

Quality in Blended Learning

Work package 01 of the project Blended Learning Quality-Concepts Optimized for Adult Education

Multilateral Grundtvig Project

539717-LLP-1-2013-1-IT-GRUNDTVIG-GMP

This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use, which may be made of the information contained therein.

Inhalt

1.	I	Introduction	4
2.	F	Research frame	4
3.	C	Quality issues mentioned in literature	4
4.	E	Basics of Quality in Blended learning	5
5.	C	Course Structure	6
6.	T	Trainers	7
7.	C	Curriculum	7
	7.1	l. How to split the course	7
	7.2	2. The seven "R"s	7
8.	C	Quality Indicators	8
9.	I	Institution	8
	9.1	l. Institution level	8
	9.2	2. Program level	8
9	9.3.	3. Individual level	9
10.		Students	9
11.		Support of Learners	9
12.		Barriers of Blended learning	9
13.		Summary	. 10
14.		Available Documents at the document repository	. 11
15.		Used Literature	. 20
:	15.	.1. Internet Sources	20
	15.	.2. Literatur and Books	22
Αp	per	ndix	. 24
l	Key	ywords and search strategies	24
ا	Вос	ok search	24
(Oth	her search strategies	24

Abstract

There exist a lot of descriptions of best practice examples of Blended Learning, but almost all published books or articles lack the description of any quality issues.

Miscellaneous projects are described – most of them are barley evaluated.

The companies and their intention to decrease costs for the staff training is often mentioned. The needs of learners, the benefit for the learner and the necessary validation of the learning success cannot be found.

An interesting fact is that most of the books are older than 5 years. It seems that in the first decade after 2000 a high pedagogical effort was undertaken to deal with Blended Learning.

The best summary of quality management can be found in the research work of Werner Moritz. He focuses on the process and the teaching results without any context to the learner.

The research work covered approximately the study of 100 documents. The most important documents (and abstracts of several books) were collected and are available for the consortium members.

References

- [1] Comperative Blended Learning Practices and Environments, Eugenia M. W. Ng; Information Science Reference, Hershey; 2010
- [2] **Blended Learning in Higher Education**, Randy D. Garrison, Norman D. Vaughan; Jossey-Brass, San Francisco; 2008
- [3] Blended-Learning, Werner Moritz; Books on Demand; 2008
- [4] Bildungsmanagement von Blended Learning, Ulrich Iberer; Tectum Verlag Marburg; 2010

Quality in Blended Learning

In this report (the result of the work package 01 of the project), we provide an overview of the status of known and described quality issues for Blended Learning.

1. Introduction

The idea – and practice – of providing instruction through a screen rather than through face-to-face interactions with a teacher is not unknown. During World War II, films were used to train the American military, and in the 1950s and the 1960s, this medium was used in public schools as part of the curriculum, especially in the social and physical sciences. The low levels of provided interactivity typical for this mode of instruction, however, preclude its rise as a possible replacement for teachers as well as books¹.

There exist a lot of definitions of Blended Learning.

Jeffrey K. Smith² defines Blended learning as "A method of educating at a distance that uses technology (high-tech, such as television and the Internet or low-tech, such as voice mail or conference calls) combined with traditional (or, stand-up) education or training."

J. Pankin, J. Roberts and M. Savio define "blended learning as structured opportunities to learn, which use more than one learning or training method, inside or outside the classroom."³

2. Research frame

Researches on blended and e-learning cover a very wide range of fields, from psychology to technology. As such, it is highly complex to summarize. On the other hand, there are also large gaps in the field of research. For instance, much of the literature relates to the technological rather than the learning aspects.

The issue of quality in teaching and learning environment is a subjective and multifarious concept, dependent on a range of factors: the students, the curriculum, the faculty, technology in general and the learning design⁴.

There is a big gap in the field of quality and quality management.

3. Quality issues mentioned in literature

J. Pankin, J. Roberts and M. Savio give a list of issues such as "different learning or instructional methods (lecture, discussion, guided practice, reading, games, case study, simulation),

This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use, which may be made of the information contained therein.

¹ Mackay, Stephen and Gary J. Stockport. "Blended Learning, Classroom and E-Learning." Business Review, Cambridge, 5:1, September 2006

² Smith, J., 2004, Blended Learning: An old friend gets a new name. Cited by Brian Kerr (Chair, Undergraduate Degree Programmes at Marine Institute, Memorial University of Newfoundland), in http://www.uwex.edu/disted/conference/Resource_library/proceedings/07_5220.pdf (2014/01/07)

³ Pankin, J, Roberts, J, Savio, M: Blended Learning at MIT (MIT,2012) http://web.mit.edu/training/trainers/resources/blended_learning_at_mit.pdf (2014/01/07)

⁴ Meyer, K. A. (2002). Quality in distance education: Focus on on-line learning.http://www.westga.edu/~distance/ojdla/spring141/shelton141.html (2014/01/07)

different delivery methods (live classroom or computer mediated), different scheduling (synchronous or asynchronous) and different levels of guidance (individual, instructor or expert led, or group/social learning)"⁵. This list can be used basically to develop a quality system with evaluation means – but these issues don't cover all quality levels.

Kaye Shelton Ph.D. (Dallas Baptist University) runs a review of paradigms for evaluating the quality of online education programs. She compares different quality models and gives an overview of the current research work within her current paper.⁶

In the conclusion there is a highly interesting statement:

"This review of the existing paradigms suggests a strong need for a common method for assessing the quality of online education programs. Specific indicators for quality online programs vary from institution to institution; however, this review sought to find the most common themes and domains identified today by program administrators that will assist them with evaluating and improving the overall quality of their online education programs. While some of the themes were strongly considered to be significant quality indicators, others, such as faculty support, were not. A more consistent approach is needed."

