Moodle Tool Guide for Teachers

What you want to achieve (pedagogy)

Ease of use

How easy can this be set up by you?

Information **Transfer**

Is it a tool for disseminating information from you to your students?

Assess learning

Will this tool allow you to assess your students' learning?

Communication & interaction

Can it be used for communication & interaction among participants (you & your students)?

Co-create content

Can you & your students collaborate & create content together?

Bloom's

Allows what

- thinking order?
- •Remember
- Understand
- Apply Analyse
- Evaluate

Create

Add Resource Upload a file (Word Document/ PowerPoint)

Easy, like an email attachment. But can your doc stand on its own?

Yes. Only teachers can upload files to course site. So definitely a pushtool.

Maybe. Use to give task. Collect student files through Forum or Assignment.

No. It's a distribution tool. No option for interaction or communication.

Maybe. Use to give task. Collect student files through Forum or Assignment.

None. This is not a learning activity, but information transfer.

Add Resource Link to a web page Easy, find the web address (aka url – the bit that starts with http://), copy it, paste it.

Very easy way of leading students to information. Can link directly to database articles.

Not directly. Option is to link to external student e-portfolios or blogs.

Maybe. Link to external tools eg Google Calendar, groups, blogs or wikis.

Maybe. You can link to external collaborative sites e.g. Google Docs,

6/6 Can do all of the above, depending on where you link

News Forum Use to send out course announcements

Easy. It's a standard forum, already set up in your course.

Yes. Include course updates, encouragement, timely links, etc.

No. The News Forum is limited. Students cannot post new topics.

You can start new topics. Students respond. Great for course rhythm.

Yes. Students

you & peers.

or in groups.

communicate with

Interact as a class

Limited because students cannot start new topics.

Yes. Students can

collaborate &

explore topics,

2/6 Not strictly learning activity. Test readiness for next class? R & U

5/6

Understand,

Apply, Analyse,

Evaluate, Create

Discussion Forum Use for many types of learning activities *

Easy. Forum has usable default settings. A name & description is enough.

Share resources as links or files. volume? Risk of losing info.

& allows this, e.g. design a formative activity.

Forum is versatile

Wiki is versatile & Not suited for allows this, e.g. discussions. Use in design a formative planning, collabodiscuss them & write together. Yes. Students can collaborate &

5/6 Understand, explore topics, Apply, Analyse,

Wiki Use for many types of learning

activities

Tricky. Decide on individual & group

Default settings

are good. Try to

author's name is

set it so the

shown.

Yes. Use as information site. Allow editing only by teachers or by any participant.

Use glossary to

define terms or

Better yet, let the

students add to it.

present info.

Glossary is versatile & allows this. But you need to design the right

learning activity.

activity.

Not suited for discussions. Students can read other entries & comment or rate.

rative writing,...

Only original entry. Class can collect reviews, resources, etc

discuss them &

write together.

5/6 Understand, Apply, Analyse, Evaluate, Create

Evaluate, Create

Glossary Use for learning activities that gather resources or present info

Tricky & takes Quiz time. Set up quiz, Use to assess then questions. learning, formative or Consider your categories. summative.

The quiz is aimed at assessment, not as distribution channel. Tip: use as self-test.

& secure. Has essay, mc, true/

Quiz can be timed false, matching, & other questions.

No. Tip: Use forums instead. No. Tip: Use forums or wikis instead.

6/6 Can test all 6 but this requires you your assessment.

Lesson

Use for presenting branched info or testing

It can be tricky to set up, make sure you plan the the effort.

Great for presenting information in a branched, guided way.

Yes, allows grading. Use as branched quiz, scenario, case study, role play.

No this is an individual activity, not a group activity.

No this is an individual activity, not a group activity.

6/6 Can test all 6 but this requires you to be creative in your assessment.

Assignment Use to collect, assess & provide feedback on assignments

Easy. Choose from 4 types. Both online & offline assignments are possible.

No. The assignment tool is not a distribution channel.

Yes. Set due dates & maximum grades. Collect assignments and provide feedback.

No. Only allows very limited interaction between teacher & student.

No. Currently it does not allow group assignments. Use

6/6 Indirectly. Depends on your design.

Database

Allow students to collect, share & search created artifacts

Tricky to set up. Know what you want before you build. Get some training.

weaknesses.

Can be used for teacher to present info, but better to let the students add to it.

Database is versatile & allows this. But you need to design the right learning activity.

Not suited for discussions. other entries & Students can share info & files in searchable way. Create joint collections.

5/6 Understand, Apply, Analyse, Evaluate, Create

Great fit

Can work w/ some learning design

Not best tool for the job

How to use this guide

Are you a teacher new to Moodle? Use this guide to pick the right tool for the job. •Know which tool you want to use? Follow its row across to see its strengths &

•Know what you want to achieve? Pick a column and follow it to see which tool will help you do it.

*Be creative with Discussion Forums

It doesn't always have to be an in-depth class discussion. Other activity ideas: class debate, team discussions, report weekly project findings, web quests, role play & feedback, gather resources & reviews, assessment support, Helpline, NZ's Got Talent (use the rating), rotated student-led discussions, weekly magazine,...

Need more Moodle help?

- Moodle community at www.moodle.org
- Download Using Moodle book (it's free!)
- •@lasic's 2 Minute Moodles videos
- •@moodleman blog: www.moodleman.com
- •Go meet your friendly e-learning, flexible learning or educational technology team. Buy them a coffee!

