. D. (2013). Creating significant learning experiences: An integrated approach to designing college courses. San Francisco, Jossey-Bass.
- Hattie, J., & Timperley, H. (2007). The power of feedback. *Review of educational research*, 77(1), 81-112.
- Hegarty, B. (2015). Attributes of open pedagogy: A model for using open educational resources. *Educational Technology*, 3-13.
- Macke, G., Hanke, U., Viehmann-Schweizer, P., & Raether, W. (2016). Kompetenzorientierte Hochschuldidaktik: Lehren – vortragen – prüfen – beraten. Mit überarbeiteter Methodensammlung 'Besser lehren'. Bielefeld, Beltz.
- Mayrberger, K., & Hofhues, S. (2013). Akademische Lehre braucht mehr "Open Educational Practices" für den Umgang mit "Open Educational Resources"-ein Plädoyer. *Zeitschrift für Hochschulentwicklung* 8(4), 56-68.
- Wildt, Johannes (2002), Ein hochschuldidaktischer Blick auf Lehren und Lernen. Eine kurze Einführung in die Hochschuldidaktik. In: Berendt, Voss, Wildt (Hg.) Neues Handbuch Hochschullehre. Lehren und Lernen effizient gestalten. Stuttgart u.a.: RAABE, Loseblattausgabe
- Wiley, D. (2013). What is Open Pedagogy? Iterating toward openness; blog via <https://opencontent.org/blog/archives/2975>

