

Over Distance learning

A serious kind of teaching?

<http://www.vdh.state.va.us/distancelearning/images/dl.jpg>

About Distance learning

	<i>synchronous</i> same time	<i>asynchronous</i> different time
<i>same place</i>		
<i>different place</i>		

Synchronous

TURN OFF POWER WHEN FINISHED

OVER → Adjust room lighting

Advanced options:
 (Do not use this button for iTV classes, use "instructor Quick Setup")
 -see back

Screen up/down and plasma/proj. power

Adjust room lighting

Videoconference control screen

Mic mute and unmute (Active button turns blue)

Dialing keys used to make a call

Use to scroll through menus

Use to select and control teacher cam

Use to select and control class cam

Local camera control (menu control when selected)

Remote camera control

Directory of UConn DL classrooms for quick dialing

Proctor quick setup (used when receiving a duo-video call*)

Instructor quick setup (used when transmitting a duo-video call*)

Asynchronous

2815 registrierte Benutzer.
Insgesamt 104138 Beiträge.

[Studium-Wiki](#) • [Chat \(FAQ\)](#) • [Studium-Links](#)

[Forum-Regeln](#) • [Forum-FAQ](#) • [Mitgliederliste](#) • [Benutzergruppen](#) • [Kontakt](#)

Suche

[erweiterte Suche](#)

Login

Benutzername:

Passwort:

eingeloggt bleiben

Registrieren

Ein Projekt des
 LMU Alumni
Informatik e.V.

Forum

▼ **Allgemeines**

	Mainboard Das Forum zum Austausch über "Gott und die Welt"	1722 / 19659	Semesteranfangs Stammis... Do 02.06.11, 22:45 ➔ s@sh
	Rund ums Studium Das Forum für Fragen zum Studium und für die Kommunikation mit den Studentenvertretern	628 / 5423	Konstruktive Kritik an S... Mi 01.06.11, 16:02 ➔ Nicolai
	Fachsimpelei Für Programmierung und Computer-Themen ohne direkten Vorlesungsbezug	700 / 5121	Quo vadis, Skype? Fr 03.06.11, 7:44 ➔ Karsten Bänder
	RBG und CIP-Pool Fragen und Antworten rund um die CIP-Pools und die Dienste der Rechnerbetriebsgruppe in der Oettingenstraße	301 / 2389	Sun Grid Engine: submit ... Mi 01.06.11, 16:38 ➔ Erich Schubert
	Webentdeckungen Das Forum für all die lustigen, kuriosen und interessanten Sachen die das Internet hergibt	324 / 2284	Physics of my little pony Di 24.05.11, 15:32 ➔ Romy
	Nutzerstudien und Befragungen Das Forum für alle Nutzerstudien und -befragungen. Bitte generell mit Hinweis bezüglich Anrechenbarkeit versehen.	74 / 185	Umfrage zum Thema Speedr... Mi 01.06.11, 14:06 ➔ Bastian Gebhardt
	Jobs Wer auf der Suche nach einem Job ist oder einen vergeben will ist hier genau richtig. Im Forum finden sich auch Hinweise zum Einstellen neuer Angebote .	1403 / 1714	Werkstudent/in Softwaree... Mi 01.06.11, 11:28 ➔ mgm

▼ **Bachelor Informatik**

News

**Semesteranfangs
Stammtisch am Fr.
3.6.2011**
Fr 27.05.11, 19:30

**Gastvorträge in
Interaction Design**
Mi 25.05.11, 15:39

[News Archiv](#)

Fr 03.06.2011
Semesteranfangs
Stammtisch am Fr. 3.6.2011
[alle Termine](#)

About Distance learning

Used technology

1. Audio
2. Visual/ Video
3. Data/ Computers
4. Print

<http://www.funinblog.com/online-payment-methods-money-transfer/>

Audio

Video/ Visual

http://pictures.directnews.co.uk/liveimages/funds+from+a+recent+usda+grant+may+make+video+conferencing+a+reality+for+a+number+of+students+in+rural+central+texas+schools_16000191_800481592_0_0_14001395_300.jpg

http://common.csnstores.com/common/products/CL/CL1283_l.jpg

Data/ Computers

<http://cdn.dark-horizons.de/lernenzweinnull//wp-content/gallery/sascha/moodle-edu.png>

