

University of
Zurich^{UZH}

E-Learning-Coordination, Faculty of Arts

Social Media in Education

How to Use Social Software and Web2.0 Tools for Teaching and Learning

Marion R. Gruber

Eduhub Webinar

SWITCH

29th September 2011

University of
Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

Webinar Structure

- Clarify terms
- What has been happening online?
- Characteristics of Social Media
- Overview of available web tools and services
- Identification of application scenarios in education
- Discussion about opportunities and limitations of the tools and services for their effective use
- Sharing experiences using social media in education

Definition of Terms

- **Social Web**
Web-based applications for social interaction in the internet
- **Social Software**
Software for communication and collaboration
- **Web2.0**
Further development of Web1.0 (version number)
- **Social Media**
Digital media and technologies for social interaction, communication, and creation and exchange of user-generated content

University of
Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

What has been happening online?

- Growing Internet usage
- Students spend less time watching TV (60%) and more time online (600%) than their parents
- 4 of the 10 most-visited web sites are Facebook, YouTube, Wikipedia, and Blogspot
- Facebook and Twitter and their millions of users
- 900.000 new blog articles everyday
- 110 billion minutes per day on social media

Characteristics of Social Web

- Communication
- Networking
- Interaction
- Participation
- Openness
- Collaboration
- Organisation of information
- Knowledge management

University of
Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

Topics of Usage

- Social Bookmarking
- Collaborative Idea Development
- Blogging (incl. Micro-Blogging)
- Collaborative Writing
- File Sharing
- Social Networking

Social Bookmarking

© M.R. Gruber

© M.R. Gruber

© M.R. Gruber

What is Social Bookmarking and how does it work?

- Method to organise, store, search, reorganise, and comment resources
- 'Tag' resources via the internet
- Access your resources via the internet (independent to device and workplace)
- Access from any Web browser
- Collaboratively indexing internet resources in social bookmark networks

University of
Zurich^{UZH}

E-Learning-Coordination, Faculty of Arts

Tools and Services

Application Scenarios for Teaching and Learning

- Search online resources like pictures, videos, presentations, and literature in working groups or individually
- Send recommendations to 'friends'
- Rate resources
- Build-up search networks

Collaborative Idea Development

What is Collaborative Idea Development and how does it work?

- Develop collaboratively ideas in a virtual environment
- Positive feedback, constructive criticism, and motivation are important for idea development
- Acquire subject areas in groups

University of
Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

Tools and Services

Application Scenarios for Teaching and Learning

- Collect prior knowledge
- Brainstorming
- Collect ideas
- Visualise complex topics
- Allocate responsibilities

University of Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

Blogging

e-Learning Podcast der ETH Zürich

elearningblog.tugraz.at/archives/253

Home Über/Impressum Open Content Students' projects Wo Sind Wir

E-LEARNING BLOG

e-Learning an der Technischen Universität Graz

Subscribe to Feed

Download e-Learning Blog als [pdf]

I AM L3T

LAST VIDEOS

My AUDIOBOOS

Impression of #HermannMaurer's talk at #edmedia #Toronto

[BOOK] LOOKING TOWARD THE FUTURE OF TECHNOLOGY-ENHANCED EDUCATION

Looking Toward the Future of Technology-Enhanced Education

Martin Ebner, Mand...
Bester Preis EUR 142,99
oder neu EUR 145,99

Kaufen amazon.de

LATEST DOCS ON SCRIBD

- Open Educational Resources als Lifelong-Learning-Strategie
- The Influence of Web 2.0 on Technology Enhanced Learning

TU GRAZ ON ITUNES U

© M.R. Gruber

behindthebeats

RT @wollepb: Balacheff: "Even if you're stupid, you continue to learn" - learning is anytime #jtelws2010

wollepb

me too RT @wollepb: Balacheff: "Reality is never what we think it is" #jtelws2010 - Really like to quote him :)

Skevie_Deme

RT @wollepb: Word Cloud from 2nd day on Twitter of #jtelws2010 http://mic.ir/p/7AgNoy

beh_i_at

RT @wollepb: Word Cloud from 2nd day on Twitter of #jtelws2010 http://mic.ir/p/7AgNoy

© M.R. Gruber, OUNL

Chrome Ablage Bearbeiten Darstellung Verlauf Lesezeichen Fenster Hilfe

Twitter / Start

twitter.com/#!/IPZuser

IPZ

@IPZuser Zurich, Switzerland
Department of Political Science, University of Zurich
http://www.ipz.uzh.ch/

259 Tweets 2 Following

Über @IPZ

Timeline Favoriten Following Followers Listen =

IPZuser IPZ
"Evidence-Based Policy: A Concept in Expansion" by Kathrin Frey published in German Policy Studies http://bit.ly/fcL3Fd
14 Jan.

IPZuser IPZ
"Diffusion everywhere: dumb and dumber edition" PoliSciZurich blog http://bit.ly/fiCxnN
4 Jan.

