Instructions for a 3-2-1
You have been introduced to a 3-2-1. Here is how I want you to do the assignment:

3 = Three facts or statements you saw that you found interesting. Do not only STATE the instance, but, using 2 more sentences, describe what made it stand out.

2 = Two questions that you now have after viewing/reading/discussing the topic. Again, it’s not a 1 sentence question. What don’t you understand?

1 = Summary statement. What was this assignment about? Here a paragraph of at least 4 sentences should be used.

Here, using Chapter 1 from Digital Nation is how it should be written.

A. Three Statements:

a. I was struck by the female engineering student and how fast she spoke. I am wondering whether all of the multitasking she does every day has turned her into some fast talking, incomprehensible individual. I think she should slow down.

b. The other MIT student who said, “It’s ok for him to text, I’ll probably do the same thing to him.” If he jumped off of a building, would I let him because I’ll do the same shortly? I found this to be extremely rude. Do using digital items make us rude? Is it like an addiction, where the user only cares for him or her?

c. It hit me when the narrator showed how her family were all in the same room and there were all in their own universe. How sad it seems that we get so engrossed that we ignore others. Will we become a planet of 10 billion hermits, all living on top of each other?

B. Two Questions:
a. What did the MIT teacher mean by “drinking the Kool-Aid?” She made it sound bad, but, I’ve had Kool-Aid, and it’s not so bad?

b. Is multi-tasking really so bad. Look at the students they used in the chapter. They’re all from MIT. To make MIT, you can’t be a slacker. They must be good students, shouldn’t they?

C. One Summary Statement:

a. This first chapter discusses the concept of multi-tasking as, for some, a serious problem. As many different generations had their “gaps” regarding what parents and kids felt towards a topic, the overuse of technology seems to have stepped to the forefront now. Seeing several people in this chapter made me question whether it is all too addictive. Again, most who view it as a problem tend to be older: they grew up differently because these technologies did not exist. I find that I have trouble completing assignments without checking the phone, checking e-mail, or playing a computer game. Are they distractions or just how students work?
