EDUI6702 Class Final Paper
 Date: December 9, 2008

John Silverio

Course Overview and Description:

This purpose of this course is to help students learn more effective skills necessary for successful web designers. There is no scheduled date for this course, although I am looking forward to teaching it in 2009 at a local library’s free adult education program. These comprehensive strategies will help develop a systematic approach that attracts new and repeat visitors to a web site. The target audience for this course is adults looking to improve their current web design skills. (Note: This course is not intended for web design beginners on how to use basic HTML coding to build web pages. If a student is lacking proficiency in basic knowledge and skills, it is suggested that they first take a very basic HTML course. This type of course is also already offered at the library.)

The main learning tool for this course will be the Blackboard Academic Suite, but for these four learning modules the students will be using the same teaching strategy – a blog.

Table of Contents

Learning Module

Page

1. Module 1: Home Page Design

2 - 3
2. Module 2: Writing for the Web

 4
3. Module 3: Usability Issues

 5
4. Module 4: Web Authoring Applications
 6
5. Educational Philosophy

7 - 8
6. Conclusion

 8
Student Reference Books:

Each student will need to purchase these three reference books for their assigned readings.

1. The Principles of Beautiful Web Design by Jason Beaird, Publisher SitePoint, January 2007, ISBN-10 0975841963

2. Killer Web Content by Gerry McGovern, Publisher A&C Black; 1 edition (September 1, 2007), ISBN-10: 071367704X

3. Exploring Web Design by Jeremy West, William Crowson, and Shannon Pochran, Publisher Delmar Cengage Learning; 1 edition (November 16, 2004), ISBN-10: 1401878385

Web Design Learning Module 1: Home Page Design

Background: This learning module focuses on the most important page in a web site – the Home page. The Home page is critical because it presents the first impression to every visitor. A good home page is the blueprint for every successful website and must incorporate sound design principles and strategies. Because of this vital importance, students in this module will examine various Home pages to determine if their effectiveness and their target audiences’ needs are addressed.

Learning Objective: Students will examine a Home page which meets 95% accuracy according to the provided rubric’s criteria.

Teaching Strategy: Blog

The reasons I chose to use a blog were because it:

1. Promotes critical and analytical thinking.
2. Encourages creative, intuitive and associational thinking (creative and associational thinking in relation to blogs being used as brainstorming tool and also as a resource for interlinking, commenting on interlinked ideas).
3. Can promote analogical thinking
4. Contains the potential for increased access and exposure to quality information
5. Combination of solitary and social interaction

Reference: http://bloggingresearch.wordpress.com/2007/06/03/benefits-of-blogs-in-education/

Student Reading Assignments:

Each student will read the following material:
Pages 125–128 in The Principles of Beautiful Web Design
Pages 129–140 in Killer Web Content
Web Article: Importance of Effective Home Page

Learning Process:

1. Each student will create a blog using the provided resources and links. (See Item D)
2. Each student will examine their selected Home page based on the 10 conditional requirements that are listed on this following reference site :

 Jacob Nielson Home Page Guidelines: http://www.useit.com/alertbox/20020512.html

3. Each student will post a comment that includes a link to a referenced Home page that they feel is effective on their blog. This comment will describe how their web page met the learning objective and will invite other students’ comments and opinions on meeting this learning objective.
4. Each student must reply to two other students’ comments via their blog.

Setting up the Blog Teaching Strategy:
Setting up a blog on www.wordpress.com is very easy to accomplish. One can go to the Word Press web site to easily create this learning strategy tool. This site provides simple instructions and excellent help topics. There also is a “Configuring a blog” link listed below that provides simple instructions for beginners on how to build one’s first blog. Another link worth noting below is “Blogging Instructions” which provides students with tips on how to participate in a blog.

