

SpringerBriefs in Statistics

SpringerBriefs present concise summaries of cutting-edge research and practical applications across a wide spectrum of fields. Featuring compact volumes of 50 to 125 pages, the series covers a range of content from professional to academic. Typical topics might include:

- A timely report of state-of-the art analytical techniques
- A bridge between new research results, as published in journal articles, and a contextual literature review
- A snapshot of a hot or emerging topic
- An in-depth case study or clinical example
- A presentation of core concepts that students must understand in order to make independent contributions

SpringerBriefs in Statistics showcase emerging theory, empirical research, and practical application in Statistics from a global author community.

SpringerBriefs are characterized by fast, global electronic dissemination, standard publishing contracts, standardized manuscript preparation and formatting guidelines, and expedited production schedules.

More information about this series at <http://www.springer.com/series/8921>

Jungwoo Ryoo • Kurt Winkelmann
Editors

Innovative Learning Environments in STEM Higher Education

Opportunities, Challenges, and Looking
Forward

 Springer

Editors

Jungwoo Ryoo
Pennsylvania State University
Altoona, PA, USA

Kurt Winkelmann
Valdosta State University
Valdosta, GA, USA


This book is an open access publication.

ISSN 2191-544X

ISSN 2191-5458 (electronic)

SpringerBriefs in Statistics

ISBN 978-3-030-58947-9

ISBN 978-3-030-58948-6 (eBook)

<https://doi.org/10.1007/978-3-030-58948-6>

© The Editor(s) (if applicable) and the Author(s) 2021

Open Access This book is licensed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license and indicate if changes were made.

The images or other third party material in this book are included in the book's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the book's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

*For my parents, Kyung-sik and Jeong-Kang,
wife, Hyeseon, and children, Hojin, Eugene,
and Youngjin*

Jungwoo Ryoo

For my wife Catherine and daughter Mary

Kurt Winkelmann

Foreword

Imagine a world in which innovation is allowed to drive the educational learning environment. Whether it be the ability to reach out around the globe and have virtual access to the experts or to be able to feel like you are immersed into the actual environment, such a future can exist. It is important to keep these possibilities in mind as we continue to explore in-depth the concepts supporting Innovative Learning Environments.

My initial encounter with the authors of this book stemmed from an invitation to be the opening presenter for a workshop on Innovative Learning Environments. As I prepared the charts to present, I pondered on what would be the appropriate message to share with the participants of this workshop, individuals who have spent a lifetime grounded in integrating emerging technologies and innovations into learning spaces. In preparing the presentation, I thought it is best to share my experiences (as an educator, engineer, and STEM motivator) about learning environments that craved for change, that craved for fresh thought and new perspective, and environments that craved for innovation. The best way I could think of to impact and motivate the participants was to allow the voices of those students I had encountered to speak through me.

One story was that of Patrick who enrolled in my Summer Science Academy disinterested in science. His mother was trying to expose him to STEM to spark an interest while also seeking to improve his math and science skills. However, Patrick resisted applying himself. He hated math and science because (in his eyes) it was too abstract, boring, irrelevant, or as he says “stupid.” Once I was able to create activities that simply connected science to everything in his life (his favorite foods, his clothes, his tennis shoes, his bicycle, his video games, etc.), Patrick adjusted his perspective and opened his mind to learning.

There are countless other stories such as the following: the stories of students who resisted group projects because of the frustrations from slackers or the inability to see the value of said projects; or the stories of STEM teachers who were struggling with finding engaging and cohesive content and strategies designed to make learning fun; or even my own disappointment in knowing that the same challenges I faced in the engineering learning environment in 1982 were exactly the same as those faced by my daughter in 2017; and countless others who complained or were disinterested because the learning environment was simply too mundane, too disconnected from the real

world, and lacked the benefits of modern technology. What I found in all those experiences was that the students/teachers were unable to connect what they learned/taught in class in a way that allowed them to value learning, to experience learning, to apply the knowledge gained to feed innovation. So, imagine how elated I was to be able to interact and engage with the participants, who are the experts and contributors of this book, as they worked so diligently to create this blueprint for the future of Innovative Learning Environments (ILE). Technologies included in that blueprint are personalized and adaptive learning, multimodal learning formats, extended cross reality, and artificial intelligence and machine learning. These technologies are constantly pushing the envelope in their application in learning environments.

We, as educators and scientists, have to remain vigilant. It is not just about how we learn but also about how that learning impacts the educational environment, the work environment, and moreover the world globally. As a retired NASA engineer, I can envision students learning about the solar system and the stars while virtually existing in the world of outer space. I can also imagine them being able to virtually tour space vehicles and learn about the function of the many instruments and controls on the vehicle. I can even anticipate students being virtually present to learn about the sequences and operating procedures involved in preparing a vehicle for flight real time and so many other scenarios that positively impact learning.

With the recent invasion of the COVID 19 virus causing a push for more virtual learning spaces, the utility of Innovative Learning Environments can no longer be questioned or delayed. We are being thrust into this direction of virtual learning and cannot continue educating our students using traditional methods only. I am convinced that Innovative Learning Environments offer the opportunity for learning to be ever-reaching, richer, deeper, more expansive, and can serve to meet the needs of students and teachers in the future.

We already know the impact of learning experiences that are informative, engaging, and fun. We know that such environments are the foundations for creativity, productivity, and growth and allow learners to feel like they are a creative part of the


world that surrounds them. The building blocks for such an environment are what is detailed in this book and will have an impact on STEM learning for years to come.

