

ONLINE LEARNING 101: UNLOCKING THE POSSIBILITIES

Debra Lee
PhD Student, Instructional Technology
University of Tennessee
Knoxville, Tennessee
dlee41@utk.edu

Objectives

- Practical uses of technology for the classroom
 - Sharing of resources and ideas between teachers
-

The Helpdesk/Saving Paper

www.onlinelearning101.pbwiki.com

Maybry Middle School Student quote:

“Making a movie is like learning on steroids.”

Needs Analysis

- Wiki
 - PBWiki
 - Wikidot
 - Wikispaces
- Podcast
 - Podomatic
- CMS
 - Moodle
- Rubric Creators
 - Rubistar
- Blogs
 - Blogger
 - Wordpress
- Audio
 - Audacity
- Surveys
 - SurveyMonkey
- Exercise Creators
 - Hot Potatoes
 - Quandary

Wikis: Pros & Cons

- Easy
- Practical
 - Peer editing
 - Great project work
 - More time on content rather than technology
- Podcasting possible
- Little site control
- More features in pay versions
 - Levels of control
 - Locked and hidden pages
- Can be simply a teacher repository

	PBWiki	WikiDot	Wikispaces
Cost	Free (basic only) Silver (\$10/month) Gold (\$25/month)	Free (paid options available)	Free (basic only) Plus (\$5/month) Super (\$20/month)
Storage	10 MB (basic) 2 GB (gold) Unlimited pages	100MB (file storage) 5MB file size for uploading Unlimited pages	2 GB (file storage) 10 MB (upload) Unlimited pages
Ease of Use	10/10 for ease of use Click & Point + HTML editors	8/10	9/10 (some HTML editing)
Private or Public	Private or Public	Private or Public	Public (Private only if pay)
Images/Audio	Easy	Moderately easy	Easy
Editing	Visible as you work in Click & Point Mode (WYSIWYG)	Not visible as you work	Visible as you work in Click & Point Mode (WYSIWYG)
Ads	None on Educational Version	None	Yes (none if you pay)
Site Manager	Excellent	Good	Good

Wikis

Open-Source

- www.wikidot.com
- www.mediawiki.com

Free Basic Version

- www.pbwiki.com
- www.wikispaces.com

Practical Uses of Wikis

Student Uses

- Peer Editing
- Easy Websites for Teachers and Students
 - Focus on content not website creation
- Project and Task-Based Activities
 - E-Portfolios

Teacher Uses

- Materials Repository
 - No more scrambling for the materials you know you have
- Easy E-Portfolios

Podcasts

Podcasting

- Send your own voice to the web
 - www.podomatic.com
 - www.wordpress.com
 - www.blogger.com

Podcatching

- Catch someone else's audio file for your MP3 player
 - iTunes
 - <http://www.apple.com/itunes/download/>
 - Juice
 - <http://juicereceiver.sourceforge.net/>

Podcasts you can use

- NPR's Podcast Directory
 - http://www.npr.org/rss/podcast/podcast_directory.php
- NY Times Podcasts
 - <http://www.nytimes.com/ref/multimedia/podcasts.html?8qa>
- BBC (British Broadcast Company)
 - <http://www.bbc.co.uk/radio/podcasts/directory/>
- www.odeo.com (Newsweek Channel)
 - <http://odeo.com/channel/750/view>

Tools for creating podcasts

- Open Source
- Record Voice
- Record Streaming
- Create MP3s

Sample Audacity File

Practical Uses of Podcasting

- ESL
 - Spoken English Practice (with audio teacher response)
 - Listening/Response Journals (to pre-published podcasts or student-generated podcasts)
- Project or Task-Based Learning
 - Movie creation with digital camera, Windows Movie Maker (or Mac iMovie), and Audacity

Blogging

- www.blogger.com
- www.wordpress.com
- Free
- Privacy option
- Podcasts can be uploaded

Practical Uses for Blogging

- Topic-based journals
 - Response required (written or oral)
 - Webpage creation
 - Widgets
 - YouTube
 - Video
 - Audio
-

Other Useful Web Tools

The Benefits of Web 2.0

and Web 3.0 is coming

Second Life and other Virtual Worlds

Collaboration Tools

- Google Docs and Spreadsheets (www.docs.google.com)
- Skype (www.skype.com)
- Tapped-In (www.tappedin.org)
- Wikis (www.pbwiki.com)

Resource Tools

- Online Surveys

- www.surveymonkey.com

- Rubric Creators

- <http://rubistar.4teachers.org/index.php>

- Cartoon Movie Makers

- <http://www.dfilm.com/live/moviemaker.html>

Course Management Systems

- Moodle (www.moodle.org)
 - Hot Potatoes
 - <http://hotpot.uvic.ca/>
 - Quandary
 - <http://www.halfbakedsoftware.com/quandary.php>
 - Peer Review Modules
 - Peer Response (social networking)

Contact Information

- www.onlinelearning101.pbwiki.com
 - Debra Lee
 - dleetn@gmail.com
-