Skip to content
· Syllabus

· Calendar
· Expectations
· Code of Conduct
· About this site…
· Assignments

· Zoom in
· What’s the big idea?
· How do I love thee? Let me count the ways.
· The Birth of a Salesman
· Sparks of Creativity
· Course Members
· Forum
· Module 1: Véjà Du & more…

· Véjà (what did Punya) du?
· »Module 2: Perceiving…
· Experiencing Your Topic
Coming to your Inbox

Friends, it has been fun looking at all the work for the Dinglehopper activity. In a day or so, each of you will be receiving an email from either Kristen or Punya providing feedback on all the work that you have done so far. You will receive such emails regularly through the semester (once per module). For this time, Kristen and Punya have split up the work, with Kristen looking at work done by Teams 1, 2 and 3, while Punya reviews teams 4, 5 & 6. They will switch these assignments next time around – so that you can hear from each of them as the semester progresses.

As always, let us know if you have any questions or concerns.

[image: image1.jpg]

for Punya Mishra & Kristen Kereluik
Instructors, CEP818, Fall 2010

¶ Posted 22 September 2010 † Punya.Mishra § Announcement ‡ Comments (0) °

Surviving 818
[image: image2.jpg]

Dear friends, it looks like pretty much everybody is on the site now and has submitted links to their work space. If you haven’t done so, or maybe we missed your email, check the Course Members page and let us know and we will fix that asap.

In this note we would like to make clear what our expectations are from each of you (and the teams) over the upcoming semester. As you know CEP818 is a 3 credit course, which effectively translates (in the online situation) to 9 hours of work per week. Since we run two week modules, this comes to 18 hours of work per module. First and foremost, each of you need to make approximately that much time available in your calendar. [Details of how MSU computes these hours can be found here.]

So onto the workload. To reiterate Module 1 and Module 8 are somewhat different just because they are the first and the last module. Module 2 – 7 will follow the same format, which is as follows. [As you will see are are also specifying the amount of time we expect each activity or assignment to take. Of course this is an approximation and your times may vary… but if you are spending way more time that you should on something (or way less time on others) this may be the moment to adjust. Here we go:

1. Reading the chapters assigned for the module. We will typically read 2 chapters per module, except for Module 1, which had 3. We expect this to take 3-4 hours of time, per module.
2. Zoom In digital photography activity. This activity will be assigned by the instructors and seeks to help you take the abstract cognitive tools being discussed in the chapter and seeking to ground them in photography. This assignment is typically due by the first Friday after a given module has been opened. We expect this to take 2-3 hours of time, per module.

3. How do I love thee activity. This activity will be designed by the team in charge of the module (more on this below). In this assignment each of you will be asked to take the cognitive tools currently being discussed and in some way connect it to your content area topic. This assignment is due on the Saturday, at the end of the given Module. We see this activity taking around 3 hours of your time, per module.
4. What’s the big idea. This is an synthesis writing assignment, where you will take the ideas you have been exploring and create a post 500 words or so in length, connecting it to your professional and personal life. We see this activity as taking 3 hours of your time, per module.
Apart from these activities, each of the teams is responsible for three things (two assignments and one piece of good citizenship).

1. The Sparks of Multimedia book. This is a semester-long team project. Each team will be responsible for ONE chapter related to their topic (Team 1 takes on Perceiving; Team 2 Patterning and so on…) You will need to sign up for to wikispaces for this. The person guiding this project is Steve Wagenseller (email). Please contact him right away if you haven’t received a note from him inviting you to the wiki. This is a significant project and each person should be devoting AT LEAST 5-7 HOURS on this project, per week.
2. Designing ONE How I love Thee assignment. Each team has been assigned a topic (for instance Team 1 is responsible for Perceiving, Team 2 for Patterning and so on). Each team has to come up with an assignment for the others in the class that seeks to connect the designated cognitive tool to the content area selected by the individuals. So Team 1, Perceiving has constructed an activity for Module 2 (as they did this time around). Team 2, will do the same for Patterning, the next Module 3 coming in a week and a half. We go on this way till team 6 for Module 7 and the topic of Playing. Please note each team has to do this just ONCE in the semester. Our experience is that this took around 2 -3 hours of interaction between the students and the instructors (yes, we will be available to help at each step).
3. Work with your group on their individual assignments. This is not a requirement but given the size of the class 30+ people, we do not expect that each of you will be looking at the work of all the others as the semester progresses. We do expect you however, to review and help the members in your team. This means that we expect you to visit the websites of your team members (which works out to 4 or 5 depending on the size of your team), and offer them constructive feedback on their various assignments. The goals is to help them and yourself as you navigate the content and ideas of CEP818.