Kelvin Thompson⁸ describes in his blended learning toolkit (chapter 5) "Blended Course Quality" that on one hand "A definitive statement of what constitutes the best combination of online and face-to-face learning experiences is impossible" on the other hand that there exist a huge list of best practice examples without any evaluation of quality issues.

4. Basics of Quality in Blended Learning

In several articles, published on the web platform of the GPI - Gesellschaft für Pädagogik und Information, Thomas Bauer (University Vienna) mentions "Four main phases" 10

- Competence requests
- Quality of classroom teaching
- Quality of eLearning / distance learning
- Organization and communication

Bernd Mikuszeit (Berlin) proposes four different evaluation sectors with a closer definition of the details in his article about "Qualitätskriterien für Blended-Learning-Programme (BLEP) für sozial-kulturelle Bildung in der beruflichen Aus- und Weiterbildung"¹¹:

8 Thompson K.: BlendKit Course: BlendKit Reader: Chapter 5, University of Central Florida (UCF) http://blended.online.ucf.edu/blendkit-course-blendkit-reader-chapter-5 (2014/01/07)

⁵ Pankin J, Roberts J, Savio M: Blended Learning at MIT, MIT 2012, http://web.mit.edu/training/trainers/resources/blended_learning_at_mit.pdf (2014/01/07)

⁶ Shelton, K. A Review of Paradigms for Evaluating the Quality of Online Education Programs, http://www.westga.edu/~distance/ojdla/spring141/shelton141.html (2014/01/07)

⁷ Ibidem

⁹ Ibidem 10 see: o. Univ.-Prof. Dr. Thomas A. Bauer, Universität Wien, Institut für Publizistik und Kommunikationswissenschaft (Webseite Gesellschaft für Pädagogik und Information http://www.gpi-online.de 26.1.2014)

¹¹ See: http://www.edumedia-online.eu/bbmedia/pdf/Qualitätskriterien%20BLEP%20(1)%2007-01-13.pdf, 2013

- 1. Kompetenzanforderungen (competence requests)
 Learning target, learning content, valuation, target group
- 2. Anforderungen an Präsenzphasen (requirements for the presence phase/classroom teaching)
 - Didactic Blended Learning phases (and issues), knowledge transfer and teaching methods, didactic rules and logical teaching methods, didactic emphases during the classroom teaching
- 3. Anforderungen an E-Learning-Phasen (requirements for the eLearning phase)
 Didactic Blended Learning phases (and issues), didactic content aspects of the eLearning phase, didactic rules and logical teaching methods, didactic emphases during the distance learning
- 4. Organisatorische und mediale Anforderungen (requirement concerning organizational issues and media)
 - Learning/Teaching conditions, fitting the content and the target group, including the use of media products, multimedia elements, interactivity, adaptivity and finally a well prepared information of the Blended Learning Course.

This article also contains a questionnaire to evaluate existing blended learning courses using the quality criteria mentioned above. Each item is commented with explications using a five-point scale to provide a numeric evaluation.

5. Course Structure

B.G. Davis describes quality issues dealing with the course structure in "Tools for Teaching" ¹². According to the article about course design (Carnegie Mellon University ¹³), he lists the crucial items concerning evaluation of Blended Learning courses:

Course aim

A brief introduction of the course: scope, purpose and relevance of the material.

Course content

Required (and/or optional) books (with authors and editions), reserve readings, course readers, software, and supplies with information about where they can be obtained.

Target Group

Consider who our students are, taking into account their prior knowledge, intellectual development, cultural background, generational experiences and expectations.

Learning target

Are defined by objectives, assessments and instructional strategies.

Learning Outcomes

Learning outcomes are measurable statements that articulate what students should know, be able to do, or value because of taking a course or completing a program.

1

¹² Davis, B.G. (2009). Tools for teaching (2nd ed.). San Francisco: Jossey-Bass

¹³ See: https://www.cmu.edu/teaching/index.html (20.01.2014)

Learning outcomes are also defined in the book "Assessment clear and simple" ¹⁴ by B. E. Walvoord

6. Trainers

Michael Strong (Columbia University) gives an overview of the necessary quality issues for teachers¹⁵ (or trainers) without focusing on special teaching environments. Quality descriptions for teachers are completely missing for Blended Learning.

7. Curriculum

This part is connected with the course structure. Sir John Daniel discussed at the 4th Annual Australian Higher Education Congress (March 2011, Sidney, Australia) the need to split higher education¹⁶, but found the reason in the demand of the different ministries of education but not based on pedagogical decisions.

7.1. How to split the course

Jeff Pankin, John Roberts and Mike Savio recommend moving basic skill development to eLearning and using the classroom for more advanced topics¹⁷. Concrete methods or criteria to split the content in classroom teaching and distance learning are not discussed in the checked research papers.

7.2. The seven "R"s

Ron Ritchhart defines seven terms (all starting with a "r") for the curriculum development: Rigorous, real, rich in thinking, revealing, rewarding and reflective.

