

AGILE DESIGN: Making Courses Work Online and Face-to-Face

Adam Lavalley, Ph.D.

OUTLINE

- 1- What do we want students to learn?**
- 2- How are we spending our time?**
- 3- How are we structuring our teaching?**

1- What do we want students to learn?

This is an opportunity to rethink everything we do in our classrooms.

Really ask, "What's important?"

1- What do we want students to learn?

2- How are we spending our time?

Synchronous vs. Asynchronous

Be Intentional.

2- How are we spending our time?

Synchronous

Asynchronous

When? Discussing less complex issues
Getting acquainted
Planning tasks

Reflecting on complex issues
When synchronous meetings cannot be scheduled

Why? Planning tasks
Students more committed/
motivated because a quick
response is expected.

Students have more time to reflect
Sender doesn't expect immediate
response

How? Instant-messaging,
video-conferencing, chat,
face-to-face

Emails, discussion boards, blogs,
podcasts, videos

2- How are we spending our time?

Synchronous

Example Students expected to work in groups and may be advised to use instant messaging as support for getting to know each other, exchanging ideas, and planning tasks.

Teacher who wants to present content in simplified way might present.

Asynchronous

Students meant to reflect individually on course topics and may be asked to keep a blog.

Students expected to share reflections and critically assess their peers' ideas

May participate in online discussion boards

3- How are we structuring our teaching?

Don't focus on LMS and tech tools.

Focus on consistent structures.

3- How are we structuring our teaching?

Students need to use cognitive load for learning, not finding.

In-person structures we don't even think about: Students know...

- where to sit
- where homework goes
- how to organize their desk
- where to look
- how to engage
- how to read body language
- when to talk
- how to interact with peers
- how long a task should take
- how to use the tools
- what's coming next
- who else is working
- how to ask for help
- who could help them
- how they are keeping up
- what they should be doing

3- How are we structuring our teaching?

Learn it

Look in

Look out

Watch

Try

Ask

3- How are we structuring our teaching?

For each assignment:

Set clear expectations + micro deadlines

<input checked="" type="checkbox"/>	_____
<input checked="" type="checkbox"/>	_____
<input checked="" type="checkbox"/>	_____
<input type="checkbox"/>	_____
<input type="checkbox"/>	_____

3- How are we structuring our teaching?

MAKE FEEDBACK MANAGEABLE

- Stagger deadlines
- Peer to peer
- Automate (some of) it
- Good feedback on select pieces

