moodle tool guide for teachers:

How to Interact with

students online using moodle

Abstract

Learning requires collaboration, and in the dispersed environments in which we operate, both online learning and classroom interaction are critical. In this paper, we will discuss how teachers can interact with students online using the Moodle course management system. The various Moodle tools are discussed, informing teachers of how to facilitate effective interaction inside Moodle.

Introduction:

Moodle (an acronym for *Modular Object-Oriented Dynamic Learning Environment*) is a robust, open source, and free Course Management System (CMS) with over 70,256 active sites registered in 222 countries.

This open source CMS is free, easy to use, and accessible to students from anywhere. Teachers can use Moodle to give formative and summative assessments and distribute and collect assignments. Instructors can also share course content and extra resources, plus customize the entire teaching process according to their needs.

Moodle is designed in particular to support constructivist pedagogy, which supports collaboration, communication, interaction, and project-based learning and is suitable for both K12 and higher education. The included tools can help instructors create a sense of community learning, where they foster active learning and offer immediate feedback.

A popular choice in converting traditional classes into online ones, as well as introducing blended learning options, Moodle is sufficiently robust to be used to conduct all manner of class activities, deliver distance education, and supplement traditional in-person classes. As of today, the Moodle community includes 5,767,515 online courses, 1,292,621 teachers and 56,228,996 users. These are huge numbers and speak for the utility and popularity of the LMS.

Interacting with students using Moodle

Effective learning requires participation and collaboration. Simply deploying software tools does not increase interaction. Terry Anderson explains in his paper on Theory and Practice of Online Learning that, "effective learning is community-centered, knowledge-centered, learner-cantered, and assessment-cantered" (Anderson p.47). Teachers need to see technology as a tool they use to support their objectives, and it's up to them to otherwise create an environment conducive to learning.

Moodle advances these principles by providing tools that promote active learning, interaction, and community. Collaboration is realized when students create wikis, discussion groups, and blogs together. Interaction with instructors occurs through chat, forums, emails, and discussion boards. Prompt feedback leads to active participation, enhanced motivation, and increased drive to learn, not to mention making the assessment process more effective for students and enabling data-driven instruction.

Let's take a	look	at some	tools	instructors	can	use	inside	Moodle	for
interacting	with	students	S:						

Encourage learning logs, where students reflect on what they've learned	1
Share and communicate via live chat and forums	:
Give and grade quizzes	3
Make a lesson for the learners	4
Create multi-page content	
Create and revise notes with wikis and podcasts	
Make educational movie trailers or storyboards	;
Get vocal with voice thread	8
Turn your Moodle course page into a website	9
Upload and share notes on Moodle	10
Real-time collaboration	1
Virtual Classroom	13

Encourage learning logs, where students reflect on what they've learned

Use the journal activity in Moodle to have your students create learning logs, which help them to reflect on what they've learned. Teachers can access the journals, review their notes and check on their comprehension, offering constructive feedback to correct misunderstandings or prod students toward a deeper understanding, all without hampering the current flow of student's work and in a totally non-threatening environment.

Share and communicate via live chat and forums

In order for education to happen, communication is paramount. Through Moodle, teachers communicate with their students via forums, live chat, and editing documents, through real-time collaboration. Chat allows teachers and students to communicate about a collaborative task, share ideas, share links, and in general work together on projects. Better yet, the live chats can be recorded and saved for future reference.

Give and grade quizzes

If you install Quiz activity module, you can use Moodle to implement multiple choice guizzes. You can give students several retakes to answer the guestions correctly, if desired. Display the resulting grades within the results block, and use the feedback option to discuss the results so they understand where they misunderstood and why.

Make a lesson for the learners

Moodle's Lesson module allows you to add all sorts of media to lessons, along with adding tests to assess comprehension. You even have the option to send students to a slide containing the right answer for every incorrect answer in these assessments. Essentially, the lesson module self-contained chunks of teaching and learning opportunities, organized to facilitate either independent or collaborative learning.

Create multi-page content

Book-like collections or microsites can be created inside Moodle with the help of the Book module. Create books with chapters, give links to discussion forums within the book, and even include multimedia objects like Flash movies.

Create and review notes with wikis and podcasts

At the end of the course, Moodle creates a wiki to chapters from a text or particular units of study and can then associate a student with each link. The purpose is to assign each learner to summarize a specific content area and then facilitate review and study by all students.

