

Developing Classroom Materials for Online Delivery

Gerald L. Boerner

Azusa Pacific University &
Riverside Community College/Norco

Options for Using Technology in the Classroom

The following schemas present a
framework for examining the adoption
of technology into the
Teaching/Learning Process

Classrooms & Technology

- For sake of discussion, we identify five general types of classrooms as they relate to the use of technology, especially web-based technologies
- For each type of classroom, we will examine the general approach & the types of technologies used...

April/2000

Developing Classroom Materials for Online Delivery

3

The Five Classroom Scenarios

- "Low -Tech", Traditional Classroom
- Technology -supported Classroom
- Hybrid Classroom
- Web -supported Classroom
- Online, Web -based Classroom

Let's take a closer look...

April/2000

Developing Classroom Materials for Online Delivery

4

Scenario #1

- The "Low Tech", Traditional Classroom
 - More traditional lecture methods, discussion groups, hard copy handouts, etc. characterize this classroom
- Technologies:
 - In office, materials may be prepared via computer
 - Classroom presentation via overheads
 - TV/VCR and Overhead are "technology"

April/2000

Developing Classroom Materials for Online Delivery

5

Scenario #2

- Technology -based Classroom
 - Technology is used to present classroom materials (PPT, Simulations, etc.)
 - Communication via e -mail
 - Syllabus may be posted on web site, from word processing documents
- Technologies:
 - Computer -based presentations, email, etc.

April/2000

Developing Classroom Materials for Online Delivery

6

Scenario #3

The Hybrid Classroom

- Face -to-Face Lectures, Discussion Groups
 - Presentations via Computer, Online, and/or Paper
 - Communication via email, Threaded Discussion Webs, etc.
 - Syllabi AND assignments presented via web pages
- (Cont'd)

April/2000

Developing Classroom Materials for Online Delivery

7

Scenario #3 (Cont'd)

The Hybrid Classroom (Cont'd)

- Testing from computer -generated tests and delivered either via paper or online
- #### Technologies:
- Email and Web Browser essential
 - Some course materials "exported" to HTML format
 - Web becomes essential part of class

April/2000

Developing Classroom Materials for Online Delivery

8

Scenario #4

The Web-Supported Classroom

- Face -to-Face interactions and information sessions ("Lectures") are used when appropriate
 - Online lecture materials (PPT) and content ("Streaming") used for class preparation
 - Most materials (syllabi, assignments, etc.) delivered via web pages
- (Cont'd)

April/2000

Developing Classroom Materials for Online Delivery

9

Scenario #4

The Web-Supported Classroom (Cont'd)

- Threaded Discussions and Chat-type Sessions are integral
 - A "wrapper" online delivery systems like Blackboard.com or eCollege.com are used to create the web-supported environment
 - HTML-friendly programs are used to prepare materials (MS Office, etc.)
- (Cont'd)

April/2000

Developing Classroom Materials for Online Delivery

10

Scenario #4 (Cont'd)

The Web-Supported Classroom (Cont'd)

- Online assessment, grade book, etc. takes the course outside of the classroom walls
- #### Technologies:
- "Wrapper" programs for online course management
 - HTML-based materials
 - Email & Web Browsers (with Plug-ins)

April/2000

Developing Classroom Materials for Online Delivery

11

Scenario #5

The Online Course

- This course is delivered via the web with little or no Face-to-Face contact
 - Online, Course Management Environment is critical
 - Support Essential for developing course, maintaining server hardware & software, and keeping the course up on a 24/7 basis
- (Cont'd)

April/2000

Developing Classroom Materials for Online Delivery

12

Scenario #5 (Cont'd)

The Online Course

- The Advantages:
 - "Anytime, Anywhere" Learning
 - Fits into the schedule of the student
- The Disadvantages:
 - High impact on teacher for both preparation and delivery — up to 10 times the work!
 - Lack of personalization for the students AND teacher — Personality Style Interactions

(Cont'd)

April/2000

Developing Classroom Materials for Online Delivery

13

Scenario #5 (Cont'd)

Technologies:

- Online Delivery Systems
- Online Communications, Testing, Materials Delivery, etc.
- Classroom Presentations using both Static (PPT) and Dynamic ("Streaming") media
- New Teaching/Learning Paradigms

April/2000

Developing Classroom Materials for Online Delivery

14

Some Teacher Characteristics

Examine Yourself on these dimensions:

- Structured vs. Unstructured Approach
- Constructivist vs. "By the Book" Approach
- Interactive vs. Lecture Modes
- Textbook-based vs. Discovery-based
- Individual vs. Group Oriented

These teaching styles will determine the most appropriate scenario...

April/2000

Developing Classroom Materials for Online Delivery

15

Examining the Technologies

The following is a summary of the different technologies that can be used to deliver classroom materials via the Web

An Overview

Major types of Technologies:

- Information Posting
- Basic Classroom Materials
- Supplemental Materials
- Communication & Collaboration
- Classroom Resources
- Assessments (Quizzes, Tests & Surveys)
- Student Work Submissions

April/2000

Developing Classroom Materials for Online Delivery

17

Information Posting

Announcements & Alerts

- Upcoming events and assignments
- Online "wrapper" or free websites like ListBot.com

Calendar of Activities

- Course DUE Dates & Special Events
- Online "wrapper" or free websites like eGroup.com

April/2000

Developing Classroom Materials for Online Delivery

18

Basic Classroom Materials

Basic Classroom Materials

- Course Syllabus
- Class Schedule of Activities & Assignments
- Instructor Information
- Agendas and Deadlines
- Format for "legal" documents
 - Use Acrobat format (PDF) before posting
 - Prevents changing content!