So this is briefly how we see you spending your 18 hours per module for the rest of the semester.

Now this does not mean that we, the instructors, don’t have any responsibilities towards all of you. As many of you must have noticed by now, we (Punya, Kristen & Steve) tend to respond to email or messages on the forum as promptly as we can (and at the maximum within 24 hours). You will also see us monitoring the discussions and work that you do on a regular basis. We will be providing both general and specific feedback on your work thorough the semester. The general feedback will consist of messages posted to the course website (typically within a week of finishing a module) and specific feedback would most probably be via personal email.

As always, feel free to contact us if you have any questions or concerns.

[image: image3.jpg]

for Punya Mishra & Kristen Kereluik
Instructors, CEP818, Fall 2010

¶ Posted 15 September 2010 † Punya.Mishra § Announcement ‡ Comments (0) °

Bye Bye Module 1, Hello Module 2
[image: image4.jpg]

Relativity by M. C. Escher
Dear friends, Module 1 is now over! It has been a busy 10+ days but it has been great fun for Kristen and Punya to get to meet all of you. We hope that by now you have all set up your work spaces, finalized your content ideas, and made friends with your team-mates. These are three things that are going to last you through the semester so please make sure all of these are done. It has also been exciting to see all the Zoom In veja du assignments as well as the synthesis readings (though we are not sure that everybody has completed those as of yet).

We were quite deliberate in selecting the Veja Du assignment as the first assignment. Yes, it is a great ice-breaker and fun, but the idea of seeing the same object (or idea or construct) from multiple perspectives lies at the heart of CEP818, and in some tangibly abstract (or should that be abstractly tangible) way this assignment foreshadows a lot of what will be happening in the rest of the semester.

Module 2 is now ready to run and can be found on the link at the right. Starting Module 2 (and till Module 7) we will be following pretty much the same format of assignments and deadlines. [Module 1 and 8, being the first and the last, are somewhat different.] In each of the upcoming modules (2-7) you will complete the following assignments (of course the due dates will vary).

1. Zoom In assignment: This digital photography assignment (developed by the instructors) allows us to explore the cognitive tools being studied in a general (content neutral) manner. This assignment is due the first Friday after the Module starts (and in this case it is Friday September 17).

2. The How I love thee assignment (developed by the team in charge of that module/topic, in this case Team 1: Jesse, Jessica, Jung, Kali & Xin). This assignment demands you to apply the cognitive tool currently being studied to your content area. This assignment is due at the end of the module, in this case September 25.

3. The What’s the big idea, synthesis assignment, is a writing assignment that allows you to develop your thoughts around the specific cognitive tool, along personal and professional dimensions. This is due at the end of the module (in this case September 25).

4. The Sparks of Creativity, Multimedia book project. This is an ongoing team project that ends on the 3rd of December. It is important that the teams set aside time every week to work on this project.

Of course all four of these assignments are dependent on your having done the reading of the assigned chapters (in this case Chapters 3 and 4).

We hope that this set structure (of assignments and due dates) will allow each of you to develop a rhythm for the semester, and enable you to set aside time on a regular basis to work on the course.

Finally, Punya is pleased to announce that Brian Perry and Randy Johann identified his Veja Du photos right away (others did too, but these guys were the first). The first one was a Macintosh Computer (specifically the 2nd Generation iMac) and the other was a wine-opener, corkscrew! See the images below. You can see the original photographs here and here.

[image: image5.jpg]

 INCLUDEPICTURE "http://farm5.static.flickr.com/4133/4957805289_3eb1ff46a0_m.jpg" * MERGEFORMATINET [image: image6.jpg]

Enjoy

[image: image7.jpg]

for Punya Mishra & Kristen Kereluik
Instructors, CEP818, Fall 2010

¶ Posted 12 September 2010 † Punya.Mishra § Announcement ‡ Comments (1) °

Sparks of Creativity, wiki
[image: image8.png]A=

Friends, Now that we have our teams, it is time to unveil the Sparks of Creativity Multimedia Book Assignment.

The Root-Bernstein’s Sparks of Genius book is great reading, but it could benefit from some digital illumination. Using the power of the web and multimedia, you and your teammates will become modern illustrators and annotators of the text.

In this assignment you will be helped / guided by or resident sage, Steve Wagenseller (see his bio at the end of this note). What Steve has done is set up the skeleton of the book. He has set up a wiki (on wikispaces), divided up the chapters for each team, set up a structure, with a draft introduction, quotes from the book, spaces to create examples and exercises. Please consider the wiki a playground where you and your team can have fun pulling exemplary quotes from the text (you don’t have to use the ones given!), exploring ways to illuminate your choices, and creating real life useable content that will live beyond the course itself. You will, in actuality, be the authors of a creative commons companion book to Sparks. More information about this assignment can be found here in the course syllabus. Please note this assignment is due on Dec. 3 (with a midterm assessment).

