

Theories of learning – epistemology of connectivism

Stephen Downes
Beirut, Lebanon
November 7, 2016


Ways of seeing the world

Experience	(Qualitative)
Reason	(Quantitative)

Basis of Knowledge

Experience	(Qualitative)	Perception
Reason	(Quantitative)	Cognition

A Third Way

Experience	(Qualitative)	Perception
Reason	(Quantitative)	Cognition
Interaction	(Connective)	Recognition


Pedagogical Divisions

Experience	<i>Arts, drama, music, humanities, culinary, design, religion</i>
Reason	<i>Language, mathematics, logic, science, technology</i>
Interaction	Practicum, internship, apprenticeship, fellowship

Literacies


Experience	<i>Change</i>	<i>Progression, cycle, dialectic, growth</i>
	<i>Semantics</i>	<i>Meaning, truth, value, purpose, classification, category</i>
Reason	<i>Syntax</i>	<i>Principles, rules, regularities, similarities, grammar, method</i>
	<i>Cognition</i>	<i>Argument, explanation, definition, description</i>
Interaction	<i>Use</i>	<i>Practice, operation, interrogation, experimentation</i>
	<i>Context</i>	<i>Space, environment, difference, background, culture</i>

A Sense of Progression

Inexperienced		Experienced
Unknowing		Knowing
Unconnected		Connected

A Gap to Fill?

Inexperienced		Experienced
Unknowing	<i>facts?</i>	Knowing
Unconnected		Connected


A Gap to Fill?


Inexperienced	<i>writing, painting, drawing, acting, traveling, creating, tasting, discerning</i>	Experienced
Unknowing	<i>measuring, counting, calculating, inferring, demonstrating, explaining</i>	Knowing
Unconnected	<i>using, modeling, sharing, discussing, practicing, reflecting, connecting</i>	Connected


Causes of Change


Causes of Change in Education


A Logic Model of Education


A Logic Model of Education


Learning Theories


A Map of Learning Technology


A Map of Learning Technology


A Graph of Learning Technology


A Map of Learning Technology


A Model of Learning Technology


Learning Technology Value Chain


Stephen Downes

<http://www.downes.ca>