

Best Practices in Online Course Design

Dr. Gina Riley & Kenny Hirschmann

FRANKFORT CENTER

FOR LEARNING & SCHOLARLY TECHNOLOGIES

soehelp@hunter.cuny.edu | <http://bit.ly/frankfortcenter> | 212-650-3134

Agenda

- I. Creating the Course Environment
- II. Online Assessment
- III. Learner Engagement
- IV. Additional Considerations

Agenda

I. Creating the Course Environment

II. Online Assessment

III. Learner Engagement

IV. Additional Considerations

Learner-Centered Design

Learning is not attained by chance, it must be sought for with ardor and diligence.

- Abigail Adams

Learning results from what the student does and thinks, and only from what the student does and thinks. The teacher can advance learning only by influencing the student to learn.

- Herbert Simon

Backwards Design

Community of Inquiry Framework

Social Presence

- **Personal expression** of emotions and authentic self.
- **Open communication** to develop shared social identity
- **Group cohesion** that fosters a sense of collaboration

Cognitive Presence

- **Enables and empowers students** to construct meaning and confirm knowledge of the material
- Employs **discourse and discovery** along with reflection
- Shaping of the **learning journey**

Teaching Presence

- **Design and administration** of the learning ecosystem
- **Facilitation strategies** employed to engage and guide students in discourse and discovery
- **Direct instruction** through feedback, scaffolding, differentiation and content delivery

Technology Integration

The Triple E is a practical framework that measures the degree to which the technology in a lesson is helping students meet the learning goals.

- Focus on learning goals, not specific technology tools
- Draws on educational research from the past two decades
- Reliable and valid framework verified through research base
- Focus on K-12 learning environment, provides a model for students

Engage

The technology tool helps students engage in the learning goals.

- Does the technology allow students to **focus on the task** of the assignment or activity with less distraction (Time on Task)?
- Does the technology **motivate students** to start the learning process?
- Does the technology cause a **shift in the behavior** of the students, where they move from passive to active social learners (co-use or co-engagement)?

Enhance

Technology tools somehow aid, assist, or scaffold learning in a way that could not easily be done with traditional methods.

- Does the technology tool aid students in developing or demonstrating a more **sophisticated understanding of the content**?
- Does the technology **create scaffolds** to make it easier to understand concepts or ideas?
- Does the technology **create paths for students** to demonstrate their understanding of the learning goals in a way that they could not do with traditional tools?

Extend

Technology can somehow aid or enhance the ability to create real-world connections.

- Does the technology **create opportunities for students** to learn outside of their typical school day?
- Does the technology **create a bridge** between school learning and everyday life experiences?
- Does the technology allow students to **build skills**, that they can use in their everyday lives?

Setting the Course Climate

- Determine your priorities
- Set clear expectations
- Recognize different abilities with online learning
- Create opportunities to engage socially
- Model the engagement you would like from your students

Transitioning to online learning

- Consistency
- Clarity
- Communication
- One tool at a time
- Responding to the needs of multigenerational learners

CREATING AN ONLINE MODULE

- **1** Write the Learning Outcomes
- **2** Create the Assessments
- **3** Create or curate Learning Materials & Activities
- **4** Sequence the materials & activities to create A Learning Experience
- **5** Write the Instructions for Students

NEXT STEPS

Scaffolding

Agenda

I. Creating the Course Environment

II. Online Assessment

III. Learner Engagement

IV. Additional Considerations

Purpose of Assessment

Diagnostic purposes

- Checking prior knowledge and learning styles
- Set expectations for learning opportunities

FOR

Formative purposes

- To give students evidence to self-monitor and self-direct their learning
- For instructors to monitor students' progress/ learning and adjust teaching strategy

OF

Summative purposes

- To evaluate/assign grades to students
- To evaluate instructor, course, curricular effectiveness

Approaches to Diagnostic Assessments

- Shows students that you are **invested in their success** from day one
- Teaches students **where they are at**, not where you think they should be
- Provides the insight to differentiate to **meet students' goals**
- Establishes a marker to **compare with later progress**
- Helps to **match students into groups** with complementary skills/needs

Examples of Diagnostic Assessments

Online Poll

Survey

Discussion
Observation

Concept Map

Approaches to Formative Assessments

- Students **reinvest and take ownership** of their learning
- Gives students an **outlet for their concerns**
- Allows instructor to **implement meaningful changes immediately**
- Gives students an opportunity to **reflect on their learning**
- Instructor provides **critical and timely feedback**

Types of Formative Assessments

- Discussion Board Questions
- Minute Paper
- Polls
- Low stakes quizzes
- Group projects
- Online exit tickets

Approaches to Summative Assessments

- **Emphasize progress** rather than grades
- Give students an opportunity to **reflect on their results**
- Use assessment **as** learning

Types of Summative Assessments

- Chapter tests, mid-term and final exams
- Creative projects and papers (video projects, screencast presentations, final papers)
- ePortfolio

Agenda

I. Creating the Course Environment

II. Online Assessment

III. Learner Engagement

IV. Additional Considerations

What does each week look like?

- Adjust your syllabi and your classroom model
- Think about student schedule and availability
- If teaching asynchronously, what does your online week look like?
- If teaching synchronously, what does the structure of your synch meeting look like? (attendance, content, group work, etc.)
- What does your participation online look like? (Communicate this to students!)

Other things to think about:

- Rubrics for discussion board postings
- Ground rules for synchronous sessions
- Structure for student participation online
- Instructor engagement
- Opportunities for reflection

Focus on Multisensory Online Learning

- Each week, does your class have an audio, visual, and kinesthetic component?
- How can you combine tools to create a multisensory environment?
- Use of screencasts
- UDL/Accessible instruction

Agenda

I. Creating the Course Environment

II. Online Assessment

III. Learner Engagement

IV. Additional Considerations

- Additional ways students can contact you?
- What do office hours look like? (span of time using zoom or google meet? By appointment?)

ADA Section 508 Compliance

- Ensure that all of your students have equitable access to content
- Check documents to make sure they comply with best practices
- Use video captions where appropriate
- Add alt text to all images
- Look for available online resources

What really matters
is what you do with
what you have.

H.G. Wells

HUNTER
THE SCHOOL OF EDUCATION

