

Using Moodle

Presentation by Dr. Paul Ganderton

What is Moodle?

Moodle is:
A learning management system ...
For blended delivery ...
With social constructivist pedagogy

Why Use Moodle?

1. Stimulates student-centred learning
2. Supports teaching and learning
3. Allows differentiation of task
4. Encourages collaboration
5. Simplifies reporting and assessment

Moodle in Practice

1. Stimulates student-centred learning:

- Forums
- Community Resources
- Student-produced material

Moodle in Practice

2. Supports teaching and learning:

- Centralised resources
- Discussion facilities
- Feedback

Moodle in Practice

3. Allows differentiation of tasks:

- Individualised work
- Grades and outcomes
- Self-pacing

Moodle in Practice

4. Encourages collaboration:

- Wiki
- Group work
- Community

Course Communication Centre

When we need to coordinate our information and in answer to many requests there are a range of topics. We hope it will help to bring up a series of relevant threads going.

Usual rules apply on thoughtful, courteous use.

- Lesson 1 - LMH 2000
- Lesson 1 - marker's response
- Lesson 2 - UM 2002
- Lesson 2 - marker's response
- Lesson 3 - FAR 2000
- Lesson 3 - Marker's Response
- Lesson 4 - PLU 2004
- Lesson 4 - Marker's Response
- Lesson 5 - UM 2004
- Lesson 5 - marker's response
- Marker's Summary

Moodle in Practice

5. Simplifies reporting and assessment:

- Powerful grade book
- Student grade-emails
- Customisable

Full Name	Full Weight	Full Grade	Full
All grades by category @			
Uncategorised...	Total	points(1200)	Percent
		points(1200)	%
		8	0.67%
		10	0.83%
		9	0.75%
		10	0.83%

1 10
 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

Let's orient the geographic element
 Definite, Regular, Flexible

Forum Activity
 Way off topic, Not very helpful, I
 information, Perfect answer!

No satisfactory/Satisfactor
 No satisfactory, Satisfactor, U

Report (loading (148))

Look at good
 information but not
 user-friendly. The

geography_assignment.doc
 Wednesday, 20 March 2007, 07:39 PM

Ushires.zip
 Friday, 30 March 2007, 11:17 PM

To take-away:

1. Stimulates student learning
2. Cost effective
3. Models best practice

Thank you

Life Before Moodle

Life After Moodle

© PSG 2007