¹⁴ Walvoord, B. E, Assessment clear and simple: A practical guide for institutions, departments and general education. San Francisco: Jossey-Bass; 2010

¹⁵ Strong, M, "The Highly Qualified Teacher: What Is Teacher Quality and How Do We Measure It?", Teachers College, Columbia University; 2011

¹⁶ See: http://www.col.org/resources/speeches/2011presentation/Pages/2011-03-08.aspx (18.01.2014)

¹⁷ See: Pankin, J; Roberts, J; Savio, M, Blended Learning at MIT;2012 http://web.mit.edu/training/trainers/resources/blended_learning_at_mit.pdf and http://web.mit.edu/training/trainers/guide/ (8.1.2014)

8. Quality Indicators

Beth Chaney (and others) published a paper dealing with quality indicators of distance education in 2007¹⁸.

• Theme

• Teaching and Learning Effectiveness

- Student <-> Teacher interaction
- o prompt feedback
- o respective diverse ways of learning

• Student Support

- o Student support service
- o Clear analysis of audience

Technology

- o technology plan to ensure quality is documented
- o appropriate tools and media
- o reliability of technology

Course Development / Instructional Design

- o Course structure guidelines
- o active learning techniques
- o implementation of guidelines for courses
- o development/review of instructional materials
- Faculty support (services)
- Evaluation & Assessment

Program evaluation and assessment

• Organizational/Institutional Impact

- o institutional support and institutional resources
- o strong rationale for distance education/correlates to institutional mission

9. Institution

Blended Learning Courses are strongly connected with the providing institution 19.

9.1. Institution level

The institutional level includes projects such as policy design, and the support of organizations and internal quality assurance systems.

9.2. Program level

Comprising actions to measure and enhance the design, content and delivery of the programs within a department or a school.

¹⁸ Chaney, B, James M, Dorman S, Glessner L, Green L, Lara-Alecio, R: A Primer on Quality Indicators of Distance Education, University of North Carolina Greensboro; 2007, http://www.uncg.edu/oao/PDF/Chaney%20A%20Primer%20HPP.pdf 19 See: Hénard, Fabrice; Roseveare, Deborah: IMHE Guide for Higher Education Institutions, OECD; 2012

9.3. Individual level

This includes initiatives that help teachers achieve their mission, encouraging them to innovate and to support improvements in student learning and adopt a learner-oriented focus.

10. Students

A special focus was set on the learners and the description of the role of learners in quality issues during Blended Learning courses. Here the quality issues concerning with the learners' needs and satisfaction were checked in miscellaneous documents, articles and books.

Robert A. Ellis and Rafael A. Calvo mention in their article about indicators for quality in distance learning courses: "The implications of this for ensuring the quality of the student learning experience are serious and complex." They define necessary, but insufficient indicators like Leadership and ongoing funding, Policy, Evaluation services, Support for teaching and learning with ICTs, support for planning, design, and development with ICTs and other issues.

11. Support of Learners

Jeff Pankin, John Roberts, Mike Savio²¹, describe three main factors that are crucial in learners' support: time, technology and guidance

12. Barriers of Blended learning

Harriman (2004) cites the following challenges to those who want to develop blended learning²²:

- How to manage instructional complexity
- How to design it
- How to manage roles and responsibilities
- How to create a seamless learning experience
- How to meet expectations
- How to control costs

use, which may be made of the information contained therein.

²⁰ Ellis, R. A. & Calvo, R. A. (2007). Minimum Indicators to Assure Quality of LMS-supported Blended Learning. Educational Technology & Society, 10 (2), 60-70.

²¹ See: Pankin, J, Roberts J, Savio, M:Blended Learning at MIT, July 2012

²² http://www.grayharriman.com/blended learning.htm#5

13. Summary

The research work gives an overview about the current status of quality management in Blended Learning. The literature available gives a lot of studies focusing on implementation of Blended Learning. Others care about evaluation tools and methods. In most cases, quality issues are not mentioned. Besides, it is often not entirely clear, why the examples are mentioned as successful as presented because of missing quality criteria.

Typical are a lot of case studies of Blended Learning courses run in business companies. These reports are often not based on scientific research and test methods.

The most fitting book to the project's topic is the Blended-Learning Book (Werner Moritz). It describes a research project in Graz, where the classroom teaching of the Pedagogical University was changed to a Blended Learning system.

14. Available documents at the document repository

Hint: Authors are cited with full name to provide easy search in the document.

14.1. Selection

The consortium selected documents with either direct context to research work or common documents (often listed in the reference or as a citing source in books).

The documents are used by the consortium members as a source and knowledge base.

14.2. List of documents

- _List of References BLQ.pdf
- A Blended Learning Approach.pdf
 A Blended Learning Approach to Course Design and Implementation
 Natasa Hoic-Bozic, Member, IEEE, Vedran Mornar, Member, IEEE, and Ivica Boticki, Student Member, IEEE
- A design framework for online learning environments.pdf
 A design framework for online environments
 Sanjaya Mishra
- A Framework for Adopting LMS to Introduce e-learning in a Traditional course.pdf
 A Framework for Adopting LMS to Introduce e-Learning in a Traditional Course
 Katerina Georgouli, Ilias Skalkidis, Pedro Guerreiro
- A Framework for Evaluating the Quality of Multimedia Learning Resources.pdf
 A Framework for Evaluating the Quality of Multimedia Learning Resources
 Tracey L. Leacock and John C. Nesbit
- A Framework for the Quality Assurance.pdf A Framework for the Quality Assurance Iraklis Varlamis, Ioanni Apostolakis
- A learning design toolkit to create pedagogically effective learning activities.pdf
 A learning design toolkit to create pedagogically effective learning activities
 Gráinne Conole and Karen Fill
- A Taxonomy of Factors to Promote Quality Web-Supported Learning.pdf A Taxonomy of Factors to Promote Quality Web-Supported Learning Jill W. Fresen (PhD), University of Pretoria, South Africa
- A White Paper.pdf
 A White Paper: Achieving Success with Blended Learning
 By Harvi Singh and Chris Reed, Centra Software
- Alexander2007.pdf
 Journal of Educational Technology & Society (April 2007)

