This work has been submitted to NECTAR, the Northampton Electronic Collection of Theses and Research.

Conference or Workshop Item

Title: Blended learning symposium: social media

Creator: Preece, K. L.


Version: Presented version

http://nectar.northampton.ac.uk/6662/
Social media platforms as educational interfaces
A Case Study in Dance in Higher Education

Ms Kelly Preece BA (Hons), MA, FHEA
Research Associate and Lecturer in Dance
School of Performance and Cultural Industries, University of Leeds
School of Arts, University of Northampton
Aims of the Project

explore the use of social media platforms as alternative educational interfaces to the VLE
collate useful online resources in my subject area
help students to recognise reliable online source materials
Padlet

Kelly Preece, Blended Learning Symposium
Emerging Themes

Autonomy over learning
Bitesize/ongoing engagement
Engaging visual appearance and clarity
Awareness raising of online resources
Facilitating critical reflection
Content sharing and discussion amongst students
Need for video tutorials

Kelly Preece, Blended Learning Symposium
Impact

Use of tumblr blogs with the same cohort on the third year module *Choreography 3: Experiments in Performance*

Enhances: discussion, content sharing and critical reflection

Project exploring tumblr as a tool for documenting and facilitating collaborative media arts practice (with Matthew Gough and Tim Halliday at University of Northampton)

Adoption of the use of Padlet by the Merce Cunningham Trust

Kelly Preece, Blended Learning Symposium
Provocation:

Is the VLE fit for purpose as an educational tool?

Kelly Preece, Blended Learning Symposium