IPZuser IPZ
@polit_uzh: Folien der Prüfungsvorbereitungstutorate des Vereins sind auf der Homepage: http://bit.ly/ehNOtp
4 Jan.

IPZ
International PhD student guide http://bit.ly/fJTowW

© M.R. Gruber

**University of
Zurich** UZH

E-Learning-Coordination, Faculty of Arts

What is Blogging and how does it work?

- Weblog = 'Web' (world wide web) + 'Log' (logbook)
- Posts: blog entries in chronological order
- Comment function for communication
- Feed-Reader: subscription to special services to read the posts
- Connection to other social web services like Twitter, Facebook, Slideshare, YouTube

Microblogging

Special form of blogging (Twitter)

Twitter: Write, favour, and retweet messages (tweets), reply to messages, follow/following

University of
Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

Tools and Services

Application Scenarios for Teaching and Learning

- Learning diary to plan, monitor and reflect studies
- Organisation and documentation of lectures, projects or master thesis
- Plan and organise practical activities (field trips)
- Collect Ideas
- 'Soft' form of e-Assessment

Collaborative Writing

© M.R. Gruber

© M.R. Gruber

What is Collaborative Writing and how does it work?

- Write collaboratively in a virtual environment
- Authors create, add and modify text
- Integrate pictures, graphics, and tables

Wiki

- WikiWikiWeb
- Create and edit interlinked web pages easily in a web browser
- Integrate text, graphics, pictures, video, slides or links
- Communicate in discussion forums or via e-mail

University of
Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

Tools and Services

Google docs

PmWiki

Application Scenarios for Teaching and Learning

- Renovate lecture related topics
- Expose group work
- Prepare a group presentation
- Create a multimedia Learning Environment
- Create together a project paper

University of
Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

File Sharing

What is File Sharing and how does it work?

- Share and exchange data files (photos, videos, documents, or slides)
- Organise and archive data files
- Use different devices (device-independent)
- Vote and comment data files
- Connect with other services (Twitter, Facebook, wiki, blog, Slideshare, or YouTube)

University of
Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

Tools and Services

Application Scenarios for Teaching and Learning

- Search pictures, videos, presentations, articles
- Collect, share, discuss and archive data files (online repository)
- Document events or field trips (photo stream, video channel)
- Upload students presentations into Slideshare. Group assessment via 'Slide Casting'

Social Networking

© M.R. Gruber

© OUNL

© M.R. Gruber, OUNL

What is Social Networking and how does it work?

- Online grouping of individuals (research groups, leisure time groups, study groups)
- Internet platform for interaction, communication, participation, gather and share first-hand information and experiences
- Develop friendships or professional alliances or interest groups
- Informal and non formal teaching tool, instructional or course tool, and communication device
- Topics and interests are varied and rich

University of
Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

Tools and Services

Application Scenarios for Teaching and Learning

- PR and marketing for institutions, study groups or projects
- Communication and interaction for language learning in a social network
- Preparation of a book or a study project in a working group
- Most popular networks (Facebook, Google+), for students (StudiVZ), for academics (Academia.edu, Mendeley), and business networks (LinkedIn, Xing)

Top 10 Tools for Learning 2011

1. Twitter
2. YouTube
3. GoogleDocs
4. Skype
5. Wikipedia
6. WordPress
7. Prezi
8. (Edu)Glogster
9. Facebook
10. Dropbox

Jane Hart

University of
Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

Opportunities, Limitations, and Challenges

Opportunities, Limitations, and Challenges

- Solutions must meet the educational needs
- Plan your time and prepare your resources carefully
- Prepare for maintenance
- Train the services to your learners before they use them (authoring, netiquette)
- Support and guidance are important (tutor, moderator).
- Train relevant skills and competences
- Use media and communication channels of your target group
- Identify and apply new opportunities and work simplifications of educational processes

University of
Zurich ^{UZH}

E-Learning-Coordination, Faculty of Arts

Share.TEC
teacher education resources

CELSTEC
celstec.org

ELK-Blog

<http://blogs.uzh.ch/elkphilfak/>

Sowebedu-Wiki

<http://sowebedu.wikispaces.com/>

Sowebedu-Blog

<http://sowebedu.wordpress.com/>

**University of
Zurich** UZH

E-Learning-Coordination, Faculty of Arts

Contact

Mag. Dr. Marion R. Gruber

E-Learning-Koordination, Philosophische Fakultät, Universität Zürich

Assistant Professor,

Centre for Learning Sciences and Technologies (CELSTEC), Open
University of the Netherlands

Mail

marion.gruber[at]phil.uzh.ch

marion.gruber[at]ou.nl

Social Web

Twitter (ELKphil, em3rg3), Facebook (Maru Gru), LinkedIn (Marion R. Gruber), Slideshare (em3rg3), flickr (em3rg3)