13:06
Paul Stacey

its how the slicing and dicing produces a delicious soup or stew that counts.

13:08
Mathieu Plourde (Delaware)

Freeform tagging is a great way to get away from this form of categorization.

13:08
Paulette Robinson

I agrre

13:08
Paulette Robinson

agree

13:08
Paulette Robinson

I like folksonomies better

13:08
Steve

how can we imporve tagging?

13:09
Paulette Robinson

using semantic search tools

13:09
Hope

but tagging is historically situated: terms now may not be same terms in future

13:09
Mathieu Plourde (Delaware)

We need to automate some tagging o be sensitive to content in our authoring environments.

13:10
Hope

not a deal breaker - just something to keep in mind

13:10
Paulette Robinson

I think you can use some tagging that is common or that has been agreed upon

13:10
Paulette Robinson

To get agreement on them tagging schemes is timely and often does not go anywhere

13:10
Mathieu Plourde (Delaware)

Hope: If an object is updated, new folksonomy will be attached.

13:10
denise young

do you have resources to recommend on Folksonomies and freeform tagging?

13:10
Rice University

lost audio

13:10
Julie

silence

13:10
Rice University

back again

13:11
Hope

Library of Congress controlled vocabularies! oh, but wait...

13:11
Lisa Nitsch

agree with tagging concept. Against freeform.

13:11
Nancy Adams

thank you Hope!

13:11
Mathieu Plourde (Delaware)

Tagging: People-powered Metadata for the Social Web (Gene Smith)

13:12
Mathieu Plourde (Delaware)

http://tinyurl.com/ba6yry

13:12
David Porter

Also --> http:/freelearning.bccampus.ca

13:13
Laura Proctor (UVic)

labels, words have always changed meaning over time and there is no reason to believe that will change, so the value of the folksonomy - which is not constrained and has the potential to change when use of words changes.

13:13
Lehigh University

we are listening on the phone bridge but it is too soft. Can you turn up the volume on your end?

13:15
Paulette Robinson

tagging clouds allow you to see the relationships between ideas

13:16
Holloway

opportunity leverage the web marketing expertise at our institutions

13:16
Athena

Some widgets may be mostly non-textual, so some tags or metadata would be essential to make them findabile.

13:17
Mathieu Plourde (Delaware)

A repository of learning resources will only be as good as the community contributing to it. If tagging is important to this group, it will get done and be useful.

13:17
Scott_Leslie

what, "widget librarians"?

13:17
Lisa Nitsch

I still believe some sense of "authority" terminology is important to improve searching.

13:18
Athena

Widget editors, that "publish" selected widgets and value add context, tags, etc.

13:18
Steve

is that loading up faculty and students with too much work?

13:18
Kelvin Bentley

will we have to do a better job of determing whether an asset actually helps students learn?

13:19
Athena

Rate Your Widget. ;-)

13:19
Kelvin Bentley

we use learning objects but maybe we need to hold off on "learning" until we can document the content actually matters

13:19
Kelvin Bentley

in the learning process

13:19
Lisa Nitsch

How many "facebookers' online. Me "Yes>"

13:19
Kelvin Bentley

sometimes "learning objects" reminds me of "smart classrooms"

13:19
Holloway

widgets should be integrated in the overall content delivery strategy and web strategy

13:19
Athena

Yes to Facebook

13:19
Holloway

otherwise the marketing of them gets lost int he mix of all the other widgets

13:20
Mathieu Plourde (Delaware)

I'm a huge Facebooker

13:20
Jennifer Kelley

in FB

13:20
_EDUCAUSE_Help

Widgetbox http://www.widgetbox.com

13:21
Hope

in FB

13:21
Dirk Harris

Fcebook - Yes thanks to Educause :)

13:21
Hope

any Blackboard users?

13:22
Lisa Nitsch

Sorry, moodle

13:22
Athena

How many widgets, vlogs, etc. are hidden on university servers, not open to the web,

13:22
James Logan

University of Idaho is a BlackBoard user.

13:22
Mathieu Plourde (Delaware)

Sakai here at U of Delaware.

13:22
Holloway

here's another widget building tool: http://sproutbuilder.com/

13:22
Athena

or, if open to the web, not linked or findable?