- An Experience on Students Participation in Blended.pdf
 An Experience on Students' Participation in Blended vs. Online Styles of Learning
 Juan Manuel Dodero, Camino Fernández, and Daniel Sanz
- An in service training course, (INSET) on ICT pedagogy in classroom instruction for the

Greek primary school teachers

Selection and use of certain theories in an effort to promote effectiveness of the course Nikolaos Amanatidis

An instructional model for web-based e-learning education.pdf

An instructional model for web-based e-learning education with a blended learning approach

Fernando Alonso, Genoveva López, Daniel Manrique and José M Viñes

- Assessment and Evaluation of education.pdf
 Assessment and Evaluation of educational organisms and institutions, the systemic theory and the Greek Open University (in Greek Language)
 Ξανθή ΧΟΥΛΙΑΡΑ
- ▶ Blended learning and its application in improving the quality of training.pdf Blended learning and its application in improving the quality of training Radosław Wolniak, Witold Biały (in Polish Language)
- ▶ Blended Learning and Sense of Community.pdf
 Blended Learning and Sense of Community: A comparative analysis with traditional and fully online graduate courses
 Alfred P. Rovai and Hope M. Jordan
- ▶ BLENDED LEARNING AS A NEW APPROACH TO SOCIAL WORK EDUCATION.pdf BLENDED LEARNING AS A NEW APPROACH TO SOCIAL WORK EDUCATION Jessica S. Ayala, University of Calgary
- Blended Learning Concepts Trapp.pdf
 Blended Learning Concepts a Short Overview
 Sonja Trapp
- Blended Learning Design.pdf
 BLENDED LEARNING DESIGN: FIVE KEY INGREDIENTS
 Jared M. Carman
- ▶ BLENDED LEARNING ENVIRONMENTS.pdf
 Blended Learning Environments
 Charles R. Graham, Brigham Young University, Provo, Utah
 Charles Dziuban, University of Central Florida, Orlando, Florida

▶ Blended Learning- the transformation of Higher Education Curriculum.pdf Blended Learning: the transformation of Higher Education Curriculum Mrs Ismini Vasileiou

- blended-learning-research-perspectives-book.pdf
- blended_Learning_Bersin.pdf
 Blended Learning: What Works?
 By Bersin & Associates
- ▶ Blended_Learning_Concepts_Case_Studies.pdf
 BLENDED LEARNING: Research reports & examples of best practices
 Coordinated by University of Tartu, Estonia
- ▶ Blended_Learning_Handbook_6713_Final.pdf
 BLENDED LEARNING 101 HANDBOOK
 Aspire Public Schools
- ▶ Blended_Learning_research.pdf
 Blended Learning
 Charles D. Dziuban, University of Central Florida
 Joel L. Hartman, University of Central Florida
 Patsy D. Moskal, University of Central Florida
- ▶ BLENDED_LEARNING_SYSTEMS.pdf
 BLENDED LEARNING SYSTEMS: DEFINITION, CURRENT TRENDS, AND FUTURE DIRECTIONS
 Charles R. Graham, Brigham Young University, USA
- ▶ BLIG-2.0-Final-Paper.pdf
 Blended Learning: Research Perspectives
 Edited by Anthony G. Picciano and Charles D. Dziuban

Inquiry framework using a multi-institutional sample

education

- - J.B. Arbaugha, Jennifer C. Richardsonf, Martha Cleveland-Innes, Karen P. Swang, Sebastian R. Diaz, D. Randy Garrisond, Philip Ice
- comparing the learning motives of traditional and distance.pdf
 Comparing the learning motives of traditional and distance learning students in higher

Παπαδόπουλος Κ. Δημήτριος Επίκουρος καθηγητής, ΤΕΙ Καβάλας Δημητριάδης Σπυρίδων

CoP in Social Networks.pdf

A theoretical framework for building online communities of practice with social networking

tools

Charlotte N. Gunawardena, Damien Sanchez, Carol Richmond, Mary Beth Hermans, Maribeth Bohley & Rebekah Tuttle

W Critical Review of the Blended Learning Models.doc

Critical Review of the Blended Learning Models based on Maslow's and Vygotsky's Educational Theory

Esyin Chew, Norah Jones, David Turner

Design principles for mobile learning.pdf

Design principles for mobile learning

Anthony Herrington, Jan Herrington and Jessica Mantei

Design criteria for work-based learning.pdf
Design criteria for work-based learning: Merrill's First Principles of Instruction expanded
Betty Collis and Anoush Margaryan

Developing peer review of teaching in blended learning.pdf

Developing peer review of teaching in blended learning environments: Frameworks and challenges

Jo McKenzie, Institute for Interactive Media and Learning, University of Technology, Sydney; Lina Pelliccione, School of Education, Curtin University; Nicola Parker, Institute for Interactive Media and Learning, University of Technology, Sydney

Developing quality in e-learning.pdf

Developing quality in e-learning: a framework in three parts Jennifer Ireland, Helen Mary Correia, Tim Mark Griffin

