

Square pegs into round holes?

Are Web 2.0 tools of any real benefit in the University classroom?

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Management of change is only successful when decision-making is informed by the target participants ...

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

The Bologna Process

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

An unfortunate choice of metaphor?

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Traditional,
formal
learning
environment

Facebook, Twitter, Tuenti?

An unfortunate choice of metaphor?

Stakeholders in Education

UGR

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Students

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Teachers

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Employers

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

El Libro Blanco

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Competencias

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Undergraduate degree program course contents after Bologna

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Lifelong Learning

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

LIFELONG LEARNING

Lifelong Learning...

...requires that students manage their learning and the quality of their experience as well as performance... (Ramsey et al 2002)

FRAMING FUTURES

REACHING SUCCESS

LIFELONG LEARNING

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Lifelong Learning...

...[this suggests we should encourage] students to assess their own learning and experience prior to receiving back graded work. The innovation was successful in allowing students who valued learning to take a holistic view of their achievements... (Rust et al 2005)

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Employability

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Social constructivism

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Let's Jump on the Bandwagon!

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Rejection?

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Don't throw out the baby with the bathwater!

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Zone of Proximal Development (Vygotsky 1978)

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Interpretations of ZPD

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

<http://edorigami.wikispaces.com/>

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

<http://edorigami.wikispaces.com/>

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

<http://edorigami.wikispaces.com/>

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

HOTS verbs

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

The digital Bloom pyramid

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

A social constructivist approach to assessment?

- Constructive alignment
 - Learning outcomes
 - Learning and teaching methods
 - Assessment methods

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

A social constructivist approach to assessment?

- **Explicit criteria**
 - Active engagement with criteria
 - Criterion design
 - Engagement with feedback

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Square pegs into round holes?

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Digital Native

Digital Immigrants

Digital Native, Digital Immigrant

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Learning outcomes?

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Blogs... for reflection

<http://edorigami.wikispaces.com/file/view/blogging+rubric.pdf>

ugr
Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Hola,

Aunque yo no soy revisora, he echado un ojo a la traducción y he marcado los cambios en marrón, no con el control de cambios que es un follón sino al lado de la palabra. En algunos casos he tachado lo vuestro y he puesto al lado mi propuesta y en otros, no lo he tachado sino que lo incluyo detrás de la barra "/" para que lo penséis.

Me he permitido opinar ya que también pertenezco al grupo y todavía no he hecho nada. La traducción es bastante difícil y os habeis dado un curro impresionante.

Resumen, que la revisora finalmente decida, ya que ese es su rol.

Show parent | Edit | Split | Delete | Reply

Re: Encargo 6
by ANA MARIA JIMENEZ FERNANDEZ - Thursday, 19 January 2012, 09:29 PM

- Jose Emilio tiene razón, es "wires and rod" (lo siento, creo que fue error mío en mi traducción)
- A "in addition" le falta una d
- Lo de "keyless watch" lo encontré aquí: <http://www.jewels-gems-clocks-watches.com/index.php?action=searchbox&le=&la=E&q=keyless&x=0&y=0>

Discussion groups... for analyzing and evaluating

<http://edorigami.wikispaces.com/file/view/threaded+discussion+rubic.pdf>

Wikipedia... for a collaborative knowledge base

Collective task

- Use Web 2.0 tools to design and plan the implementation of an online intervention you can integrate into your future teaching.

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

Thank you!

You can download this presentation
from
www.ugr.es/local/robinson/wordpress/

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

References

An Agile Learning Labs project. *The Agile Dictionary*. Retrieved 6/1/2012, 2012, from <http://agiledictionary.com/>

Bloom, B. S. (Ed.). (1979). *Taxonomía de los objetivos de la educación: clasificación de las metas educativas* (I. Acarreta Arnedo Trans.). (3ª ed.). Alcoy, Alicante: Marfil.

Bloom, B. S. (Ed.). (1973). *Taxonomy of educational objectives: the classification of educational goals* ([Repr.] ed.). London: Longman.

Cannon, R., & Newble, D. (2000). *A handbook for teachers in universities and colleges : a guide to improving teaching methods*. London: Kogan Page.

Cano García, M. E. (2008). La evaluación por competencias en la educación superior. [Competences assessment in higher education] *Profesorado. Revista De Currículum y Formación Del Profesorado*, 12(3), 1-16.

Clifford, A. (2007). Grading Scientific Translation: What's a New Teacher to Do? *Meta: Journal Des Traducteurs/Translators' Journal*, 52(2), 376-389.

Cowan, J. (2002). *On becoming an innovative university teacher : reflection in action*. Buckingham: Society for Research into Higher Education & Open University Press.

References

Culatta, R. *Instructional Design* Retrieved 6/1/2012, 2012, from <http://www.instructionaldesign.org/index.html>

Ecclestone, K. (2001). 'I know a 2:1 when I see it': understanding criteria for degree classifications in franchised university programmes. *Journal of further and Higher Education*, 25(3), 301-313.

educational-origami - home Retrieved 6/14/2012, 2012, from <http://edorigami.wikispaces.com/>

Eisner, E.W. (1989). Los Objetivos Educativos: ¿Ayuda o Estorbo? In J. Gimeno, & A. I. Pérez (Eds.), *La enseñanza: su teoría y su práctica* [Educational objectives: Help or hindrance?] (pp. 257-264). Madrid:Akal.

