

Nudging Toward Inquiry

Longwood Summer
Literacy Institute
1:30 – 2:30pm

Kristin Fontichiaro
University of Michigan
School of Information
font@umich.edu
@activelearning

Follow along with
today's slides at
<http://bit.ly/fontblog>

“ The world is indeed one global village. We live among determined, well-educated, and strongly motivated competitors. We compete with them for international standing and markets, not only with products but also with the ideas of our laboratories and neighborhood workshops.

America's position in the world may once have been reasonably secure with only a few exceptionally well-trained men and women. It is no longer ...

Knowledge, learning, information, and skilled intelligence are the new raw materials of international commerce and are today spreading throughout the world as vigorously as miracle drugs, synthetic fertilizers, and blue jeans did earlier.

“

Learning is the indispensable investment required for success in the "information age" ...

[I]ndividuals in our society who do not possess the levels of skill, literacy, and training essential to this new era will be effectively disenfranchised ...

”

**U.S. Department of Education
“A Nation at Risk”
1983**

**We know kids
could be more actively
engaged in learning and
that we could raise the bar
for many of them.**

Image: 'Batur Volcano and Lake'
<http://www.flickr.com/photos/13948669@N07/3662229028>

Connecting people, information, and technology in
more valuable ways

Image: canada.com.

<ul style="list-style-type: none"> - Inquiry, thoughtfulness, problem-solving - Using and evaluating information - Social, collaborative teaching and learning - Authentic work tasks, products, and audiences - Librarian as instructional partner throughout process 	<ul style="list-style-type: none"> - “Dump and go”: finding answers to specific close-ended, teacher-generated questions - Finding information - Isolated, individual learning - Contrived tasks without resonance to student - Librarian as an accessory to learning (“a clerk could do it”)
---	--

Stripling's Inquiry Model

(SLM, 4/07 and 9/09)

- **Connect**
(awaken prior knowledge)
- **Wonder**
(generate possible questions)
- **Investigate**
(seek and discover info)
- **Construct**
(discover patterns; draw conclusions)
- **Express**
(create product)
- **Reflect**
(consider effectiveness of process/product)

But before we
even start
looking at
Stripling's Model,
let's
think about
framing.

Frame the Project

Scenarios

Project-Based Learning

Problem-Based Learning

Real-World

Frame the Project

Select a lighthouse. Tell us the history of the lighthouse, its first keeper, the kind of lens it has, where it is located, and whether it is on the mainland or an island. *Spelling and grammar count!*

OR

The Governor of Michigan has proposed selling off ten lighthouses in order to reduce state costs. Identify an existing lighthouse that could be turned into a new kind of business to profit our state. Use PowerPoint to create a proposal you can share at her next open meeting. Think about your audience when planning!

Framing Strategies

- **Situate the topic in the student's home, work, school, or social life.**
 - How would this impact your family?
 - What if this were in your backyard?
 - How should the principal react to ____?
- **Tell a story. Ask students to do research to finish it.**
 - The three pigs want to build another house. The hardware store is out of straw, wood, and brick. What would be another good insulator? Why?
- **Flip history.**
 - How might the U.S. be different today if the war ended at Gettysburg instead?

Stripling's Inquiry Model

(SLM, 4/07 and 9/09)

- **Connect**
(awaken prior knowledge)
- **Wonder**
(generate possible questions)
- **Investigate**
(seek and discover info)
- **Construct**
(discover patterns; draw conclusions)
- **Express**
(create products)
- **Reflect**
(consider effectiveness of process/product)

Connect

It's All About Prior Knowledge

- Awakening it
- Building it

Connect ~ Wonder ~ Investigate ~ Construct ~ Express ~ Reflect

Do you know what this zone is for?

<http://www.flickr.com/photos/dambert/253845905/>

**Milwaukee Airport:
Where you go after going through security to put
your belt/shoes/jacket back on**

Is This Funny? If so, why?

WHY DO BIRDS SUDDENLY
APPEAR EVERYTIME YOU
ARE NEAR ?

BECAUSE
I AM A
WORM

<http://bit.ly/doodlebyandre>

And one more?

Copyrighted by Style Weekly; comic by Ed Harrington
<http://www.styleweekly.com/richmond/the-hr-department/Content?oid=1729565>

If I don't know anything, I can't build good questions.

	K	W	L
Ogle 1986	What do I know ?	What do I want to know?	What have I learned ?
KWL a la Sandy Buczynski	What do I <i>think</i> I know ?	What do I wonder ?	What have I learned ?

What questions do you have about Higgs boson?

Ummm, what movies has he been in?

Tip: Make a K-W-L template on your wiki, and you'll always have it ready to go!