▶ ED530060.pdf

Sizing the Opportunity

The Quality and Extent of Online Education in the United States, 2002 and 2003 I. Elaine Allen, Ph.D., Kevern R. Joyce

Effectiveness of using blended learning strategies.pdf

Effectiveness of using blended learning strategies for teaching and learning human anatomy

Jose' A Pereira, Eulogio Pleguezuelos, Alex Meri', Antoni Molina-Ros, M Carmen Molina-Toma's & Carlos Masdeu

eLearningatWork.pdf

E-learning at work: theoretical underpinnings and pedagogical challenges Paivi Tynjala and Paivi Hakkinen

→ Elements of Quality Online Education.pdf

Elements of Quality Online Education Into the Mainstream

Edited by John Bourne and Janet C. Moore

EQIBELT_Rijeka_HoicBozic.pdf
A Blended Learning Approach to Course Design and Implementation
Natasa Hoic-Bozic

- Escaping the Comparison Trap.pdf
 Escaping the Comparison Trap: Evaluating Online Learning on Its Own Terms
 by John Sener
- Establishing a Quality Review for Online Courses.pdf
 Establishing a Quality Review for Online Courses
 By Tracy Chao, Tami Saj, and Felicity Tessier
- Evaluating the quality of e-learning at the degree level.pdf

 Evaluating the quality of e-learning at the degree level in the student experience of blended learning

 Paul Ginns and Rob A. Ellis
- Face-to-face tutorials.pdf
 Face-to-face tutorials: The views of postgraduate students and their tutors at the Hellenic
 Open University. The case of postgraduate course on "Open and Distance Education" at the
 Hellenic Open University.
- From strategic planning to meaningful learning.pdf
 From strategic planning to meaningful learning: diverse perspectives on the development of web-based teaching and learning in higher education
 Erika Löfström and Anne Nevgi
- Garrison & Anderson (2003).pdf
 E-Learning in the 21st century a framework for research and practice
 D. R. Garrison, T. Anderson
- ▶ Getting_started_with_blended_learning_guide.pdf
 Getting started with blended learning
 Debra Bath and John Bourke
- graham_intro_Blended_learning.pdf
 INTRODUCTION TO BLENDED LEARNING
 Charles R. Graham
- Hellenic Open University student views.pdf
 Hellenic Open University student views on Supplementary Digitized Educational Material
 Vassilia Hatzinikita, Athanasios Katsis, Konstantinos Petrogiannis
- ▶ IEEE_Transactions_on_Education_Antonis_et_al_2011_published.pdf
 Evaluation of the Effectiveness of a Web-Based Learning Design for Adult Computer

Science Courses

Konstantinos Antonis, Thanasis Daradoumis, Spyros Papadakis, and Christos Simos

Knowledge sharing in Immersive CoP.pdf
Emerald Article: Knowledge sharing in immersive virtual communities of practice
Grzegorz Majewski, Abel Usoro, Imran Khan

Learning Design Implementation for Distance e Learning.docx
 Learning Design Implementation for Distance e-Learning: Blending Rapid e-Learning
 Techniques with Activity-based Pedagogies to Design and Implement a Socio-constructivist
 Environment

Mohammad Issack Santally, Yousra Rajabalee, Dorothy Cooshna-Naik, Virtual Centre for Innovative Learning Technologies, University of Mauritius, Mauritius

Learning From Focus Groups.pdf
Learning From Focus Groups: An Examination of Blended Learning
Curtis J. Bonk, Tatana M. Olson, Robert A. Wisher, and Kara L. Orvis

Learning in virtual worlds.pdf

Learning in virtual worlds: Using communities of practice to explain how people learn from play

Martin Oliver and Diane Carr

- W List of References BLQ.doc
- LLP-LdV-TOI-2007-IT-197 Blended learning transfer.mht
- MINERVA B-Learn Deliv-2.3.pdf
 B-Learn Assisting teachers of traditional universities in designing blended learning
 Cecilie Hansen, Jyri Manninen, Saima Tiirmaa-Oras in 2006
- Minimum Indicators to Assure Quality of LMS-supported Blended Learning.pdf Minimum Indicators to Assure Quality of LMS-supported Blended Learning Robert A. Ellis, Rafael A. Calvo
- Multi-dimensional studentsÆ evaluation of e-learning systems.pdf
 Multi-dimensional students' evaluation of e-learning systems in the higher education context: An empirical investigation
 Sevgi Ozkan, Refika Koseler
- Online Collaboration Principles.pdf
 ONLINE COLLABORATION PRINCIPLES
 D. R. Garrison
- ▶ Open Education Vol 6 Greek Language.pdf
 Assessment and Evaluation of educational organisms and institutions, the systemic theory

and the Greek Open University (Greek Language) Ξανθή Χουλιάρα

- Pedagogical and Design Aspects of Blended Learning.pdf
 Pedagogical and Design Aspects of a Blended Learning Course
 Karen Precel, Yoram Eshet-Alkalai and Yael Alberton
- Quality assurance and e-learning.pdf
 Quality assurance and e-learning: blue skies and pragmatism
 Ron Oliver
- Quality in blended learning.pdf
 Quality in blended learning: Exploring the relationships betweenon -line and face-to-face teaching and learning
 Paul Ginns, Robert Ellis
- Learning Within the Scope of the Bologna.pdf
 QUALITY OF BLENDED LEARNING WITHIN THE SCOPE OF THE BOLOGNA PROCESS
 Angélica Monteiro, Carlinda Leite and Lurdes Lima2
- Reflections On The Use Of Blended Learning.pdf Reflections On The Use Of Blended Learning Aleksej Heinze, Chris Procter,
- Research and Development in Higher Education.pdf
 Research and Development in Higher Education: Reshaping Higher Education
 Volume 33
 Refereed papers from the 33rd HERDSA Annual International Conference
- Research in online and blended learning.pdf
 Research in online and blended learning in the business disciplines: Key findings and possible future directions
 - J.B. Arbaugh, Michael R. Godfrey, Marianne Johnson, Birgit Leisen Pollack, Bruce Niendorf, William Wresch
- research_agenda_for_online_collaborative_learning.pdf
 MURDOCH RESEARCH REPOSITORY

 A development research agenda for online collaborative learning.