Sometime soon, you will be receiving an email inviting you to join the Sparks of Creativity wiki. [Steve has even created an online help site for those facing problems loggin in to the wiki. You can find his help page at http://web.me.com/wagenseller/quickiewiki/] Once you are logged in you will see what you need to do.

Please remember this is a group assignment and we expect each person to step in and contribute to this evolving book. Of course if you have any questions or concerns please feel free to contact us (Punya & Kristen) or Steve at wagenseller@mac.com
And finally, here’s a brief introduction to Steve
[image: image9.jpg]

Steve is a veteran educator with 20 years of experience working at Punahou School in Honolulu, Hawai’i. In the past, he’s taught high school English and literature, drama, theatre history, and technical theatre, but these days he’s an electives teacher to kids from 6th to 8th grades. His courses include news journalism, dramatics, improv, film-making, the Junior School yearbook, a 7th grade tech course called “Techspertise” and a new 6th grade course, “Defense Against the Dark Arts” (or DADA, for short.)

DADA was created around Sparks of Genius and served as the impulse for Steve to join the our MAET program.

In his spare time, Steve is a musical theatre performer and playwright, and loves to travel. He speaks, and has taught, Esperanto. He is also an Apple Distinguished Educator and loves his Macs. He is assisting with CEP818 as an independent study project in order to learn more about how to manage a wiki—a Hawaiian word, by the way!—and create online content. He can be reached at wagenseller@mac.com
[image: image10.jpg]

for Punya Mishra & Kristen Kereluik
Instructors, CEP818, Fall 2010

¶ Posted 08 September 2010 † Punya.Mishra § Announcement ‡ Comments (0) °

Next Steps, Groups, synthesis etc.
[image: image11.png]

Friends, Module 1 is humming along. It has been fun to see all the photographs that people have taken for the Zoom In activity. At some point later this week, I think people should start revealing what it is that they took pictures of. I have had a few people guessing at my photographs – but I’m not telling, at least not right away. Keep trying.

There have also been some interesting discussions around the “finding your content area” issue – and for the most part they have been quite fruitful. Do keep pestering us with your questions and we will try and respond back as promptly as we can.

Apart from finalizing your topic, the remaining part of Module 1 requires each of you to write your first “What’s the Big Idea” synthesis piece and post it onto your website/blog. This is something you will be doing every week (along with the Zoom In activity and the “How I love thee” assignment). We, the instructors, will be coming up with the Zoom In assignment while the other one will be developed by the team in charge of that particular topic/module.

Which brings us to…the Teams. Based on your preferences (thanks to those who wrote in) we have created Teams for the class. We will be working with these teams for the rest of the semester, and given the size of the class, most of what you do will happen either individually or within these Teams. Each of the teams has also been assigned a topic (of the 7 topics we have). All that can be seen in the new and improved Course Members page. We have also created forums for each of the teams, you can find them in the Forums page. The teams are as follows:

Team 1: Perceiving. Consisting of Jesse Downs, Jessica Joy, Jung Sung, Kali Root, and Xin Wang

Team 2: Patterning. Consisting of Amanda Brown, Charlotte Morris, Heather Nordman, Jean-Claude Aura, and Ronda Brown

Team 3: Abstracting. Consisting of Chrysoula Malogianni, Jennifer Waters, Jessica Steffel, Karen Milczynski, and Mary Gebbia-Portice

Team 4: Embodied Thinking. Consisting of Amy Strange, Eric Thomas, Kylie Trepowski, Lial Miller, and Michael Clinton

Team 5: Modeling. Consisting of Cheryl Schaefer, Erin Brown, Mallory Selznick, Randall Johann, Tamara Nelson, and Todd Ring

Team 6: Playing. Consisting of Brian Perry, Chloe Tingley, Euan Frew, Jamie Maurus, Tammi Simpson, and Wendi Wallace

Team 1: Patterning (that is, Jesse, Jessica, Jung, Kali & Xin) need to get in touch with us to brainstorm an “How I love thee…” activity for Module 2. Lets try and come up with something thought-provoking, challenging and fun around the idea of Perceiving (chapters 3 & 4 of the Sparks of Genius book).

Finally, you will be receiving an email regarding the Sparks of Creativity, Multimedia Book assignment inviting you to join the Sparks of Creativity Wiki. We have been working hard (actually Steve Wagenseller has been working hard) to set all of this up. Please follow the instructions in that email and you should be good to go.

