

Coolnetworking 3.0

Peter A. Gloor
pgloor@mit.edu

MIT Center for Collective Intelligence

Course goals

- Learn how to be cool! (a better networker)
- Learn about swarmcreativity, Collaborative Innovation Networks (COINs), social network analysis
- Predictive analytics (coolhunting)
- Online social marketing (coolfarming)
- Learn how to automatically analyze online social networks on the Web, Blogs, Forums, e-Mail, etc. using Condor and other tools
- Demographics of Facebook, Twitter, Wikipedia

Course goals - 2

The background of the slide is a close-up photograph of a honeycomb. The hexagonal cells are a golden-yellow color. Several bees are visible, some in the foreground and others in the background, appearing to be working on the honeycomb. The bees have black and yellow stripes and are scattered across the frame.

- Understand and optimize own communication
 - Watch a “virtual mirror” of your own communication behavior
 - See how team members perceive you, as a communicator, a collaborator, or a coordinator

Contents – Block Course

Wednesday

- (Online) networking rules
- Condor (E-Mail SNA, Facebook)

Thursday

- Coolhunting
- SNA Introduction
- Condor (Web Coolhunting)

Friday

- Coolfarming
- Condor (Twitter)
- Condor (Wikipedia)
- Sentiment Analysis
- Organizational SNA

Thank You

Tom Allen
Robin Athey
Linda Bäbler
Matias Barahona
Melina Becker
Hans Brechbuhl
Gloria Busche
John D. Collins
Scott Cooper
Marius Cramer
Patrick DeBoer
Arash Delijani
Marco DeMaggio
Pierre Dorsaz
Lyric Doshi
Scott Dynes
Marc Egger
Eric Esser
Kai Fischbach
Hauke Führes
Cristobal Garcia
Julia Gluesing
Francesca Grippa
Michael Henninger
George Herman
Takashi Iba
Bill Ives
Eric Johnson
Adriaan Jooste
Jermain Kaminski
Min-Hyung Kang
Yared Kidane
Reto Kleeb
Jonas Krauss
Dustin Larimer

Casper Lassenius
Rob Laubacher
Charles Leiserson
Fillia Makedon
Tom Malone
Pascal Marmier
Chris Miller
Stefan Nann
Keiichi Nemoto
Tuomas Niinimäki
Daniel Olguin Olguin
Daniel Oster
Maria Paasivaara
Sandy Pentland
John Quimby
Johannes Putzke
Ornit Raz
Renaud Richardet
Ken Riopelle
Michael Schober
Detlef Schoder
Thomas Schmalberger
Shosta Sulonen
Masamichi Takahashi
David Verrill
Christoph Von Arb
Ben Waber
Andrew Westerdale
JoAnn Yates
Wayne Yuhasz
Qiaoyun Yun
Xue Zhang
Antonio Zilli
Kang Zhang
Yan Zhao
Kevin Zogg

<http://www.ickn.org>
<http://www.swarmcreativity.net>
www.galaxyadvisors.com
pgloor@mit.edu