

Teaching and Learning with Web 2.0
Workshop Syllabus

Workshop Overview

The World Wide Web from over a decade ago delivered information—a website's owner created content for others to view. Today's Web, thanks to new developments in technology, is much more participatory. There are a multitude of Web-based tools—blogs, wikis, microblogs, social bookmarks, and social networks to name a few—that allow people to collaborate and share information with each other. This use of the Web is so different than before that it has been dubbed "Web 2.0" while the era of the static content is considered “Web 1.0.” The participatory nature of Web 2.0 has caught the interest of many educators; students can create and share content, collaborate with each other, and build knowledge communities using the same tools that they enjoy using outside of school. Many educators are sharing their ideas through various personal learning networks and sharing how these new tools can be used effectively in the classroom. In this workshop, participants will learn how to develop and grow their own personal learning networks to learn more about Web 2.0 and how to harness the interactive and collaborative nature of the tools to better engage and educate their students, both safely and responsibly.
Goals

During this workshop, participants will learn skills and strategies to:
· Use Web-based tools to enhance curriculum activities;

· Develop a Personal Learning Network (PLN) by communicating and collaborating with other educators and school leaders through the use of Web 2.0 tools;

· Set up and use aggregator, social bookmarking, microblogging, and wiki tools;

· Use social bookmarking to develop an organized collection of online resources that can be shared easily with colleagues and students; and
· Model digital citizenship.
Alignment to Standards

This workshop meets the standards for Content, Instructional Design, and Technology as defined in the National Standards of Quality for Online Courses, published by the International Association for K-12 Online Learning (iNACOL).

This workshop provides teachers with an opportunity to meet the Engage in Professional Growth and Leadership standard as defined in the National Educational Technology Standards and Performance Indicators for Teachers, published by the International Society for Technology in Education (ISTE).
Intended Audience

This workshop is designed for upper elementary, middle school and high school teachers, curriculum and technology specialists, professional development specialists, or other school personnel. Participants are expected to have regular access to computers, and be proficient with using email and web-browsers.
Workshop Outline

Session One: What is Web 2.0?

In this introductory session, participants will read three articles that describe how the Web is becoming a participatory environment for people of all technical capabilities. New online tools allow users to find and interact with peers that share similar interests, and entire learning communities have been built online. These readings will share the implications these technologies can have for teaching and learning. Participants will explore the blogs of some education leaders who are thinking about learning and teaching in a Web 2.0 world and will share their thoughts about Web 2.0 in the discussion board. At the conclusion of this session, participants will preview the final project for this workshop.

Session Two: Creating and Participating in Personal Learning Networks

Many students today are actively engaged in social networks like Facebook and MySpace. In this session, participants will learn about how they can help students grow their networks for learning and consider how they can use Web-based tools to develop their own Personal Learning Network (PLN). Really Simple Syndication (RSS) will be introduced, and participants will learn how to use this tool to find relevant content from other educators. Planting the seeds for their own PLN, participants will begin using an RSS aggregator to collect interesting feeds from leaders in the education community.

Session Three: Blogging and Microblogging to Engage in Online Conversations
The readings in this session highlight ways in which blogs can motivate learning in the classroom and enhance communication between schools, families, and students. Participants will view some examples of classroom blogs and think about how they might use blogs with students or as a way to extend their own PLN. Participants will also explore the concept of microblogs. Twitter is one microblogging tool that lets users send short messages to a group of people in order to keep friends and colleagues informed about one's daily activities or interesting news. This session will introduce participants to the efficiency and convenience of using microblogs and how they can help them build and sustain Personal Learning Networks.

Session Four: Wikis and Web-Based Collaboration
As students have increasingly turned to online resources when doing research, Wikipedia has slowly been replacing physical encyclopedias of old. This trend has sparked a lot of debate (and some concern) among educators. In this session participants will learn about wikis, an online space where users can collaborate, share ideas, and resolve common questions of interest. Wikipedia, a big online encyclopedia created and maintained by volunteers, is the most famous example of a wiki, but it is hardly the only one. As participants learn more about this tool, they will explore examples of wikis used in education and gather ideas for how they might incorporate wikis into the curriculum.

Session Five: Organizing and Sharing Content with Social Bookmarking

There is a wealth of multimedia content available online. Much of this content can help teachers address the diverse needs of their students. Finding the time to locate and keep track of all of these resources is the challenge for busy teachers. In this session, participants will learn how to find, retrieve, and organize resources more efficiently using social bookmarking tools. They will set up their own social bookmarking account and explore several high quality resources on the Web, bookmarking the ones they find potentially valuable for your classroom.

Session Six: Internet Safety and Digital Citizenship in a Web 2.0 World

Teaching students what tools to use is only one part of helping them become digital citizens; teachers must also help them figure out how to use these tools in a responsible, safe manner. In this session participants will consider the term “digital citizenship” as it applies to modern students and will explore what their students need to know to be responsible consumers and producers of Web 2.0 content. They will also revisit many of the resources from throughout this workshop as they complete their final project.

	Teaching and Learning with Web 2.0: Syllabus
	2

© 2000-2009 Education Development Center, Inc., through its project, EdTech Leaders ® Online,

http://www.edtechleaders.org. All rights reserved.

[image: image1.png]63dTech\%%aldienr§)

T ——

