


Student Engagement in Online learning

YECSENIA DELGADO LORENZO


It's that engagement of learning
that makes us feel alive.


BaronBardard

Student Engagement

THE TIME AND ENERGY STUDENTS DEVOTE TO EDUCATIONALLY SOUND ACTIVITIES (KUH, 2003).


Affective and behavioral components of engagement.


Student engagement


Level of academic challenge


Ideas for increasing engagement online


1 Communicate in multiple formats

- Email
- Audio
- Video
- Messages


Apps for communication

- Googlegroup
- Remind
- Classdojo
- Simple circle
- Whatsapp
- Twiter

A blurred background image showing hands interacting with a laptop and a smartphone. The text is overlaid on this image.

#2 Provide active learning opportunities

Apps for Active learning

- Screen casting
 - Screencastify or Loom
- Google docs
- Webinar
- Sharing pictures
- Surveys
 - Pool everywhere


Active and Collaborative Learning


Collaborative learning ideas

- Peer tutoring
- Idea sharing

Low Level Learners

- Picture cards / Word Cards
- Dictation
- Sharing simple information


#3 Make Learning Social

- Facebook
- Twiter
- Instagram


Gamify with Badges and Certificates


Apps for Badges

- Credly
- Mozilla Open Badges
- For all Badges
- Learning Platform Badges
 - Edmodo
 - Moodle

#5 Provide timely and useful feedback


Feedback types

- Written
- Audio
- Video


Student- teacher interaction


#6 Add self- assessment opportunities


Portfolio Apps

- Seesaw
- VoiceThread
- Three Ring


#7

Microcast


Apps for videos

- Your phone
- Powerpoint w/ voice over
- Loom
- Screen Castify


Enrich
Educational
Experience


Questions
