Using Digital Learning Objects to Increase Students’

Understanding of Philosophical Concepts
Wade Maki, w_maki@uncg.edu
Karen Hornsby, klhornsb@ncat.edu
Learning objects are interactive digital tools designed to enhance a student’s learning of specific concepts in short chunks of time. Learning objects allow pedagogical variation and engage students to assess their conceptual understanding in real world contexts. These types of learning activities are generally portable, reusable, and interoperable (content works equally well on different learning systems).
Pedagogical Background:
	Traditional Assignments
	Virtual Executive Learning Object

	Passive Learning
	Active Learning

	Rarely requires self-reflection
	Promotes meta-cognition

	Single iteration activities

(turn it in and await grade)
	Encourages repeated iterations (increased time-on-task)

	Read, write, and possibly watch
	Addresses multiple learning styles

	Generally summative assessment
	Affords formative assessment

Digital Learning Objects Exercises:
Virtual Philosopher Original: Tests students’ intuitions about ethical principles and consistency of application in several cases. Available at: http://web.uncg.edu/dcl/courses/viceCrime/vp/vp.html
Virtual Philosopher #6: Introduces notions of personhood and related issues through a non-controversial analogy. Available at: http://web.uncg.edu/dcl/courses/ethicsTechnology/video/VP/ethics_vp6/vp6.html
Meaning of Life: This Quandary exercise tests student views about what is required for a meaningful life and when a life might lack meaningfulness. Available at: http://web.uncg.edu/hhp/half-baked/quandary/Meaning%20of%20life/The%20Meaning%20of%20Life%20-%20currently%20uploaded%20version.htm
Virtual Executive #7: Places students in the high pressure world of sales to experience difficulties of acting ethically. Available at: http://www.uncg.edu/~w_maki/VE_7/VE7.htm
Virtual Philosopher “Descartes & Skepticism”: A short introduction to Descartes’ arguments about knowledge.
Resources:
Quandary Website: http://www.halfbakedsoftware.com/quandary.php
Tutorial: http://www.halfbakedsoftware.com/quandary/version_2/tutorial/tutorial.htm
Hot Potatoes free software: http://hotpot.uvic.ca/
Guidelines for Authors of Learning Objects (2004) Smith, Rachel (An exploration of the what, why, and how of learning object construction. Austin: New Media Consortium) Retrieved February 1, 2010 from http://archive.nmc.org/guidelines/NMC%20LO%20Guidelines.pdf
Creating Simulations in Quandary (2006) Harris, Jane & Henning, Jolene
(This website provide “how to” documents, templates, simulation examples and basic training in assets. Retrieved June 28, 2009 from http://www.uncg.edu/~jdharri5/Quandary/UNC%20TLT%20Quandary.htm)
The Virtual Philosopher: Designing Socratic Method Learning Objects for Online Philosophy Courses (September 2008) Hornsby, Karen & Maki, Wade (A case study on designing digital learning objects to replicate the Socratic dialectic process of inquiry in a digital learning environment. Contains links to several learning objects. Journal of Online Learning and Teaching, Vol. 4, No. 3. Retrieved, June 15, 2009 from http://jolt.merlot.org/vol4no3/hornsby_0908.pdf).
Using Quandary to Add Interactive Learning Objects
(This article introduces Quandary interactive decision software and discusses how Quandary exercises can be enhanced by using digital media to support your teaching material. JISC Digital Media Retrieved, June 15, 2009 from http://www.jiscdigitalmedia.ac.uk/crossmedia/advice/using-quandary-to-add-interactive-learning-objects/).
 Evaluating the Learning in Learning Objects (2007) Kay, R. H. & Knaack, L.(Discusses a number of problem areas in the evaluation of learning objects including emphasizing technology ahead of learning, over-reliance on informal descriptive data, etc. The Journal of Open and Distance Learning, 22(1), 5-28
Creating Quandary Exercises for the Virtual Learning Environment (2009) Maki, Wade (This link demonstrates methods for building Quandary exercises for the advancement of student learning. http://www.uncg.edu/tlc/hybrid/online/PromTeachStrat/quandary.html)

Advanced Quandary eClip (2009) Maki, Wade (The link provides step-by-step examples of how to use Quandary “assets” and methods for building decision-tree exercises. http://web.uncg.edu/hhp/half-baked/quandary/Quandary%20advanced/Quandary%20advanced/Quandary%20advanced.htm)
Faculty Grading Dilemma Quandary Exercise (2008) Maki, Wade (This exercise incorporates audio files and graphics into an interactive decision-making exercise over student final grades.
http://web.uncg.edu/hhp/half-baked/quandary/Grading%20Images/FGD.htm)
Learning Object Repositories:
MERLOT (Free and open resource designed primarily for faculty and students of higher education. Provides links to online learning materials along with annotations such as peer reviews and suggested assignments) http://www.merlot.org
WISC-Online (Repository of learning activities catalogued by subject and discipline sub-categories) http://www.wisc-online.com/ListObjects.aspx