April/2000

Developing Classroom Materials for Online Delivery

19

Supplemental Materials

Handouts

- PowerPoint Presentations online
- Supplemental Instructional Materials (often in Acrobat PDF format)

Lectures and/or Supplements

- "Streaming" Media (audio, video, etc.)
- Digitized Video [Demo]
- Animations & Simulations

April/2000

Developing Classroom Materials for Online Delivery

20

Communications & Collaboration

Communications

- Asynchronous
 - Email (preferably web-based)
 - Threaded Discussions
 - File Sharing
- Synchronous
 - Chat-type conferences
 - Audio and/or videoconferencing

April/2000

Developing Classroom Materials for Online Delivery

21

Communications & Collaboration (Cont'd)

Collaboration

- Group Projects
 - Collaborative Research
 - Collaborative Writing
 - Format: Web Pages and/or Site
- Discussions & Interactions
 - Personalize the online experience
 - Sharing information

April/2000

Developing Classroom Materials for Online Delivery

22

Classroom Resources

Print References

- Bibliographies
- Online Bookstores
- Library Databases

Web Site Resources

- Supplemental Information
- Tutorials
- "Starting Points" for Research Beginnings

April/2000

Developing Classroom Materials for Online Delivery

23

Classroom Resources (Cont'd)

Database-driven Resources

- "Webliography™" for student-contributed web search information
- Dynamic Reading lists with contributions from students and colleagues
- Bibliographic search engines like BookEnds (Academic Version: \$100)

April/2000

Developing Classroom Materials for Online Delivery

24

Assessments

- Online Testing
 - Quizzes
 - Examinations
 - Surveys
- Online Gradebook
 - Assessments
 - Assignments and Activities

April/2000

Developing Classroom Materials for Online Delivery

25

Student Work Submissions

- “Digital” Drop Box
 - Students submit work electronically via one-way FTP via the Browser
 - Eliminates piles of paper and/or disks
 - Time and Date “stamps” the submission

April/2000

Developing Classroom Materials for Online Delivery

26

Useful Programs for Preparing Online Materials

The programs listed below are the authors' “best bets” from the various categories based on our experience...

Basic Office Operations

- A good office suite with integral HTML (and/or XML) capabilities
 - Office 2000 (Microsoft — PC)
 - Office 97/98 (Microsoft — PC & Mac)
 - CorelOffice (Corel — PC)
- A good relational database management system — ODBC compliant
 - Access 2000 (Microsoft — PC)

April/2000

Developing Classroom Materials for Online Delivery

28

HTML/Web Page Editor

- Preference:
 - FrontPage 2000 (Microsoft — PC)
 - Dreamweaver 3 (Macromedia — PC & Mac)
 - Also good:
 - HomeSite (Allaire — PC)
 - Fusion (NetObjects — PC)
- Key feature: Ability to switch between WYSIWYG and HTML modes

April/2000

Developing Classroom Materials for Online Delivery

29

Graphics Programs

- Presentation Graphics
 - PowerPoint 2000 (Microsoft — PC)

(Also will work with 97/98 on PC & Mac, respectively)
- Graphic Editors — “Basic”
 - Visio 5/2000 (Visio — PC)
 - MacDraw Pro/Clarisc Draw (Clarisc — Mac)
 - Photo Deluxe (Adobe — PC & Mac)

April/2000

Developing Classroom Materials for Online Delivery

30

Graphics Programs (Cont'd)

- Graphic Editors — “Intermediate”
 - PaintShop Pro (JASC — PC)
- Graphic Editors — “Advanced”
 - PhotoShop (Adobe — PC & Mac)
 - Fireworks 3 (Macromedia — PC & Mac)
 - PhotoImpact (Ulead — PC)
- Video Editors
 - Premiere (Adobe — PC & Mac)

April/2000 Developing Classroom Materials for Online Delivery 31

Converters Software

- Converting Graphics
 - Graphic Workshop (Mind Alchemy — PC)
 - Debabelizer (Equilibrium — PC & Mac)
- Converting Text
 - Conversion Plus (DataViz — PC)
 - MacLink Plus (DataViz — Mac)
 - (Many Office Packages can also do text conversions)

April/2000 Developing Classroom Materials for Online Delivery 32

Streaming Media Prep

- Real Networks
 - RealPresenter (for PowerPoint)
 - RealSlideShow
 - RealProducer
- Windows Streaming Media
 - PowerPoint Add-In
 - Other Tools...

April/2000 Developing Classroom Materials for Online Delivery 33

Digitizing Sources

- General Considerations
 - Each digital device will ship with its own software (little uniformity)
 - Required: “Twain”-compliant Driver
- Scanners
- Digital Cameras
- Video Capture Cards

April/2000 Developing Classroom Materials for Online Delivery 34

Other

- Check back for more...

April/2000 Developing Classroom Materials for Online Delivery 35

Questions & Answers

April/2000 Developing Classroom Materials for Online Delivery 36