Connect ~ Wonder ~ Investigate ~ Construct ~ Express ~ Reflect

Stripling's Inquiry Model

(SLM, 4/07 and 9/09)

- **Connect**
(awaken prior knowledge)
- **Wonder**
(generate possible questions)
- **Investigate**
(seek and discover info)
- **Construct**
(discover patterns; draw conclusions)
- **Express**
(create product)
- **Reflect**
(consider effectiveness of process/product)

Wonder

- Questions
- Hypotheses
- Class graphic organizer based on discussion
- Brainstorming in groups
- Outline objective, then give questions

Connect ~ Wonder ~ Investigate ~ Construct ~ Express ~ Reflect

What's a
Hooverville?
Now I get it. So ...
how did that
happen?

 calisphere University of California

[Back](#)

Title:
These Hooverville children are ashamed of their home - can you blame them? 7 live in one room, and a small room at that! S.E.R.A. Photo, 4/17/35

Identifier:
BANC PIC 1954.013:61--PIC

Collection:
[Migrant Labor Camp Photographs from the Harry Everett Drobish Papers](#),

Contributing Institution:
[UC Berkeley, Bancroft Library](#)

<http://content.cdlib.org/ark:/13030/tf6m3nb4tx?layout=metadata&brand=calisphere>

Pool Your Knowledge!

- Analog
 - Whiteboard (*bansho*)
 - Sticky notes
- Digital
 - Wallwisher.com
 - openEtherpad.com
 - Wiki page
 - Google Docs

Stripling's Inquiry Model

(SLM, 4/07 and 9/09)

- **Connect**
(awaken prior knowledge)
- **Wonder**
(generate possible questions)
- **Investigate**
(seek and discover info)
- **Construct**
(discover patterns; draw conclusions)
- **Express**
(create product)
- **Reflect**
(consider effectiveness of process/product)

Investigate (Info Lit)

- Search strategies
- Credibility
- Open Web
- Popular vs. Scholarly Sources
- Is a personal blog legit?
(Is a *NY Times* blog legit?)

Connect ~ Wonder ~ Investigate ~ Construct ~ Express ~ Reflect

http://www.ted.com/pubs/2007/200705020001_21000005

Stripling's Inquiry Model

(SLM, 4/07 and 9/09)

- **Connect**
(awaken prior knowledge)
- **Wonder**
(generate possible questions)
- **Investigate**
(seek and discover info)
- **Construct**
(discover patterns; draw conclusions)
- **Express**
(create product)
- **Reflect**
(consider effectiveness of process/product)

Construct

- What patterns in data/info do I see?
- What does all of this mean?
- New round of graphic organizers for sensemaking
- Pooling knowledge (*bansho*, discussion, wikis/Google Docs)

Connect ~ Wonder ~ Investigate ~ Construct ~ Express ~ Reflect

Giraffe

From Wikipedia, the free encyclopedia

For other uses, see [Giraffe \(disambiguation\)](#).

The **giraffe** (*Giraffa camelopardalis*) is an **African even-toed ungulate mammal**, the **tallest living** terrestrial animal and the largest **ruminant**. Its **specific name** refers to its

- Giraffa camelopardalis
- African
- Even-toed
- Ungulate
- Mammal
- Tallest
- Largest
- Ruminant

Stripling's Inquiry Model

(SLM, 4/07 and 9/09)

- **Connect**
(awaken prior knowledge)
- **Wonder**
(generate possible questions)
- **Investigate**
(seek and discover info)
- **Construct**
(discover patterns; draw conclusions)
- **Express**
(create product)
- **Reflect**
(consider effectiveness of process/product)

Express

Connect ~ Wonder ~ Investigate ~ Construct ~ Express ~ Reflect

The Parent-Teacher Conference Trap

- “We have to have something to put up for conferences!”
- Why not share process work – letting students explain where they are and where they’ re going – rather than cranking out non-challenging “projects”?

Image: What's That? (04)
<http://www.flickr.com/photos/44124348100@N01/4307463426>

Stripling's Inquiry Model

(SLM, 4/07 and 9/09)

- **Connect**
(awaken prior knowledge)
- **Wonder**
(generate possible questions)
- **Investigate**
(seek and discover info)
- **Construct**
(discover patterns; draw conclusions)
- **Express**
(create product)
- **Reflect**
(consider effectiveness of process/product)

Stripling's Inquiry Model

(SLM, 4/07 and 9/09)

- **Connect**
(awaken prior knowledge)
- **Wonder**
(generate possible questions)
- **Investigate**
(seek and discover info)
- **Construct**
(discover patterns; draw conclusions)
- **Express**
(create product)
- **Reflect**
(consider effectiveness of process/product)

WE DID IT!

<http://bit.ly/nudging2013>

Thanks!

font@umich.edu

@activelearning