Instead of merely writing quick notes for every chapter or content area, students can write thorough notes in a single area, making for better notes and, more importantly, better retention and understanding. Students can then use the Podcast module to upload podcasts of their notes, and return whenever they need to in order to review them.

Maths Turn editing on Update this Gallery Home ► My courses ► Maths ► Lightbox Galleries ► e-learning storyboard image e-learning storyboard image

Make educational movie trailers or storyboards

Within Moodle, instructors can provide multimedia learning resources to their students, which can be repurposed and remixed for building their own stories. Students take the images and files and upload them into a storyboarding gallery. They can then access the gallery and learn and review concepts in the form of a story of their own creation.

Get vocal with voice thread

Make use of the microphone in laptops and netbooks by embedding a voice thread in various formats, which allows learners to speak and record what they have to say. Use voice threads to let learners tell what they think of a particular topic, and to give input on what their peers are saying. Voice threads bring a fun, personal, and attractive aspect to e-learning and can have broad implications for students with verbal disabilities and impaired writing abilities.

An alternative option is the Nanogong plugin. This module helps the students in recording verbal responses to questions, which can be reviewed by tutors, who then respond with feedback.

Turn your Moodle course page into a website

Increase student engagement and interest by adding gadgets, RSS feeds, and embedding content to make your page look like a website. An increasing number of educational institutions and organizations are using Moodle as a content management system, in addition to an LMS.

Upload and share notes on Moodle

The database activity module allows students to upload their notes or answers and access others' after they have uploaded two of their own. This feature creates notes or question database and a useful resource for both teaching and learning. Requiring students to upload two first ensures that they're taking their own notes and doing their own work before turning to someone else's.

Real-time collaboration

Use Moodle's Collaborative real-time editor module for collaboratively editing documents, just like in Google Docs. Including multiple viewpoints greatly helps in resource creation and the ability to edit simultaneously provides powerful opportunities for group work both in and out of the classroom.

Virtual Classroom

Schedule and launch live class sessions from within Moodle, via virtual classroom tools like Adobe Connect, eLecta, elluminate, and WizIQ by using Moodle's 'Activity' feature. Scheduled sessions get listed in the 'Block,' and are automatically listed on the Moodle course calendar. Thus, students can easily join their teachers' live classroom sessions and learn in real-time.

Conclusion

Moodle fulfills most e-learning interaction needs while offering flexibility in when and where students learn. In 2007, researchers Ajlan and Zedan noted that Moodle is better than most other virtual learning environment (VLE) systems because of its underlying philosophy and strong pedagogical features.

Teachers can make use of Moodle's various interactive features to enrich and enhance the learning process. Moodle has been adopted in many institutions in America, as well as around the globe, filling the growing need for online learning platforms. Most often, Moodle is used for blended learning, but the distinction of virtual and traditional in-class teaching is blurring more each day. Virtual course delivery and the use of web-based supplements to physical classrooms are becoming the norm rather than the exception. Because it is both free and extremely mature, Moodle provides a powerful entry point into e-learning.

References

Georgouli, Skalkidis and Guerreiro "A Framework for Adopting LMS to Introduce e-Learning in a Traditional Course". *Educational Technology & Society* 11 (2) (2008): 227-240. Web. 25 Nov. 2011.

Malikowski, Steven R., Thompson, Merton E., and Theis, John G. "A Model for Research into Course Management Systems: Bridging Technology and Learning Theory". *J. Educational Computing Research* Vol. 36(2) (2007): 149-173. Web.

Al-Ajlan, Ajlan and Zedan Hussain. "Why Moodle" 12th IEEE International Workshop on Future Trends of Distributed Computing Systems. (2007). Web.

Anderson, Terry. "Theory and practice of Online Learning" AU Press. (2004). Web.

Dougiamas, Martin. "Social Constructionism as a Referent" Moodle Docs. (2006). Web. 15 Nov.2011.

Morgan, Glenda. "Faculty use of Course Management System" Educause Centre For Applied Research. (2003). Web.

Harrington, Terrance, Staffo, Marilyn, and Wright, Vivian H. "Faculty Uses of and Attitudes toward a Course Management System in Improving Instruction" *Journal of Interactive Online Learning*. Volume 5, Number 2. (2006). Web.

Gottron, Daniel. "Learning Management Systems effects on Distance Education" *Techcrunch, ITEC 860*. (2007).

Feng, Franc and Petrina, Stephen. "Using Moodle in a Blended Literacy Classroom" *Michele Brannon-Hamilton Foundations of Educational Technology - ETEC 511.* (2009). Web.