Blog Resources: Tools and Links

WordPress: http://wordpress.com/features/
How to setup an efficient WordPress blog from scratch: http://www.prelovac.com/vladimir/how-to-setup-an-efficient-wordpress-blog

How to Blog: A Beginner's Blog Publishing Guide: http://www.masternewmedia.org/independent_publishing/blogging-how-to-blog/guide-to-publishing-first-blog-20071104.htm.htm
Assignment Rubric:

Required Information

Possible Points

Assigned Points

1. The chosen web site meets at least 8

 40

 of the guidelines as listed on the above

 Jacob Nielson reference site

2. Build the Blog

 40

3. Added the assigned comment with link

 10

4. Replied to at least two other students’ comments
 10

Total Points

100

Web Design Learning Module 2: Writing for the Web

Background: This learning module discusses why words (Ad copy) are the most important page element. Today’s typical and impatient web reader scans the screen instead of reading the words. A web designer needs to know how to structure the words on a web page by using the basic text elements - headings, summaries, sentences / paragraphs, and actions – in their page layouts. Also, the words are the only component that all major search engines use when determining their important search results.

Learning Objective: Students will evaluate a selected web page that illustrates the four basic strategies of effective ad copy with 95% according to the provided rubric.
Teaching Strategy: Blog

Additional reasons I chose for using a blog are because:

Writing can be transformed from a one-on-one communication between teacher and student. With the use of a school-centered blog students can also receive advice and corrections from their peers. Wiki software can enable students to add their section of research to a document being created by a group or class, while also permitting live editing of the document. Both blogs and wikis promote peer editing. This gets students more involved in the writing process, thus strengthening writing, editing and communication skills.

Reference: http://teachingtechnology.suite101.com/article.cfm/teaching_with_web_20

Student Reading Assignment:

Pages 35-48 Exploring Web Design
Pages 119-128 Killer Web Content
Learning Process:

1. The students will visit the following web page – www.USAToday.com and then determine if the four key structural components were present and explain their findings:
2. The students will add a new posting to their blog that discusses there findings from number 1.
3. Each student will post a comment that invites other students’ comments and opinions on meeting this learning objective.
3. Each student must then reply to two other students’ comments via their blog.

Note: Setting up the Learning tool and references are the same as in learning Module 1.

Assignment Rubric:

Required Information

Possible Points

Assigned Points

1. Describe your findings on the four key

 80

 Structural components listed on the above

 USA Today reference site

2. Added the assigned blog comment with link

 10

4. Replied to at least two other students’ comments
 10

Total Points

100

Web Design Learning Module 3: Usability Issues

Background: This learning module examines how to make a web site easier to use, read, and to find desired information for its visitors by applying proven usability principles. This important factor is often overlooked by many web designers resulting in less new and repeat visitors. Here the student will learn the five major components of designing the ultimate web site experience for its visitors with usability strategies.

Learning Objective: Students will summarize the five major usability rules in web design with a 95% accuracy according to the provided rubric.

Teaching Strategy: Blog

Student Assignment:

Students will visit and read the information at the following referenced web sites:
1. Research-Based Web Design & Usability Guidelines: http://www.usability.gov/pdfs/guidelines.html

2. 10 Web Usability Tips - Just Fun: http://www.humanfactors.com/downloads/10tips.asp

3. Web Usability Over Site: http://www-personal.umich.edu/~bing/oversite/webuse.html

Learning Process:

1. The students will visit a web site of their choice and discuss how it either meets or fails to meet the usability standards. Students are to use the information learned from the three referenced web sites (See above References 1-3) to evaluate the causes of this site’s usability factors. They are to then make four specific recommendations in a blog entry as to how to improve this site’s usability based on their observations.
2. Each student will post a comment that describes that will invite other students’ comments and opinions on meeting this learning objective.
3. Each student must then reply to two other students’ comments via their blog.

Assignment Rubric:

Required Information

Possible Points

Assigned Points

1. List four usability factors of their
 chosen web site

 80

2. Added the assigned blog comment with link

 10

3. Replied to at least two other students’ comments
 10

Total Points

100

Web Design Learning Module 4: Web Authoring Applications

Background: The students will determine what software applications to use based on the case study to complete their web project. This case study will provide the available funding and design specifications of the proposed web site. Each student will need to visit vendors’ web site to investigate if their software meets the needs and pricing requirements as laid out in the case study.

Learning Objective: Students will compare and evaluate three web authoring applications to construct a web site with a 95% accuracy according to the provided rubric.