Eraut, M. (1989). Initial teacher training and the NKQ model. *Competency Based Education and Training*,

The Four Pillars of Education Retrieved 6/14/2012, 2012, from <http://www.unesco.org/delors/fourpil.htm>

Gagne, R., Briggs, L., & Wager, W. (1992). *Principles of Instructional Design* (4th ed.). Fort Worth, TX: HBJ College Publishers.

References

Harris, M. (1997). Self-assessment of language learning in formal settings. *ELT Journal*, 51(1), 12-19.

Herrington, J., Oliver, R., & Reeves, T. C. (2003). Engagement in authentic online learning environments. *Australian Journal of Educational Technology*, 19(1), 6/6/2012. Retrieved from <http://www.ascilite.org.au/ajet/ajet19/herrington.html>

Kohl, H. (1986). *On Becoming a Teacher*. London: Methuen & Co Ltd.

Massey, G. (2005). Process-Oriented Translator Training and the Challenge for E-Learning. *Meta: Journal Des Traducteurs/Translators' Journal*, L(2), 626-633.

Mueller, J. *Assessing Critical Skills* Linworth Publishing.

Nys, R. *21st Century Learners vs 20th Century Teachers*. Retrieved 6/1/2012, 2012, from [http://roxannnys.pbworks.com/w/page/6883448/21st Century Learners vs 20th Century Teachers](http://roxannnys.pbworks.com/w/page/6883448/21st%20Century%20Learners%20vs%2020th%20Century%20Teachers)

Perkins, D. N. (2010). *Making Learning Whole: How Seven Principles of Teaching Can Transform Education* Jossey-Bass.

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

References

Ramsey, P., Franklin, T., Ramsey, D., & Wells, R. (2002). Rethinking Grades for Sustainable Learning. *Innovations in Education and Teaching International*, 39(2), 117-123. doi:10.1080/14703290252934568

Robinson, B. J., & Olvera-Lobo, M. D. (2011). Facebook, Twitter or Tuenti? A First Look at the Academic Use of Web 2.0 Social Networks in Translator Training. In S. Maruenda-Bataller, & B. Clavel-Arroitia (Eds.), *Multiple Voices in Academic and Professional Discourse. Current Issues in Specialised Language Research, Teaching and New Technologies* (pp. 367-379). Newcastle-upon-Tyne: Cambridge Scholar Publishing.

Robinson, B. J., López-Rodríguez, C. I., & Tercedor Sánchez, M. I. (2008). Neither Born nor Made, but Socially Constructed: Promoting Interactive Learning in an Online Environment. *TTR. Traduction, Terminologie, Rédaction*, 21(2), 95-129.

Rust, C., O'Donovan, B., & Price, M. (2005). A social constructivist assessment process model: how the research literature shows us this could be best practice. *Assessment & Evaluation in Higher Education*, 30(3), 231-240. doi:10.1080/02602930500063819

References

Sánchez Moreno, M., & Mayor Ruiz, C. (2006). Los jóvenes profesores universitarios y su formación pedagógica. Claves y controversias. *Revista De Educación*, (339) Retrieved from <http://www.revistaeducacion.mec.es/>

Smith, J. (2001). Modeling the social construction of knowledge in ELT teacher education. *ELT Journal*, 55(3), 221-227.

Teacher Challenge Retrieved 6/14/2012, 2012, from <http://teacherchallenge.edublogs.org/>

Tyler, R.W. (1949). *Basic principles of curriculum and instruction*. Chicago: The University of Chicago Press.

Tyler, R.W. <http://wredu.com/~wriles/Tyler.html>

Van Merriënboer, J. J. G. (1997). *Training complex cognitive skills: A four-component instructional design model for technical training*. Englewood Cliffs, NJ: Educational Technology Publications.

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012

References

Van Merriënboer, Jeroen J. G., & Kirschner, P.A. (2007). *Ten Steps to Complex Learning: A Systematic Approach to Four-Component Instructional Design* (<http://www.tensteps.info/> ed.). Mahwah, NJ: Lawrence Erlbaum Associates Inc.

Vickers, R. (1998). *All Change. The Management of Change* (1st repr. ed.). London: Video Arts Ltd.

Vygotsky, L. (1978). *Mind in Society*. Cambridge, Massachusetts: Harvard University Press.

Woo, Y., & Reeves, T. C. (2007). Meaningful interaction in web-based learning: A social constructivist interpretation. *The Internet and Higher Education*, 10(1), 15-25. doi:10.1016/j.iheduc.2006.10.005

ugr

Universidad
de Granada

Bryan J. Robinson-Fryer
robinson@ugr.es

IX Congreso Internacional
Traducción, Texto e Interferencias
Trujillo-Cáceres (España)
20, 21 y 22 de junio de 2012