

Main Research Lines and Results

Miguel Ángel Conde González
mconde@usal.es

Outline

- Introduction
- Projects and Results
- Conclusions

- Introduction
- Projects and Results
- Conclusions

Introduction (i)

- GRIAL has several research lines opened
- Each one of the projects developed must have results
- Not always results are products
 - ✓ Know how
 - ✓ Reports
 - ✓ Articles
 - ✓ Awards

Introduction (ii)

- Different research lines = different results and products

Introduction (and iii)

- Some main lines of results
 - ✓ Contents adaptation
 - ✓ Mobile
 - ✓ Moodle development
 - ✓ PLE

- Introduction
- **Projects and Results**
- Conclusions

Projects & Results (i)

- Contents Adaptation to Mobile Devices
 - ✓ eLearning evolves with the evolution of new technologies
 - ✓ New contexts, new information sources, new devices

Projects & Results (ii)

- Content Adaptation System
 - Mobile learning supporting but no replacing eLearning
 - Widely Accepted Access anywhere

Projects & Results (iii)

Projects & Results (v)

- All kinds of users

Projects & Results (vi)

- Other factors

Projects & Results (vii)

- Problems

Projects & Results (viii)

- Problems
 - ✓ Need of technological adaptation

- ✓ Need of Pedagogical adaptation

Projects & Results (ix)

- Adaptation system
 - ✓ What to adapt
 - ✓ How to adapt
- Adaptation of content from LMS
 - ✓ What kind of resources
 - ✓ What kind of activities
 - Consider the interaction with mobile device
 - Consider the interaction with LMS

Projects & Results (x)

- 2 Final Year Project to develop CLAYMOBILE

Projects & Results (xi)

- Other mLearning initiatives
 - ✓ Moodbile (<http://code.google.com/p/moodbile/>)

Projects & Results (xii)

- Other mLearning Initiatives
 - ✓ Moodle4iPhone (<http://iphone.moodle.com.au/>)

Projects & Results (xiii)

- Mobile Project for the Escuela de Administración Pública de Castilla y León (ECLAP)

Projects & Results (xiv)

- PLE
 - ✓ Learning processes are continuously evolving
 - ✓ Not only technological changes
 - ✓ eLearning as one of these evolutions
 - Great acceptance but less benefits than expected
 - LMS are commonly used but without expected improvements
 - LMS a space to publish courses
 - Restricted to a period of time
 - Focused on the course
 - Ignoring new initiatives and trends

Projects & Results (xv)

- LMS are mature enough but must evolve to avoid extinction
- New learning trends as asteroids

Projects & Results (xvi)

Projects & Results (xvii)

- Are LMS the only online learning Tool out there
- Are LMS in the center of the learning innovation discussion on the web
- Looks like Web 2.0 has survived its own hype, and is thriving as a concept of online activity

Projects & Results (xviii)

- New spaces
 - ✓ Twitter, Buzz and other microblogging
 - ✓ Platforms
 - ✓ Maps
 - ✓ Video Streaming (Youtube , Vimeo, etc)
 - ✓ Social Networks (Ning, xing, Mahara)
 - ✓ Wikipedia and other sources
 - ✓ Wolfram Alpha
 - ✓ Google docs (and clones)
 - ✓ ~~Google wave~~
 - ✓
- Other contexts
 - ✓ Other ways to access the web
 - ✓ Game consoles
 - ✓ Mobile Devices

Projects & Results (xix)

- Services used for educational purposes outside the radar of learning institutions and the context of a LMS
- Integration between LMS and new trends and technology is necessary evolving towards what is known as eLearning 2.0
- This integration must consider

Projects & Results (XX)

- PLE

- ✓ Student-centered contexts that integrate any tool, service, content involved in eLearning process
- ✓ Some limits must be necessary in the means used by the students (iPLE)
- ✓ New trends and technologies provide benefits but also new problems
 - Improvisation in the use of Web 2.0 tools
 - Technical problems and pedagogical problems (it's easy to copy and not to create)
 - Lack of support from LMS
- ✓ PLE can solve these problems

Projects & Results (xxi)

- How to define a PLE
 - ✓ Start a solution from scratch
 - Most initiatives only integrates different 2.0 tools in a container
 - ✓ Based the new system in a existing LMS
 - Requires considering what to export and what to import in the LMS
 - Institution necessities must be taken into account
 - ✓ SOA Approach as a technological solution

Projects & Results (xxii)

Need to apply SOA to Moodle

Projects & Results (xxiii)

- How to use it to define a PLE

Projects & Results (and xxiv)

- Other technological projects
 - ✓ Semantic Web applied to learning environments by using layers (<http://layers.com/>)
 - ✓ Define learning apps store for PLE
 -

Projects & Results (and xxiv)

- Other technological projects
 - ✓ Semantic Web applied to learning environments by using layers (<http://layers.com/>)
 - ✓ Define learning apps store for PLE
 -

- Introduction
- Projects and Results
- **Conclusions**

Conclusions

- Several types of developments with different results
 - ✓ Mobile results
 - Addaptation System, ECLAP, Moodbile, iPhone, Moodle4iPhone
 - ✓ PLE results
 - New environments
 - Net tools
 - The user as the center
 - ✓ Moodle Development
 - ✓ And so on...

Main Research Lines and Results

Miguel Ángel Conde González
mconde@usal.es