As always Kristen and I are available on the Forum, and by email. (If sending email, please remember to include CEP818 in the subject line).

[image: image12.jpg]

for Punya Mishra & Kristen Kereluik
Instructors, CEP818, Fall 2010

¶ Posted 07 September 2010 † Punya.Mishra § Announcement ‡ Comments (1) °

Choosing content area + new veja du
[image: image13.png]

One of the assignments for Module 1 is that of choosing a content area for future exploration. We have received a numbers of questions about this (either on the forum or sent directly to us by email). Though we have been replying to people individually the number of queries indicates that a broader answer may be appropriate.

The topic you select will be explored at multiple levels through the semester. First, these topics will be explored by each of you in the “How I love thee” assignments. Each of you will complete one ”How I love thee” assignment for six of the modules (2 – 7). These assignments will be determined by the groups (in consultation with us) so we can’t really tell you what these assignments will be.

Finally you will take these assignments (and your insights from your weekly postings) and put them together in the culminating “Birth of a salesman” project.

What we would like you to do is select a topic that is rich and amenable to multiple explorations (along the line of the chapters in the Sparks of Genius book). What this means is that (a) you should choose a topic that is amenable to multiple interpretations, and multiple representations, so that you don’t run out of things to write or think about; Some kind of an important or deep idea in your discipline would be appropriate. Also, (b) this should be a topic that you teach – so that what you do is relevant to you, now and later once the course is over. Focus on the idea, not the audience (at least for now).

Finally, Punya & his kids spent a part of their afternoon doing another veja du assignment. The photographs from this one can be found on his blog here. What do you think? What is the object this time?

[image: image14.jpg]

for Punya Mishra & Kristen Kereluik
Instructors, CEP818, Fall 2010

¶ Posted 05 September 2010 † Punya.Mishra § Announcement § Interesting ‡ Comments (1) °

Punya Zooms in!
[image: image15.jpg]

We tried out the digital photo assignment as well… the results of Punya’s attempts can be found at Véjà (what did Punya) du?
Take a moment to check it out? There are 5 photos of an object… What do you think the object is?

(Image credit: Picasso Bust Painting by Martel Chapman)

[image: image16.jpg]

for Punya Mishra & Kristen Kereluik
Instructors, CEP818, Fall 2010

¶ Posted 03 September 2010 † Punya.Mishra § Uncategorized ‡ Comments (8) °

Who are you?
[image: image17.jpg]

We really want to get to know you! Thank you to everyone who has filled out their profile and added a picture.

For those of you who have no yet done this please do so as soon as possible. There is the option to edit your profile on the top right of the course website, under your username. Please include a short description about yourself and a picture of your beautiful/handsome smiling face. Please also include the link to your online workspace where you will post your 818 assignments.

[image: image18.jpg]

for Punya Mishra & Kristen Kereluik
Instructors, CEP818, Fall 2010

¶ Posted 02 September 2010 † kristen.kereluik § Announcement ‡ Comments (1) °

Module 1 is open and ready to go
[image: image19.png]

We have received a couple of emails from people unsure as to what to do once you log into the site. Our apologies for any confusion but what we would like you to do is get started on Module 1: Véjà Du & more… (available as a link on the right hand column of options). Once you click that link you will see that we have a bunch of little things that need to get done in the next week and a half (with one interim deadline, regarding group assignment). So what are you waiting for? [BTW, Punya will be uploading his own example of veja du in a day or so - so come back to the website for that as well].

[image: image20.jpg]

for Punya Mishra & Kristen Kereluik
Instructors, CEP818, Fall 2010

¶ Posted 01 September 2010 † Punya.Mishra § Announcement ‡ Comments (0) °

Getting caught in the NETS
[image: image21.png]Ene(s aligled]

Leigh Wolf, our coordinator of the MAET program brought this to my attention and I thought it is worthwhile to share with all of you.

I don’t know how many of you know of the NETS standards. These are the National Educational Technology Standards released by the International Society for Technology in Education (ISTE) and are quite influential in defining the terms of the conversation about technology use in schools. As it turns out this course here (CEP818) aligns quite closely with the NETS for Teachers and NETS for students (follow the links to find out more).

Of course the fact that you signed up for this course in the first place means that you are already sensitive to these issues, but it is good to know, nevertheless, that what we are doing is part of a broader national thrust.

[image: image22.jpg]

for Punya Mishra & Kristen Kereluik
Instructors, CEP818, Fall 2010

¶ Posted 01 September 2010 † Punya.Mishra § Interesting ‡ Comments (0) °