13:22
Abigail Maley

Bb Vista & Blackboard at Drexel

13:22
Jennifer Kelley

using BB at COD

13:22
Robin G. Wingard

University of Pittsburgh uses Blackboard

13:22
_EDUCAUSE_Help

Pageflakes www.pageflakes.com/

13:22
Patty Hambrick

Charleston Southern University is a BB users. (Sometimes moodle.)

13:22
Athena

Indeed. I should have put my last name: Hoeppner. Sorry.

13:23
_EDUCAUSE_Help

Ning http://www.ning.com/

13:23
dave dean

Bb at Eastern Washington University

13:23
Hope

actually, Bb, sakai, moodle - all of them tend to constrain the model of what education "is" as Susan was mentioning earlier

13:23
Dr. Kelvin Thompson

here at UCF we try to use Blackboard

13:23
Kelvin Bentley

Bb 7.3 at Northampton CC in Bethlehem, PA

13:23
MC

Using BB at University of Cincinnati

13:23
Hope

and thaty are all rather behind the curve in terms of open, social models

13:23
Jennifer Kelley

having mixed results embedding widgets into BB-- Meebo works well, though

13:23
Crista Copp

Susan and Mark - confused, are you on Blackboard or WebCT?

13:24
Mathieu Plourde (Delaware)

I blogged about the vision behind Sakai 3. Different from current LMSs. http://anythinginstructional.blogspot.com/2009/01/3-ws-of-sakai-3.html

13:24
Kate Ellis 2

Sakai 3.0 is coming

13:24
Lisa Nitsch

I have set up a Meebo widget, on my Webpage

13:24
Dr. Kelvin Thompson

Hope: yes your comments about CMSs are pertinent... this has been the topic of conversation lately among my students... limitation of CMSs vs. empowerment of Web2.0 tools/widgets... what do others think of this??

13:25
Kyle Lotring

blackboard is behind the times is what students think

13:25
Greg Ketcham

some "hooks" to widgets within ANGEL targeted for the next release. It can be gently hacked to include widgets today

13:25
Mathieu Plourde (Delaware)

LMSs should be focused on preserving sensitive info only. Everything else should be open.

13:25
Greg Ketcham

SUNY is largely ANGEL, some Bb, one Moodle campus

13:25
Crista Copp

see Blackboard 9 - it does address many 2.0 issues

13:25
Hope

Mathieu: yes!

13:26
Lisa Nitsch

Moodle incoporatating a sense of Web. 2.0

13:26
Dr. Kelvin Thompson

great thing about widgets is they can extend CMS functionality while still providing a "home base" within CMS

13:26
Steve

can someone post that link?

13:26
Kyle Lotring

why recreate the system? if FB already exists?

13:26
Holloway

content still needs to be king when using these tools

13:27
Clif Hirtle

has any cms development attempted integration with facebook?

13:27
Mathieu Plourde (Delaware)

http://www.pageflakes.com/markcmarino/23536077

13:27
Kyle Lotring

content is free. conversations are king.

13:27
Jennifer Kelley

Blackboard has a FB app, but it's turned off at our institution for some reason

13:27
Dr. Kelvin Thompson

Holloway: in what way(s) do you suggest "content... needs to be king?"

13:27
Victoria Victor

Are widgets 508 compliant?

13:27
Christie (JMU)

Yes, I agree. Content is the primary factor.

13:27
Steve

Thanks Mathieu

13:28
Clif Hirtle

echo 508 question

13:28
Holloway

if the content has no value then who will want to read or interact with it? and even more so... who will want to come back to interact and learn more?

13:28
Kyle Lotring

the interaction is the learning

13:28
Scott_Leslie

it's not their 'widgetness' that would make something 508 compliant or not; a widget *could* just contain html

13:28
Mathieu Plourde (Delaware)

Opening content promotes Creative Commons too. Copyright, you're going down! LOL

13:29
Greg Ketcham

isn't student/content one necessary interaction in instruction?

13:29
Dirk Harris

Thanks Mathieu for the link

13:29
Jennifer Kelley

FYI: Blackboard Sync (FB app)

13:29
Clif Hirtle

our campus has begun creating google gadget equivalents for students, no cms integration yet. http://go.uconn.edu

13:30
Pearl Raju

What examples are there of the roles of librarians in widgit projects

13:30
Abigail Maley

Drexel University's library uses widgets all over their website

13:30
Lisa Nitsch

one librarian application. Online refchat. Also facebook.