NASA, STEM
Washington, DC, USA

Virginia Cook Tickle

Acknowledgments

The editors of this book set out to explore the boundless possibilities available through Innovative Learning Environments (ILEs) in STEM Education in 2018. One major goal of ours was to develop a community of like-minded scholars and practitioners along the process. We are closer to that goal as of this writing, and this book is an embodiment of what such a community can accomplish when inspired and nurtured through a project like X-FILEs (sites.psu.edu/xfiles/). We feel so honored and proud to be leading such a talented group of enthusiastic and passionate educators, administrators, and industry leaders.


X-FILEs organizers: from left to right, Lawrence Ragan, Lorraine Ramirez, Kurt Winkelmann, and Jungwoo Ryoo

This work was supported in part by the US National Science Foundation under Exploring the Future of Innovative Learning Environments in STEM Grant numbers 1848609 and 1848612. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the National Science Foundation (NSF).

Publication of this book was funded in part by the Open Access Subvention Fund and the John H. Evans Library at the Florida Institute of Technology.

In addition to the chapter authors, many others contributed to this book project. These unofficial contributors include those who participated as X-FILES webinar and on-site workshop attendees, reviewers, and proofreaders.

We want to thank each one of the people below for their help with making this book possible.

Personalized and Adaptive Learning Chapter Contributors

Ann Lindbloom, University of Kansas, Lawrence, KS, USA

Dongho Kim, University of Florida, Gainesville, FL, USA

Multimodal Learning Chapter Contributors

Sharon Lynn Chu, Department of Computer and Information Science and Engineering, University of Florida, Gainesville, FL, USA

Cross Reality Chapter Contributors

Douglas North Cook, Assistant Professor of Immersive Media, Chatham University, Pittsburgh, PA, USA

Lindsey Spalding, STEM Leadership Consultant

Artificial Intelligence/Machine Learning Chapter Contributors

Ronald Rusay, Chemistry Department, Diablo Valley College, Pleasant Hill, CA, USA

Joe Russo, Learning Management and Curriculum Architect, Penn Medicine, University of Pennsylvania Health System, Philadelphia, PA, USA

Workshop Attendees


1. Stephanie August, Professor of Computer Science, Loyola Marymount University, and California State University Los Angeles
2. Ziyad Al-Hinai, CEO, INGINE
3. AZ Bashed, Dean, Instructional Support and Online Education, Eastfield College
4. Adam Brogdon, Student, Penn State University
5. Jill Castek, Associate Professor of Teaching, Learning, and Sociocultural Studies, University of Arizona
6. Doug North Cook, Assistant Professor of Immersive Media, Chatham University
7. Debra Duke, Undergraduate Director, Department of Computer Science, Virginia Commonwealth University
8. Kim Eke, Senior Director of Information Technology at University of Pennsylvania Graduate School of Education
9. Cy Fisher, Student, Mifflin County High School
10. Peggy Fisher, Instructor of Information Sciences and Technology, Penn State University
11. Cristi Ford, Vice President, Training at NeighborWorks America
12. Martin Gallagher, Digital Scholarship Lab Manager, Florida Institute of Technology
13. Kathy Jackson, Adjunct Associate Teaching Professor, Penn State University
14. Tom Marcinkowski, Program Chair and Florida Institute of Technology

15. Tom Oh, Professor of Information Sciences and Technologies, Rochester Institute of Technology
16. Lawrence C. Ragan, Education LLC
17. Lorraine Ramirez Villarin, Ph.D. STEM Education, University of North Georgia
18. Pushpa Ramkrishna, Program Director, Division of Undergraduate Education, National Science Foundation
19. Jungwoo Ryoo, Professor of Information Sciences and Technology, Penn State University
20. Andrew Shean, Chief Academic Officer/Senior Vice President, National Education Partners
21. Lindsey Spalding, STEM Leadership Consultant
22. Deborah Taylor, Educational Consultant and Faculty Affiliate, the University of Kansas
23. Virginia Tickles, (Retired from NASA) Marshall Space Flight Center, Huntsville, AL
24. Partice Trocivia, Associate Director, Learning Design, Teaching and Learning Lab, Harvard University, Graduate School of Education
25. Barbara Truman, Strategic Advisor, Immersive Learning and Collaboration, University of Central Florida
26. Kurt Winkelmann, Professor of Chemistry, Valdosta State University
27. Dolly Womack, Executive Director, Strategic Partnerships, Pearson
28. Michelle Yeung, Research and Educational Applications Analyst at Loyola Marymount University

We wish to acknowledge and thank Dr. Lorraine Ramirez Villarin for her help organizing the X-FILEs workshop and the X-FILEs Jam.

Jungwoo Ryoo, Ph.D., Professor of Information Sciences and Technology, Penn State University

Kurt Winkelmann, Ph.D., Professor of Chemistry, Valdosta State University

Contents

Introduction	1
Jungwoo Ryoo and Kurt Winkelmann	
Personalized and Adaptive Learning	17
Deborah L. Taylor, Michelle Yeung, and A. Z. Bashet	
Multimodal Learning	35
Bettyjo Bouchey, Jill Castek, and John Thygeson	
Cross Reality (XR): Challenges and Opportunities Across the Spectrum	55
Cindy Ziker, Barbara Truman, and Heather Dodds	
Artificial Intelligence and Machine Learning: An Instructor’s Exoskeleton in the Future of Education	79
Stephanie E. August and Audrey Tsaima	
Emergent Guiding Principles for STEM Education	107
Lawrence C. Ragan and Lorraine J. Ramirez Villarin	
X-FILES Jam: Ideation Process and Outcomes	121
Lawrence C. Ragan and Lorraine J. Ramirez Villarin	
Index	133