

Aspects of eLearning

Peter Baumgartner

Educational Technology

Institute of Educational Science and Media
Research

<http://www.fernuni-hagen.de/bt>

<http://www.peter.baumgartner.name/>

Outline

- **Educational Theory**
 - **Educational Technology**
 - **Theory & Technology**
 - **E-Learning Standards**

Proposition I

(Inglehart 1997)

The predominant educational assumptions of a society are not invented freely but reflect the predominant cultural values of this society.

Proposition II

(Baumgartner/Payr 1999)

Every piece of Educational Software, Authoring Tool or Learning Management System (LMS) implements a certain kind of learning theory.

Every function of the software has underlying (tacit) pedagogical assumptions.

Learning Paradigms

Aspects of eLearning

5/28

Peter Baumgartner/FernUni Hagen

Transfer

- factual knowledge, "know-that"
- Transfer of propositional knowledge
- to know, to remember
- Production of correct answers
- Verbal knowledge, Memorisation
- to teach, to explain

Teaching I

Aspects of eLearning

Tutor

- procedural knowledge, "know-how"
- Presentation of pre-determined problems
- to do, to practice
- Selection of correct method and its use
- Skill, Ability
- to observe, to help, to demonstrate

Teaching II

6/28

Coach

- social Practice, "knowing-in-action"
- Action in real (complex and social) situations
- to cope, to master
- Realisation of adequate action strategies
- Social Responsibility
- to cooperate, to support

Teaching III

Peter Baumgartner/FernUni Hagen

Theory of Speech Acts

eTeaching-Strategies

Gilly Salmon (2000)

Aspects of eLearning

13/28

Peter Baumgartner/FernUni Hagen

Educational Potentials

Book

Text, Fotos, Images

Linear

Limited amount

Presentation

References

Assessment indiv.

CD/DVD-ROM

+ Audio, Animation, Video

Indiv. + Adaptive

More but still limited

+ Automatic Feedback, Simulations

Hyperlinks, Tooltips

Assessment indiv.

Web

+ Communication (Chat, Forum)

Collective Adaptive + Generative

no limits

+ Communication, Social

Dynamically Interconnected Web

360 Degree Assessment

Aspects of eLearning

14/28

Peter Baumgartner/FernUni Hagen

What are VLEes?

- **Web-based: Browser = central tool**
 - ≠ locally installed educational software
 - ≠ CD-ROM
 - ≠ Distance Education
- **A³ = Anytime, Anywhere, Anybody**
- **„Flexible Learning“, (competence based, student centered)**
- **Selforganised, supported and directed learning**
- **Face-to-interface and face-to-face (“blended learning”)**

What are LMSes? (1): Functions

What are LMSes? (2): Definition

**A Learning Management System (LSM) is
a tool for the organization and the
coaching process of
webbased learning**

What are CMSes? (1): Functions

What are CMSes? (2): Principles

- **Content separated from the form of the presentation**
 - (via templates, stylesheets)
- **Management of content components**
 - (via metadata and database)
- **Workflow Management**
 - (via hierarchical and/or participative role concept: e.g. Managing Editor, Content Editor, Design Editor, Associate Editor, Member, Guest etc. buzz word: Webcommunity)

What are CMSs? (3): Types

- 1. Production systems (P-CMS):** Traditional form of CMS
- 2. Groupware, Collaborative Systems (C-CMS):**
Asynchronic Communication and Interaction of members of a working (or learning) group
- 3. Portal, Community-Content-Collaboration Systems (C3MS):** Communitybuilding
- 4. Weblogs, Discussion oriented (D-CMS):** Micro-Content, Syndication/RSS-Feed, Trackback.
- 5. Wiki, Editing oriented (E-CMS):** Everybody has the same full rights. Participative generation of content.

VLE/LMS/CMS/LCMS?

Aspects of eLearning

21/28

Peter Baumgartner/FernUni Hagen

3 Levels of Abstraction

Aspects of eLearning

22/28

Peter Baumgartner/FernUni Hagen

Goals of Standards

- ◆ **Interoperability**
 - Does the system work with other systems?
- ◆ **Re-usability**
 - Is content in other context reusable? (Learning Object)
- ◆ **Manageability**
 - Are there transferable notes on learning behaviour and content?
- ◆ **Accessibility**
 - Are learners able to access content when ever they need it?
- ◆ **Durability**
 - Does the learning environment still operate, even if technology has changed?

Thank you for your attention!

Peter Baumgartner
Educational Technology
Institute of Educational Science and Media
Research
<http://www.fernuni-hagen.de/bt>
<http://www.peter.baumgartner.name/>