13:31
Mou

Pearl, we are using it for Meebo chats

13:31
FCLA

Searching the cat from igoogle or FB

13:31
mdemars

Cal State Fullerton Library also uses database search widgets

13:31
Jennifer Kelley

Absolutely-- Librarians are all over chat widgets. Toolbars (=widgets?) like Lib X, too

13:31
Dr. Kelvin Thompson

Holloway: is anyone suggesting content has no value? i find that people mean different things when saying "content is king"

13:32
Hope

mark said "collect them, and curate them" so there's a role for librarians

13:32
Clif Hirtle

i take importance of interaction as relating to wisdom of crowds, ie: importance of expanding interaction beyond classrooms

13:32
Jennifer Kelley

I'm a librarian-- anyone else?

13:32
Mike Wilson

At Ohio University we are building widgets for opac searching (built them in Widgetbox for Facebook apps though at the moment WB has disabled its ability to adapt to Facebook)

13:32
Lisa Nitsch

Me too!

13:32
Ted Baldwin

yep

13:32
mdemars

me too

13:33
Athena

Yes - I'm a librarian, too.

13:33
Michael Day

Mark, does your Topoi work build at all from what the Daedalus group did with topoi promts in DIWE in the 80s and 90s?

13:33
LorrainePorcello

I'm taking my last MSLIS class this semester. :)

13:33
Athena

We're everywhere!

13:33
guest

yes, librarian here.

13:33
Jennifer Kelley

!

13:33
Mou

me too

13:33
Mike Wilson

I'm a librarian and computer engineer

13:33
marybeth

librarian here

13:33
Nancy 2

I'm a newly-minted librarian

13:33
Clara

Me too

13:33
Jennifer Kelley

Congrats, Lorraine & Nancy 2!

13:33
Miko - KY

I used to be and still thinks as a librarian

13:33
Scott_Leslie

enabling javascript includes on any environment is fundamental for helping this approach to flourish

13:34
Michael Day

Mark and Susan, how do these widgets build tools for electronic portfolios?

13:34
Abigail Maley

I'm a librarian by education and an IT "technogoddess" by trade

13:34
Steve

when you add video to your widget - who is the director/producer? Video is only relevent if it is done well.

13:34
Kate Ellis 2

Mark:This seems like a lot of work for one faculty member or course. Does this also make sense for on a department or program level?

13:35
Pearl Raju

Mark and Susan is copyright a huge barrier or not?

13:35
Steve

great question Peral

13:36
Pearl Raju

are any of the librarians curating widget content?

13:36
suzie

I'm interested in learning more about the broader application of widgets rather than for a single subject area

13:36
Dr. Kelvin Thompson

has anyone else run into frustrations when the code for a given "widget" conflicts with the system in which you're embedding (e.g., iframe, javascript, certain attributes, etc.)

13:36
Clif Hirtle

@kate: ideal of widgets is small, reusable content, in this sense perhaps less work than customization of an entire cms/webpage?

13:36
Mathieu Plourde (Delaware)

Pearl: The problem is faculty members have issues differenciating copyright on their research and their teaching practices. The latter should be open.

13:36
Hope

I love open student work/public work but anyone else recently concerned about FERPA issues?

13:36
Christie (JMU)

Good question on the video production... How was that manageed? is that a lot for the instructors?

13:36
Holloway

much of the earlier conversation revolved around findability in organic searches. in search content is relevant over the type of interaction. I'm not devaluing interaction in learning. technology provides tools to deliver content, but if you build it, it doesn't mean they'll come, especially from a search marketing perspective.

13:37
Ted Baldwin

we are developing a general FB and iGoogle widget for U of Cincinnati

13:38
Matete Madiba

Is anyone aware of any widget type of project in South Africa?

13:38
Scott_Leslie

@kelvinthompson this is definitely a concern; mostly with systems that do not allow pasting of any embed or script code into their textareas

13:38
Jennifer Kelley

@kelvin-- definitely. our library's website is wiki-based and we have to do a lot of finagling to embed widgets

13:38
mdemars

most of our library widgets search databases that are password protected, so it is not easy to share them.

