

Using blended learning to develop blended teaching: Blackboard professional development at PolyU

Jennifer Evans & Hennie Yip

Educational Development Centre
Hong Kong Polytechnic University

THE HONG KONG
POLYTECHNIC UNIVERSITY
香港理工大學

Hong Kong PolyU

- Traditional campus-based university
- 32,540 students
- 25,549(ftes)
- 1382 full-time academic staff
- 380 part-time academic staff
(PolyU in Figures, 2012/13)
- Elearning = blended learning

Blackboard @PolyU

- New LMS (Blackboard 9.1) in 2011
- Impetus of 3-3-4 curriculum reform
- LMS transition plan – emphasis on staff development
- Encourage teaching staff to become competent users of the new LMS
- Embed good pedagogical practice in blended learning

PD strategies: 2011-13

- 142 **workshops** – 1639 participants (May 11- Aug 13)
- Early Adopters nominated by all Schools/Depts
- Open-to-all basic workshops
- On request Dept/School workshops

DID YOU KNOW?

L@PU is your new LMS

L@PU = Blackboard Learn

L@PU is for the PolyU community

L@PU is for ALL subjects

L@PU = training opportunities

L@PU = Content
Community
Communication
Collaboration

PD strategies: 2011-13

- Drop-in Bb consultations
- Community building:
CoPs, Critical Friends
- Public events:
Bb T & L Forum, Excellent Teachers
- Online Blackboard Training Modules
- E-teaching website

LEARN@PolyU (理學網)

Courses

Community

Content Collection

Library

SPECIAL ePortfolio

eTeaching

Staff Essentials
Pedagogical Principles

Workshops

Getting Started
Communication
Assessment
Grade Center

Design & Apply

Course Design
Blogs
Wikis
Journals
Discussion Forums

L@PU Case Studies

Blended Learning
E-Assessment
Groupwork

Quiz
Feedback

Blackboard Training

Getting Started

Communication

Assessment

Grade Center

Course Design

Blogs

Wikis

Journals

Discussion Forums

Blended Learning

E-Assessment

Groupwork

Blackboard Talks

L@PU - Discussion
Blackboard

Blackboard Help

- FAQs: www.polyu.edu.hk/elearning/faq/
- ITS Help: <https://hots.polyu.edu.hk/>
- ITS Hotline: 27665900

THE HONG KONG
POLYTECHNIC UNIVERSITY
香港理工大學

eTeaching

education, technology & you!

This site is for all PolyU staff who are engaged with using LEARN@PolyU (理學網) and other educational technology for learning and teaching. Here you will find news and information, assistance with resources, guidance for best practice and professional development and networking opportunities. Enjoy - and give us your feedback!

.....

recent posts

VIDEO@POLYU: WORKSHOP SERIES

Posted by [admin](#) on Feb 24, 2014

EDC, ITS and the Community of Practice in Developing, Recognizing and Rewarding Excellent Teaching are running a series of workshops on how video can be used in a variety of ways to enhance and add flexibility to learning and...

LEARN@POLYU WORKSHOPS IN MARCH

Posted by [admin](#) on Feb 24, 2014

If you have been wondering how to get started with using Mobile learning with your students then you may be interested in the "Going Mobile with Blackboard" workshop. This will run on Tuesday 11 March from 12.30 to 14.00. Want...

Certificate in Becoming an Online Teacher (BOT)

Next course offer
starts 18 August 2014

Open to all full time teaching
staff at PolyU

PD Impact

- If you build it will they come?
- Impact study:
 - limited use of Bb features
 - low awareness of online resources
- Success of initial adoption
- Pedagogical engagement and change still a challenge

PD approaches 2013-14

- **A**ppplied – be actively teaching with Bb – apply learning directly with own students
- **B**lended – experiential be an online/blended learner
- **C**ollaborative – be part of a cohort of peers, build a community of learners over extended period

Certificate in Becoming an Online Teacher

- Blended staff development
- 3 Modules
 - Being an online learner
 - Designing e-tivities
 - Teaching with e-tivities
- 32 hrs over 16 weeks
- Compulsory elements to the course
 - (f2f sessions, must do activities)
- Readings, resources and online activities

Course learning outcomes

- Develop and apply innovative blended learning approaches aligned to your teaching and subject
- Have a real experience of being an online learner, and be part of learning community
- Critique and evaluate your own blended teaching practice as part of being a reflective practitioner
- Develop knowledge and understand the issues of embedding blended learning approaches in your discipline

Ethos of the course

- Collaborative, cooperative and community
- Share experiences and be supportive
- Change and develop
- Action learning
- Reflective practitioner

Module 1 – Becoming an Online Learner

- Blackboard elements include
 - Resources and readings (content)
 - E-administration (announcements, sign up)
 - Personal reflection (learning journals)
 - Peer to peer discussion (forums)
 - Group collaboration (wiki)

Module 2 & 3 – Designing & Implementing an e-tivity

Blackboard elements include:

- Module 2
 - Resources and readings (content)
 - E-administration (announcements, forum, wiki)
 - Personal reflection (learning journals)
 - Sharing resources (Class blog)
 - Design an e-tivity
 - Peer reviews (Individual blog and comments)
- Module 3
 - Implement & evaluate their e-tivity with their students
 - Supported and facilitated by EDO (4hrs each)

*"I hear and I forget;
I see and I remember;
I do and I understand"*

THE HONG KONG
POLYTECHNIC UNIVERSITY
香港理工大學

Some initial feedback...

It's good to have a chance to experience online learning. It helps me to understand the challenges in online learning and this will definitely make me think over again when I try to construct my own online course

The sharing of experiences and ideas from course-mates. They are inspiring!

The experience of being an online learner make me understand more the pros and cons of a online course and its impact on learning. Time management is very important to participate with the discussion group where learning happens.

The discussions were good - hearing about the experiences from others in the course.

Clear instructions and just-in-time encouragement

In fact, this course motivates me to make modification to my course immediately

Learning that educators are just as difficult to organize as students.

So far...

- Module 1 – 61 (55) staff started
- Module 2 – 30 staff have developed an e-tivity
- Module 3 – 30 staff will implement their e-tivity in 2 weeks
- Initial impression of how staff learn and teach in Blackboard
- Workload and scheduling
- Balance between individual and group activities
- Staff can behave like “students” too 😊

Thank you!

- Jenny Evans

jenny.evans@polyu.edu.hk

- Hennie Yip

hennie.yip@polyu.edu.hk

THE HONG KONG
POLYTECHNIC UNIVERSITY
香港理工大學