 Reeves, T.C., Herrington, J. and Oliver, R. (2004)
- Researching the community of inquiry framework.pdf
 Researching the community of inquiry framework: Review, issues, and future directions
 D. Randy Garrison, J.B. Arbaugh

second life - cop.pdf

Using Second Live in Programming's Communities of Praxis

Michaela Esteves, Ricardo Antunes, Benjamin Fonseca, Leonel Morgado, Paolo Martins

- Situational Learning Environments for e-Learning.pdf
 Situational Learning Environments for e-Learning (in Greek Language)
 Σοφός Αλιβίζος1
- social constructivist framework for distance education.pdf
 Learning in the zone: A social constructivist framework for distance education in a 3-dimensional virtual world
 Stephen Bronack, Richard Riedl & John Tashner
- Student perceptions of collaborative learning.pdf
 Student perceptions of collaborative learning, social presence and satisfaction in a blended learning environment: Relationships and critical factors
 Hyo-Jeong So, Thomas A. Brush
- Success factors for blended learning stacey.pdf Success factors for blended learning Elizabeth Stacey, Philippa Gerbic
- Teaching and Learning in Higher Education.pdf
 The Future of Online Teaching and Learning in Higher Education
 By Kyong-Jee Kim and Curtis J. Bonk

- The structuration of blended learning.pdf

 The structuration of blended learning: putting holistic design principles into practice

 Mark Stubbs, Ian Martin, and Lewis Endlar
- Transforming-02.pdf
 Transforming higher education Through Technology-enhanced learning
 EditEd by Terry Mayes, Derek Morrison, Harvey Mellar, Peter Bullen and Martin Oliver
- Using blended learning to increase learners support.pdf
 Using blended learning to increase learner support and improve retention
 Gwyneth Hughes

Utilizing and evaluating the virtual world of Second Life.pdf
Utilizing and evaluating the virtual world of Second Life for collaborative learning activities:
A primary case study

Nikolaos Pellas, Ioannis Kazanidis

- Virtual Worlds and Communities of Practice.pdf
 Virtual Worlds for Organization Learning and Communities of Practice
 C. Candace Chou
- virtual worlds usage in education.pdf
 A taxonomy of virtual worlds usage in education
 Ishbel Duncan, Alan Miller and Shangyi Jiang
- warburton- sl in higher edu bjet 2009.pdf
 Second Life in higher education: Assessing the potential for and the barriers to deploying virtual worlds in learning and teaching
 Steven Warburton
- What are the learning affordances of 3-D virtual environments.pdf What are the learning affordances of 3-D virtual environments? Barney Dalgarno and Mark J. W. Lee
- What campus-based students think about the quality.pdf
 What campus-based students think about the quality and benefits of e-learning
 Fiona Concannon, Antoinette Flynn and Mark Campbell
- What kind of Haptic devices and applications.pdf
 What kind of Haptic devices and applications are needed in education? Requirements,
 Specifications and hands-on experience derived from an IST project (in Greek language)
 S. P. Christodoulou, D. M. Garyfallidou, G. S. Ioannidis, T. S. Papatheodorou, E. A. Stathi
- WhitePaper_BlendLearn.pdf
 BLENDED LEARNING OPPORTUNITIES
 Allison Rossett and Rebecca Vaughan Frazee
- Who is responsible for eLearning Success in Higher Education.pdf
 Who is responsible for E-Learning Success in Higher Education? A Stakeholders' Analysis
 Nicole Wagner, Khaled Hassanein and Milena Head
- Why virtual worlds can matter.pdf
 Why virtual worlds can matter
 Douglas Thomas, John Seely Brown

15. Used Literature²³

15.1. Internet Sources

Blended Learning | Donnell-Kay Foundation http://www.dkfoundation.org/our-work/blended-learning. [2014/01/2014]

Blended Learning Design, http://www.agilantlearning.com/pdf/Blended%20Learning%20Design.pdf, [2014/01/19]

Blended Learning Network, http://www.blended-learning-network.eu/network/de/12_schritte.php [2014/01/26]

BLENDED LEARNING SYSTEMS

http://media.kenanaonline.com/files/0036/36463/BLENDED%20LEARNING%20SYSTEMS.pdf [2014/01/19]

Blended Learning, http://facilitateadultlearning.pbworks.com/f/blendedlearning.pdf . [2014/01/19]

Blended Learning: Uncovering Its Transformative Potential in Higher Education. http://www.sciencedirect.com/science/article/pii/S1096751604000156 [2014/01/19]

Blended Learning: Werkstattheft Hochschule Luzern http://www.hslu.ch/download/s/interact/BlendedLearning.pdf [2014/01/26]