Teaching Strategy: Case Study and Blog
Learning Process:

1. The students will read a case study that is posted on their Blackboard course. Here is an brief overview of that case study:

Your company has decided to design and build a new web site. You will have available $500 to purchase a web authoring software application. The design committee needs you to provide them with three application choices that list each one’s benefits, features, and requirements. Another area of concern they want you to discuss is how easy each software application is to use for others in the company. In the past, the web authoring software the company had used was too difficult for its newly hired web designers. And the committee also wants you to discuss specific training and support options for each application. The associated cost is not included in this $500 price requirement but may be purchased using other dedicated funds if proven necessary.
2. Each student will post a comment that describes meeting the case study’s requirements that will invite other students’ comments and opinions on meeting this learning objective.
3. Each student must then reply to two other students’ comments via their blog.

Assignment Rubric:

Required Information

Possible Points

Assigned Points

1. Three web authoring applications were

80

 Investigated based on the case study

 requirements.

2. Added the assigned blog comment with link

 10

3. Replied to at least two other students’ comments
 10

Total Points

100

Educational Philosophy:

My educational philosophy is based on the "Constructivist" learning theory because it emphasizes the student's construction of reality. Students are engaged individuals who seek understanding of the world around them through active learning and discovery. Knowledge is embedded in activities which are student-centered based on the students' experiences as they learn in complex environments. "Authentic learning" is provided through students being engaged in meaningful tasks where they can manipulate objects and environments that directly affect what and how they learn. Case studies of real-world problems will be used to help students visualize activities which extend learning and understanding beyond those of lectures and other traditional formats. And I love the Constructivist philosophy as a "guide on the side", facilitating learning as it takes place among the students themselves. Learners are responsible for expressing learning goals, self-directed, and take an active role in monitoring their learning and reflecting on their growth.

Learning Preferences:

My learning preferences are based on the andragogical learning model because as an adult learner:

I am self-directed; use experience as a resource; possess a readiness to learn developed from my life's experiences; have an orientation to learning that is task or problem centered; and am motivated by internal incentives and curiosity. Here are some additional preferences:

· Value of learning in a social setting

· Collaboration between students

· Emphasis on group work

· Peer collaboration in a social context

· Reflective thought

· Flexibility through asynchronous format

Online Learning Experience:

I returned to academic learning this past fall via this Masters of Education program. Even though this is my first online learning experience, I am a certified Blackboard Administrator and have developed and facilitated a few corporate online training programs for new hires. Teaching and learning together has been an excellent blended learning experience for me.

Course Design

Each of the above factors will have a direct impact on my course's presentation and facilitation. My target learners fit the andragogical model as they are adult learners with busy careers and lives. The Constructivist philosophy will be incorporated into every aspect of this course because of its many benefits. And I plan on integrating many case studies based on my 10+ years of experience in the course's subject content. My past online background will also play a major role in my course as I have been on both sides of the learning fence as a student and an instructor. This blend of philosophies and experiences will add innovation to my course and hopefully will deliver great value to its students.

References:

Constuctivist:
1. Constructivist Learning Theory: http://www.exploratorium.edu/ifi/resources/constructivistlearning.html

2.
Constructivism as a Paradigm for Teaching and Learning: http://www.thirteen.org/edonline/concept2class/constructivism/index.html
3. Constructivist Learning: http://www.seasite.niu.edu/Tagalog/Teachers_Page/Language_Learning_Articles/constructivist_learning.htm

Andragogical:

1. Andragogy + Pedagogy by Marcia L. Conner: http://agelesslearner.com/intros/andragogy.html

2. An andragogical model: Learning through life experiences by Sandra Harris: http://findarticles.com/p/articles/mi_qa4009/is_200310/ai_n9335954

Conclusions:

These four learning modules provide the knowledge and skills for students when designing effective web sites. Included in these modules are key principles that many other web design courses generally omit. If students do not posses this necessary knowledge then their career success may not be realized. My goal is to provide the students with this more comprehensive approach. These real world strategies are the result of my 14 years of experience designing over fifty successful web sites. I will make a student resource web site that provides additional support while students take this course and afterwards. This site will include up to date information, case studies, discussion forums, and other web-based tools to further assist with their web design careers.
1

