

Flipped Learning

Presented by
Jon Bergmann, Aaron Sams,
and Ken Bruss

A Bonus Webcast From the February 2014 *T+D*

Stephanie Castellano
Writer/Editor
T+D

Jon Bergmann is a co-founder of the Flipped Learning Network, a not-for-profit organization that provides teachers the resources needed to implement flipped learning. He is co-author of *Flip Your Classroom: Reach Every Student in Every Class Every Day*.

Aaron Sams is president and CEO of Sams Learning Designs and director of digital learning at the Reformed Presbyterian Theological Seminary in Pittsburgh, Pennsylvania. He is co-author of *Flip Your Classroom: Reach Every Student in Every Class Every Day*.

Ken Bruss is a senior instructional designer and project manager at PARAXEL, a multinational contract research organization that serves companies in the pharmaceutical, biotech, and medical devices industries.

Foundations of Flipped Learning

#flipclass

@chemicalsams

@jonbergmann

flippedclass.com

We are teachers

From This

To these

we have training backwards

Photo: [The Advocate](#)

kinodivas.ru

We send kids home to
do the hard stuff

Bloom's Taxonomy (revised)

Flip Bloom's Taxonomy

WHY | HOW

Flipped Class 101

bit.ly/FlipHurdle

3 Common Questions

Flipped Learning Relies on Videos

What if they don't watch?

Ask One Question...

What is the best use of your face-to-face class time?

Hair Care Products

Conferences

vantageleadership.files.wordpress.com

FLIP YOUR MEETINGS

bit.ly/flipfaculty

What to flip?

From the Flipped Class to Flipped Learning

Flipped learning is a pedagogical approach in which direct instruction moves from the group learning space to the individual learning space, and the resulting group space is transformed into a dynamic, interactive learning environment where the educator guides students as they apply concepts and engage creatively in the subject matter.

Flipped learning is a pedagogical approach in which **direct instruction** moves from the **group learning space** to the **individual learning space**, and the resulting group space is transformed into a **dynamic, interactive learning environment** where the **educator guides students** as they **apply** concepts and **engage** creatively in the subject matter.

The Critics

bit.ly/teachersmatter

Where do I start?

FLIPPED LEARNING AT PAREXEL

March 20, 2014
Ken Bruss, Ed.D.
ken.bruss@PAREXEL.com

PAREXEL[®]
YOUR JOURNEY. OUR MISSION.[™]

AGENDA

A panoramic view of the London skyline at sunset. The sky is a warm, golden-orange color. On the left, the large, domed St Paul's Cathedral is prominent. To its right, a mix of older buildings and modern skyscrapers are visible, including the distinctive, bullet-shaped Gherkin building on the far right. In the foreground, a concrete bridge spans across the River Thames, with several white boats and barges moored underneath. The overall scene is a blend of historical architecture and modern urban development.

*WHAT'S THE
NEED?*

PAREXEL—CURRENT STATE

Innovative

PAREXEL—CURRENT STATE (CONT.)

Fast paced

PAREXEL—CURRENT STATE (CONT.)

Heavily regulated

PAREXEL—CURRENT STATE (CONT.)

Rapidly growing

PAREXEL—CURRENT STATE (CONT.)

High demand
for training

Content-heavy
courses

Complex content

PAREXEL—CURRENT STATE (CONT.)

Limited time
for training

PAREXEL—CURRENT STATE (CONT.)

Cannot risk
poorly trained staff

REAL-WORLD

APPLICATION

3-PRONGED APPROACH

PAREXEL INSTITUTE EXAMPLES

Salem State University:

- Leverage LMS infrastructure for “blended logistics”
- Students guided by homepage and checklist
- Stepwise approach to uploaded content
- WebEx replaced by narrated PowerPoint presentations
- Web-enabled discussion features
- Assessment follows each topic

Smaller pilot with NUSAGE

COMPLIANCE TRAINING EXAMPLE

- Audience – world-wide, multiple functions & roles
- eLearning pre-requisite for instructor-led course
- Key eLearning features:
 - Process overview (e.g., policies and procedures)
 - Systems demonstrations and practice exercises
 - Homework: learners will bring scenarios with them to ILT

COMPLIANCE TRAINING EXAMPLE (CONT.)

- **Remote instructor-led course:**
 - **Light on theory**
 - **Emphasis on:**
 - **Hands-on application**
 - **Real-world problem solving**
- **eLearning tools demonstrations accessible before, during and after ILT**

ADVANTAGE OF FLIPPED APPROACH

- **More efficient use of class time**
 - **Briefly review basics & move to learner questions**
 - **Less lecture, and more practice, critique & practice again**
 - **More effectively leverage instructor expertise**
- **Learners leave training skilled & confident**

ADVANTAGE OF FLIPPED APPROACH (CONT.)

- Real-time visibility as to learning goal attainment
- Enables:
 - In-class coaching
 - Post-training support
 - Continuous improvement
 - Management metrics

BUSINESS IMPACT

- Reduced number of hours spent in ILT
- Higher level of knowledge and skill upon course completion, resulting in:
 - Quicker time to billability
 - Reduction in quality issues
 - Higher productivity
 - Increased customer satisfaction

NEXT STEPS

MY GOALS

- Training seen as a source of competitive business advantage
- Our group recognized as best in class

NEXT STEPS

Make this method the norm by:

- **Consistently using self-paced methods to share rote concepts**
- **Developing increasingly engaging eLearning**
- **Focusing ILT on high-value application and practice**
- **Securing senior management commitment to build pre-work into development plans and course schedules**
- **Expanding accessibility to resource materials on SharePoint sites and mobile devices**

QUESTIONS?

T+D IPAD and Android APP

Have you downloaded our award-winning tablet app? Read *T+D* from your iPad, Kindle, or Android tablet. The app gives you access to a condensed version of each issue of the magazine—plus bonus content you'll only see on the app. Best of all, it's free. Check it out:

www.astd.org/tdapp

Further explore the concept of flipped learning with Jon Bergmann and Aaron Sams's book *Flip Your Classroom: Reach Every Student in Every Class Every Day*, on sale now at a special discounted price at astd.org/flipyourclassroom.