
Meaningful and Authentic
Learning

Learning to Solve Problems with
Technology

CI 513: Dr. Thieman

ACTIVE

INTENTIONAL CONSTRUCTIVE

AUTHENTIC COOPERATIVE

ACTIVE

INTENTIONAL CONSTRUCTIVE

AUTHENTIC COOPERATIVE

Disciplinary Content and Process

Meaningful Learning is Active
•  Students experiment,

observe results,
modify or manipulate
their environment

•  GTEP –try new
technologies &
teaching strategies &
see what works

Meaningful learning is Constructive
•  Students construct meaning by reflecting

on their experience, and developing new
schema to accommodate discrepant
information; organizing information;
considering alternatives; developing
hypotheses

•  GTEP Backwards Curriculum Design;
Enduring Understanding, Essential
Questions ????

Meaningful learning is Intentional

Students are actively engaged in intentional
decision making: goal; strategies; results

Students reflect on their learning
GTEP: choose the topic & curriculum

standards for your mini unit; design
lessons & assessment strategy

Meaningful Learning is Authentic
•  Teach knowledge &

skills through real
world tasks, problem
based learning in
context

•  Complex, messy
problems

•  GTEP unit/lesson
design are at heart of
what teachers do

Meaningful Learning is Cooperative/
Conversational

•  Students work
collaboratively in groups,
develop multiple
perspectives & solutions;
audience beyond the
classroom or school;
substantive oral, written
communication

•  GTEP: working in teams
to develop miniunit

Disciplinary Content & Process

•  Content: subject
matter
–  literary genres, cause

& effect, number
theory, properties of
matter, chronology,
historical evidence,
scientific data, public
issues, visual &
performing arts

•  Process: skills
–  Analyzing text
–  Creative or expository

writing
–  Discussing
–  Presenting
–  Interviewing
–  Interpreting
–  Analyzing
–  Sequencing

