

SELECTING TECHNOLOGY FOR LEARNING

STUDENTS

- ___ Review accessibility mandate or policy of your institution, department or program.
- ___ Determine demographics of the students and appropriateness of technology.
- ___ Consider student access to technologies, both off campus and on campus.
- ___ Determine digital skills and digital readiness of your students with learning expectations.
- ___ Justify students' purchases of a new technology component (if needed) for learning.
- ___ Assess prior learning approaches & how technology can support student learning.

EASE OF USE

- ___ Select the technology for ease of use by instructor and students.
- ___ Identify technology that is reliable for teaching and learning.
- ___ Verify the technology set up, maintenance and upgrade is simple.
- ___ Confirm the technology provider/company is stable to support hardware or software use
- ___ Outline strategies to secure any digital teaching materials you create should the organization providing the software or service cease to exist.
- ___ Locate technical & professional support, both in terms of the technology and with respect to the design of materials.
- ___ Determine technologies to best support edits and updates of learning materials.
- ___ Outline how the new technology will change teaching with to get better results
- ___ Assess risks and potential challenges for using this technology for teaching and learning.

SELECTING TECHNOLOGY FOR LEARNING

COST & YOUR TIME

___ Consider media selection by the length of time and ease of use during course development.

___ Factor the time it takes to prepare lectures, and determine if development of digital learning materials will save time and encourage interaction with students (online and/or face-to-face)

___ Investigate if there is extra funding for innovative teaching or technology applications; if so, determine how to best use that funding for learning technologies.

___ Assess the local support from your institution from instructional designers and media professionals for media design and development

___ Identify open educational resources for the course, e.g. an open textbook, online videos, library page of articles, or other potential OERs.

TEACHING & EDUCATIONAL FACTORS

___ Determine the desired learning outcomes from the teaching in terms of content and skills.

___ Design instructional strategies to facilitate the learning outcomes.

___ Outline unique pedagogical characteristics appropriate for this course, in terms of content presentation and skill development, specifically for:

___ Textbook, readings, or other online text materials;

___ Audio, such as podcasts, streaming audio from news, etc.;

___ Video, such as slide presentations, lectures, tutorials, and screencasts; and

___ Social media, such as blogs, wikis, microblogs, photo sharing, curation, etc.

___ Plan learning aspects that must be face-to-face (in-person or online).

SELECTING TECHNOLOGY FOR LEARNING

INTERACTION

___ Identify the skills for development and interactions that are most to determine the best type of media or technology to facilitate this learning.

___ Determine the kinds of kinds of interaction to produce a good balance between student comprehension and student skills development.

___ Estimate the amount of time the instructor will be interacting personally or online with students, and the type of medium for this interaction.

ORGANIZATIONAL ISSUES

___ Determine institutional support in choosing and using media or technology for teaching.

___ Identify if the institutional support is easily accessible, helpful, and will meet the needs for the learning technologies for the course.

___ Determine if there is funding available to 'buy me out' for a semester and/or to fund a teaching assistant so I can concentrate on designing a new course or revising an existing course.

___ Locate institutional funding or resources for any learning technology or media production.

___ Review the 'standard' technologies, practices and procedures for teaching and learning, to verify requirements for utilizing institutional technology resources, i.e. the learning management system, lecture capture system, etc.

___ Determine if the institution will support trying a new technological approach to learning, and will support innovative media or digital design.

SELECTING TECHNOLOGY FOR LEARNING

NETWORKING

___ Outline the importance for learners to network beyond a course, i.e. with subject specialists, professionals in the field, and relevant people in the community

___ Identify how the course or student learning can benefit from networking and learning from external connections.

___ Determine the appropriate network and/or social media space to integrate for your learners to network with each other and connect with external community members.

___ Integrate these networking mediums with standard course technology.

___ Delegate responsibility for its design and/or administration to students or learners.

SECURITY AND PRIVACY

___ Determine the student information you are obliged to keep private and secure.

___ Identify the institutional policies for security and privacy for teaching & learning.

___ Outline potential risks and challenges of using a particular technology where institutional policies concerning privacy could easily be breached.

___ Identify who at your institution could best advise you on security and privacy concerns, with regards to learning and teaching technologies.

___ Itemize the areas of teaching and learning, if any, available only to students registered in the course.

___ Identify the types of technologies to best restrict or limit access to course materials (if any) for my registered students.