inkling PEARSON

BARNES&NOBLE

Paul Belfanti, Dave Stroup (Pearson), Dan Haynam (Inkling), Will Manis (Nook Media) 10.30.13

The EDUPUB Ecosystem Real Workflows for Building and Distributing EDUPUB Content

PEARSON

Integrated Workflow

inkling Authoring and Assembly

BARNES&NOBLE

Distribution

Paul Belfanti

Pearson Education North America Director of Content Architecture

PEARSON

Why EDUPUB?

The goal of EDUPUB is to foster innovation in the creation of educationally relevant, instructionally effective content.

inkling

Carrier 🔶

Ξ.

But first, a word about standards

Dublin Core[®]Metadata Initiative

Standards: What they are **not**

Standards: What they are A foundation for creativity and innovation

Why Standards-Based Product Creation?

- Lead transformation to digital
- Enable global business strategies
- Enable media-independent publishing
- Support efficacy, analysis and reporting
- Enable a "build-it-once" approach for systems and tools
- Drive efficiency and lower costs

Guiding Principles

- Lead or be fast followers on key industry/Open Source standards adoptions
- Collaborate with internal & external industry experts to ensure currency of content standards
- Support & extend emerging standards where relevant
- Continue to evolve and/or create new standards as needed

• Emphasize **compact** standards and structures over intrusive policies

Digital Output Ready Content Markup

In 2012 Pearson developed a XHTML5/EPUB 3 schema as the standard for semantically tagging educationally relevant narrative text (and structures) in a single content stream for delivery to multiple products, formats, platforms and devices.

Narrative Text Standard (PXE)

Single Master Content Stream

- Eliminates redundancy
- Supports accessibility
- Supports both print & digital

Profile Examples

Target Audience (student, teacher)

Info

- Product Type (eCourse, textbook)
- Form Factor (mobile, tablet, PC, print)

Content Creation Workflow

Ideate & Plan

Publish & Deliver

"Core" Systems, Tools and Processes

Ideate & Plan		Develop & Assemble		Publish & Deliver	
Innovation Lab	Program (Multi- Product) Planning	Content Creation & Collaboration	Project Creation & Collaboration	Delivery Platform & Channel Publishing	Learning Data & Feedback
Market Research Data Management	Products & Services	Content Creation	Object/Product Assembly	Learning Platforms	Usage Analytics
Experimentation	Resources & Vendors	Metadata Enrichment		eTexts	Rights Tracking
Learning Architecture		Collaborative Integrated Workflow		Modular Learning Objects	
Metadata & Content Standards		Preview & Approval		Print	
Curricular Standards		Content Search & Discovery			
Design & Content Planning		Repository Management & Asset Transformation			
Responsive Design & UX		Rights & Permissions Process, Review & Approvals			
Content Template Selection					

David Stroup

Pearson Education North America Content Architect

PEARSON

What is the EDUPUB Profile?

The EDUPUB Profile is a standard way to deliver educational content in an EPUB 3 format which Pearson is releasing as the baseline for an open source standard.

Thank You! Contributing members so far...

- Apex Bill Kasdorf
- Aptara Jean Kaplanski
- Barnes & Noble
- Inkling

- Ko & Kim
- Logictran
- Matt Garrish

EDUPUB Makes EPUB3 More Suitable for Education What's included in the EDUPUB profile...

Formatting (CSS)

Fallbacks

Accessiblity

Images & **Rich Media**

Assessment Interactives

Semantics

Benefits

1 One standard format for thirdparty content delivery

Reduces the number of output format variations publishers, vendors, and distributors must maintain, track, and process

Reduced costs from content development through distribution

5

Increased ability to leverage content semantics to enable features/functionality across EPUB3 readers for educational content

Increased ability to mashup content

What Does It Look Like?

<section class="chapter"

-secuon class= nonunaller --span lue="2" class="pagebreak" id="..." / > <hader><h1>2 Learning, Cognition, and Memory</h1></header> <figure class="opener" id="...">

<section class="objectiveset level1"</pre>

<header><h1>Big Ideas to Master in this Chapter </h1></header>

human learning involves a process of actively constructing knowledge, rather than passively absorbing it.

2.2: Knowing how the prain works is neipiui, but some well-meaning educators have misinterpreted findings from brain research.

 2.3: Human memory is a complex, multifaceted information processing system that is, to a considerable degree, under learners' control.

What Does It Look Like? cont'd

<section class="level1">

<had><h1>Learning as a Constructive Process</h1></head>

A good general definition spon your general definition associations due to experience term change, in that ...

Psychologists have been studying the nature of learning for more than a century, and in the process they've taken a variety of theoretical perspectives. Table <span class="numbr ... their env

noteref foothote >z But as children grow, they increasingly engage in intentional, explicit learning: They consciously think about, interpret, and reconfigure what they see and hear in their environment. As a simple example, try the following exercise.

<aside class slue class

Study the 12 words below. Then cover up the page, and write down the words in the order they come to mind.

p>

... </aside>

<aside id="e1334b..." class="footnote">

ru= seiu-abuze rciaeoc4 rz roz 4 rcba rcbubzzba >2 Alexander, Schallert, & Reynolds, 2009; Kelly, Burton, Kato, & amp; Akamatsu, 2001; > Siegel, 2012.

pan> is: a long-term change in mental representations or parts. First, learning is a long-

What are we providing?

Detailed Content Model 2

EDUPUB Reference Implementation 3

Summary

By standardizing educational semantics and reducing the number of variable formats for similar content – publishers, vendors, and content distributors can devote more of their resources to improving content, authoring & assembly tools, services, and end user experience – and less on creating redundant output formats that provide no competitive advantage – truly a win-win for all involved!

PEARSON

Platform

inkling habitat

Users

Titles

PEARSON

PEARSON

inkling habitat

- Strictly structured content
- Realtime collaboration in the cloud
- Extensible and open

Collaborative

Extensible

Open

Inkling Habitat is the new standard for how structured learning content is built.

@InklingHabitat #edupub2013

Will Manis

Director of Engineering, Seattle Barnes and Noble College

Ingest Publisher portal

- Receive EPUB
- Validate business meta-data
- Validate EPUB

—Using EPUBCheck 4.0!

- —Validate publisher provided meta-data —Security check
- Provide publisher feedback

Process & Distribute

Process

—Add some "magic sauce"

• e.g. epub:type="pagebreak" title="234"

— DRM protect

- Distribute
 - —Authenticate user
 - Purchase experience
 - Deliver DRM protected content

Experience

- Check license for capabilities
- End-users want to experience content their way...
 - Device
 - ---Orientation
 - —Typographic/style choices
 - --- Online/offline
- Features
 - -Footnotes
 - -Video

Start simple and keep moving forward...

- Many challenges lie ahead —HTML5/CSS/JavaScript platforms —Interfacing to existing systems —Handling interesting new types of content
- No one system will make everyone happy
- Goal should be lots of independent and well designed components that play well together
- EDUPUB profile is a great start

inkling