Computer applications:

- Computer Assisted Instruction (CAI)
- Computer Managed Instruction (CMI)
- Computer Mediated Communication (CMC)
- Computer-based Multimedia

Print

http://www.independent.co.uk/multimedia/archive/00125/Distance_learning_125728t.jpg

http://andrea2110.files.wordpress.com/2010/09/deutsche_post_plakat.jpg

Example: Alberta - Landscape

http://upload.wikimedia.org/wikipedia/commons/thumb/a/a7/Alberta,_Canada.svg/310px-Alberta,_Canada.svg.png

Example: ADLC

Alberta Distance Learning Centre

Example: ADLC - Desire2Learn-Platforms

<http://info.illuminate.com/rs/illuminate/images/desire2learn.gif>

LiveRoom

Web Services

Desire2Learn Learning Environment

Analytics

Desire2Learn Campus Life

Competencies

Desire2Learn ePortfolio

Desire2Learn 2GO

Learning Repository

Example: ADLC - LiveRoom

LiveRoom - Sample LiveRoom Session

Application Actions Options View Help

Room Members

Options

Moderators (2)

- Jessica Voin
- Lauren Batty

Participants (6)

- Lesley Majoros
- Zubin Thakkar
- Jeff Davis
- Jake Wong
- Sonia Mumma
- Julie Hughes

image

Activate (23 of 24)

Presentation

Options

- User's Conference ...
- Technology and Ca...
- Web Resource 1
- Canvas 1
- image
- Web Resource 2

Browse Type: Preview

Chat

do you know what we are looking at?

Jessica Voin says:
class..i would use this web resource for your media research.

Zubin Thakkar says:
Thanks for the tip 😊

Jessica Voin says:
you're very welcome...good luck with your projects!

B I U

Send

Conclusion

- Education for handicaped people
- Easier Education in big countries
- Student built his learning-schedule
- Makes work + education at the same time possible
- Advantage for teacher and students:
 - production of teaching materials is cheaper and works faster
 - fast way of spreading teaching materials
 - student and teacher doesn't have to be on the same place
 - Standardization of the internet and operating system
 - teaching materials can be updated every time
 - contents can be achrived more effective and space-saving
- No social activity and interaction possible
- More self-discepline required
- Not every subject van be mastered (sports, arts,...)
- Fast internet connection required
- User have to be in use with the hardware
- Student have to own a computer

Discussion

Thank you

for

your

Attention!

References

- Anastasiades, Panagiotis S., et al (2007): Collaborative learning activities at a distance via interactive videoconferencing in elementary schools: Parents' attitudes, Department of Education, Greece
<http://www.adlc.ca/>, update 06.06.2011
<http://www.distancelearningnet.com/>, update 06.06.2011
- Akahori, Kanji & Jianhua, Zhao: Web-Based Collaborative Learning Methods and Strategies in Higher Education, United Nations University, Institute of Advanced Studies, Tokyo, Japan
<http://training.fema.gov/EMIWeb/edu/06conf/06papers/Martinez,%20Nicola%20-%20Distance%20Learning%20Methodologies.pdf>, update 06.06.2011
- Bernath, Ulrich & Sangrà, Albert (2006): Research on Competence Development in Online Distance Education and E-Learning, BIS-Verlag, Band 13
<http://hubpages.com/hub/Distance-Learning-Program>, update 06.06.2011
<http://itv.uconn.edu/quick%20guide.pdf>, update 06.06.2011
- Lahne, Melanie (2007): Möglichkeiten und Grenzen des Distance Learning am Beispiel des Alberta Distance Learning Centre in Kanada - Analyse und Transfer auf den Schulkontext Sachsen-Anhalts, Dissertation
<http://team025.jimdo.com/>, update 06.06.2011
http://www.grayharriman.com/distance_learning.htm, update 06.06.2011
- Villeneuve, Phyllis, Ed. (1997): Long Distance Learning, FACTC Focus, Spring 1997
<http://www.desire2learn.com/>, update 06.06.2011
- Zimmer, Gerhard (1994): Vom Fernunterricht zum Open Distance Learning, W.Bertelsmann Verlag, Bielefeld, Heft 21
<http://www.it.bton.ac.uk/staff/rng/teaching/notes/CSCWgroupware.html>