Chaney, B; Eddy, J; Dorman, S; Glessner, L; Green, L; Lara-Alecio, R: A Primer on Quality Indicators of Distance Education; University of North Carolina Greensboro; 2007 http://www.uncg.edu/oao/PDF/Chaney%20A%20Primer%20HPP.pdf [2014/01/20)

Dahinden, M, Faessler, L: ETH Zurich. MONITORING BLENDED LEARNING ENVIRONMENTS BASED ON PERFORMANCE DATA, http://www.cta.ethz.ch/publikationen/pdf/11_iadis_rom_dahinden [2014/01/18]

Daniel, J: Will Higher Education Split?

http://www.col.org/resources/speeches/2011presentation/Pages/2011-03-08.aspx [2014/01/18]

Davis, B.G:Tools for teaching (Second Edition), San Francisco: Jossey-Bass, 2009 https://www.cmu.edu/teaching/index.html [2014/01/20]

Enhancing the Quality of Student Blended Learning through Integrative Formative Assessment Methods. http://www.heacademy.ac.uk/events/detail/2012/seminars/themes/tw036_huddersfield [2014/01/18]

Evaluating the Quality of E-Learning at the Degree Level in the Student Experience of Blended Learning - Ginns - 2008 - British Journal of Educational Technology - Wiley Online Library. http://onlinelibrary.wiley.com/doi/10.1111/j.1467-

8535.2008.00861.x/abstract; jsessionid = CEA8889DD33FD657F03390B11B027598. f01t03? denied Access Customised Message = &userls Authenticated = false . [2014/01/19]

Jean-François, E: Transcultural Blended Learning and Teaching in Postsecondary Education. Hershey, Pa.: Information Science Reference, 2013.

JOLT - Journal of Online Learning and Teaching. http://jolt.merlot.org/vol9no2/poon_0613.htm [2014/01/18]

-

²³ Literature List created with ZOTERO (http://www.zotero.org/)

Kaiser, S: "Blended Learning – Klassischer Aufbau in Stichpunkten | Blended Learning, Präsenzphase, Selbstlernphase, Lernen 2.0 - LernenZweiNull.de."

http://lernenzweinull.de/2010/01/11/blended-learning-klassischer-aufbau-in-stichpunkten/. [2014/26/01]

learning.http://www.westga.edu/~distance/ojdla/spring141/shelton141.html [2014/01/07]

MacDonald, J: Blended Learning and Online Tutoring: A Good Practice Guide (Paperback); Gower, 2006

Maintaining Quality in Blended Learning: From Classroom Assessment to Impact Evaluation EDUCAUSE http://www.educause.edu/library/resources/maintaining-quality-blended-learning-classroom-assessment-impact-evaluation [2014/01/18]

Merkt, M: E-Didakt | Qualität Und Qualitätskriterien Für eLearning-Angebote. http://www.zhw.uni-hamburg.de/edidakt/modul/nonflash/index.php?id=46&open=46 [2014/01/26]

Meyer, K. A. Quality in distance education: Focus on on-line

Pankin J, Roberts J, Savio M: Blended Learning at MIT, MIT 2012, http://web.mit.edu/training/trainers/resources/blended_learning_at_mit.pdf [2014/01/07]

Pankin, J, Roberts, J, Savio, M: Blended Learning at MIT http://web.mit.edu/training/trainers/resources/blended_learning_at_mit.pdf [2014/01/07]

Qualität in Virtuellen Lernumgebungen http://www.ifel.ch/de/qualitaet-virtuelle-lernumgebungen [2014/01/26]

Qualitätskriterien für Blended-Learning-Programme (BLEP) http://www.edumedia-online.eu/bbmedia/pdf/Qualit%C3%A4tskriterien%20BLEP%20(1)%2007-01-13.pdf [2014/01/26]

Quality Matters :: BGSU :: Center for Online and Blended Learning http://cobl.bgsu.edu/QualityMatters.php [2014/01/18]

Quality Matters in K12 Online and Blended Learning - Getting Smart by Guest Author - FLVS, iNACOL, K-12, K-12 Virtual Schools, Online Learning \mid Getting Smart.

http://gettingsmart.com/2013/12/quality-matters-k12-online-blended-learning-2/ [2014/01/18]

Shelton, K. A Review of Paradigms for Evaluating the Quality of Online Education Programs, http://www.westga.edu/~distance/ojdla/spring141/shelton141.html [2014/01/07]

Smith, J.M., 2004, Blended Learning: An old friend gets a new name. Cited by Brian Kerr (Chair, Undergraduate Degree Programmes at Marine Institute, Memorial University of Newfoundland), in http://www.uwex.edu/disted/conference/Resource_library/proceedings/07_5220.pdf [2014/01/07]

Today's Blended Teacher: A MOOC Made for Community and Curation (BSN) | MOOC List. http://www.mooc-list.com/course/today%E2%80%99s-blended-teacher-mooc-made-community-and-curation-bsn [2014/01/18]

What Campus-Based Students Think about the Quality and Benefits of E-Learning - Concannon - 2005 - British Journal of Educational Technology - Wiley Online Library." http://onlinelibrary.wiley.com/doi/10.1111/j.1467-8535.2005.00482.x/full [2014/01/19]

 $Wum-008-0011-2_blended_learning_42250.pdf.$

 $http://www.wirtschaftsinformatik-archiv.de/pdf/wum-008-0011-2_blended_learning_42250.pdf\\ [2014/26/01]$

This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use, which may be made of the information contained therein.

15.2. Literatur and Books

Allan, B: Blended Learning: Tools for Teaching and Training. London: Facet, 2007.

Anastasiades, P: Blended Learning Environments for Adults: Evaluations and Frameworks. Hershey, PA; Information Science Reference, 2012.

Bersin, J: The Blended Learning Book: Best Practices, Proven Methodologies and Lessons Learned; John Wiley & Sons, 2004.

Bonk, C, Ray, G, Ray, C: The Handbook of Blended Learning: Global Perspectives, Local Designs. San Francisco, California: Pfeiffer, 2006

Deutsch, Nellie. Instructor Experiences with Implementing Technology in Blended Learning Courses in Higher Education, CreateSpace Independent Publishing Platform, 2010.

Ellis, R. A. & Calvo, R. A. (2007). Minimum Indicators to Assure Quality of LMS-supported Blended Learning. Educational Technology & Society, 10 (2), 60-70 (2007)

Eugenia M. W. Comparative Blended Learning Practices and Environments. Hershey, PA: Information Science Reference, 2010.

Garrison, D. R, Vaughan, N: Blended Learning in Higher Education: Framework, Principles, and Guidelines. Kindle Edition, 2011.

Häfele, H, Maier-Häfele, K.: 101 e-Learning-Seminarmethoden Methoden und Strategien für die Onlineund Blended-Learning-Seminarpraxis. Bonn, ManagerSeminare-Verl., 2012.

Hale, C (Edited by French, D): Blended Learning: An Ongoing Process For Internet Integration, Trafford Publishing, 2006.

Inoue, Y.: Cases on Online and Blended Learning Technologies in Higher Education Concepts and Practices, Hershey PA: Information Science Reference, 2010.

Keengwe, J, Onchwari, G, Oigara, J: Promoting Active Learning through the Flipped Classroom Model, IGI Global, 2014.

Kember, D, Ginns, P: Evaluating Teaching and Learning: A Practical Handbook for Colleges, Universities and the Scholarship of Teaching, 2012.

Kuhlmann, A: Innovative Lernsysteme: Kompetenzentwicklung mit Blended Learning und Social Software Praxisleitfaden für Entscheider und Projektverantwortliche. Berlin: Springer, 2008.

Latchem, C. R, Jung, I: Distance and Blended Learning: Opening up Asian Education and Training. London: Routledge, 2009.

Littlejohn, A., Pegler, C.: Preparing for Blended E-Learning: Understanding Blended and Online Learning (Connecting with E-Learning), Routledge, 2007

MacDonald, J. Blended Learning and Online Tutoring Planning Learner Support and Activity Design. Aldershot; Burlington, VT: Gower, 2008

Mackay, S, Stockport, G: "Blended Learning, Classroom and E-Learning." Business Review, Cambridge, 5:1, September 2006

Moriz, W: Blended learning: Entwicklung, Gestaltung, Betreuung und Evaluation von E-Learningunterstütztem Unterricht. Norderstedt: Books on Demand, 2008.

Ojstersek, N: Betreuungskonzepte beim blended learning: Gestaltung und Organisation tutorieller Betreuung. Waxmann, 2009.

Picciano, A, Dziuban, C, Graham, C: Blended Learning: Research Perspectives, Volume 2, 2013.

Reinmann-Rothmeier, G: Blended Learning in der Lehrerbildung: Grundlagen für die Konzeption innovativer Lernumgebungen. Lengerich [u.a.]: Pabst, 2005.

Rey, G: E-Learning. Theorien, Gestaltungsempfehlungen und Forschung, Huber, Bern, 2009.

Shank, P: The Online Learning Idea Book: 95 Proven Ways to Enhance Technology-Based and Blended Learning, Pfeiffer, 2009.

Sharma, P, Barrett, B: Blended Learning: Using Technology in and beyond the Language Classroom. Oxford: Macmillan education, 2007.

Shepherd, C: The Blended Learning Cookbook, lulu.com 2011.

Stacey, E, Gerbic, P: Effective Blended Learning Practices: Evidence-Based Perspectives in ICT-Facilitated Education. Hershey, PA: Information Science Reference, 2009.

Starenko, M: Reflections on Blended Learning: Rethinking the Classroom: Perspectives and Strategies from RIT Faculty on How to Leverage Online Technology to Increase Interaction and Engagement. Rochester, NY: Rochester Institute of Technology, Online Learning, 2008.

Stein, J, Graham, C: Essentials for Blended Learning, Routledge 20142

Strong, M: The Highly Qualified Teacher: What Is Teacher Quality and How Do We Measure It? Teachers College, Columbia University; 2011

Treumann, K, Ganguin, S, Arens, M: E-Learning in der beruflichen Bildung Qualitätskriterien aus der Perspektive lernender Subjekte. Wiesbaden: VS Verlag, 2012.

Walvoord, B. E: Assessment clear and simple: A practical guide for institutions, departments and general education. San Francisco: Jossey-Bass, 20102

Appendix

Keywords and search strategies

The Google web search was the basic search engine used for this research. Here is the list of used keywords:

- Blended Learning
- Blended Learning Quality
- Students' needs
- Distance Learning
- eLearning
- Quality issues in teaching
- Quality criteria in teaching
- Quality strategies
- Assessments

Book search

The research used also the digitized library available in Google Books in Google Books. Furthermore, the German and English offers of fitting books were checked (for example amazon.com, Buch.de and Libro Co).

Other search strategies

The references of available books were checked for authors and other fitting literature.