13:39
Dr. Kelvin Thompson

i appreciate widgets that enable access to functionality not provided in a CMS... specific widgets used: box.net (for access to media files), ustream.tv (for live or asynchronous access to class sessions), Diigo.com (for sharing student bookmarked sites)

13:39
Nancy 2

What about malware and security safeguards/problems? See http://tinyurl.com/7wq32a

13:39
Jennifer Kelley

That seems to me, the best way to think of widgets-- enhancements, filling needs not filled by CMS, extending points of access to students

13:39
WJRyan 2

keep the rlo's behind the firewall and inside the lms/cms whenever possible to keep secure

13:40
Christie (JMU)

How does assessment function in the joint part between widgets and course management system?

13:40
Scott_Leslie

@nancy 2 - very valid issue, usually why 'include' comment is kept out of many environments, but also FUD used to keep ANY extensibility out of environments

13:41
LorrainePorcello

Contemplating using widgets for TOC browsing. Anyone done this?

13:41
Clif Hirtle

anyone aware of efforts to use widgets to integrate content across univ, as well as within?

13:41
Mike Wilson

@mdemars it isn't that hard to add authentication for widgets you just take advantage of the authentication process that already exists for databases.

13:42
Dr. Kelvin Thompson

@Christie: i don't look to widgets for formal assessment... i just use widgets as the basis for experiences that might lead *toward* authentic assessment of some sort elsewhere (e.g., in the CMS)

13:42
Christie (JMU)

Thank you, Kelvin! By authentic assessment, do you happen to have some handy examples?

13:43
Steve

Prof. James Burke had a series called 'Connections' about how everything is build/discovered upon the backs of everyone else.

13:43
mdemars

Mike, it isn't hard. But only current students and faculty have access, unfirtunetly.

13:43
Kyle Lotring

James Burke piece is amazing

13:43
Mike Wilson

I have created subject specific toolbars for engineering research that take advantage of that authentication process ... see OU Engineering Toolbar Link at bottom of the page (http://www.library.ohiou.edu/subjects/engrwiki/index.php/Main_Page)

13:43
mdemars

though our google gadgets are open to everyone

13:44
Steve

Agreed Kyle - I strongly recommend any James Burke!

13:44
Dr. Kelvin Thompson

@Christie: too long to answer here lol... catch me on twitter @kthompso or via email kthompso@mail.uf.edu... happy to talk more! :-)

13:44
_EDUCAUSE_Help

Please continue to send your questions or comments to the chat area and we'll get to them at the next break.

13:45
mdemars

Mark and Susan: what is the typical life cycle of a widget? how do you make sure that the content does not get stale?

13:45
Clif Hirtle

links to j.burke info: http://www.palmersguide.com/jamesburke

13:45
Christie (JMU)

Got it! thank you, Kelvin! I look forward to further discussion!

13:45
Kyle Lotring

Clif good find

13:45
Michael Day

I'm most curious about finding the time to do this great work, and how the tenure, promotion, and merit system does or can encourage such work as opposed to just writing books and articles.

13:45
Kelvin Bentley

How can help our institutions get back to building instructional content we call "learning objects" and determine if they actually help students learn?

13:46
Steve

Thanks Clif!

13:46
LorrainePorcello

where can we go to get practical tips on how to make widgets (eg: database searching widgets)?

13:46
Kyle Lotring

I would like to see Mark or Susan comment on user-generated content/user-ranked content - much like the digg.com model

13:46
Dirk Harris

To the best of my knowledge, our college is not working with widgets ni any form on any scale other then a couple of people and 'one off's'... I have bookmarked the USC Writing program but I wonder if others have anything online to use to present this as an idea to faculty so I can see about bringing some of our people into this century?

13:47
michelle Alexander

This is what I struggle with most

13:47
Jennifer Kelley

Drupal: a potential answer to the "nesting doll syndrome?" Anyone using?

13:47
Scott_Leslie

@mikewilson nice job on the toolbar! never understood why we don't see more of that

13:47
Nancy 2

And, how do you help the students to keep all the elements of the class (wiki, cms, widgets, blogs) straight?

13:47
Clif Hirtle

@michael: good point and pursuit of expertise vs pursuit of tools to share it

13:48
James Logan

@ Nancy 2: Very good point, as a student it can get very complex to keep all of your different course resources in line, and remember to utalize the all.

13:49
Clif Hirtle

any schools leveraging student-generated widgets to further development?

13:49
Lisa Nitsch

Agree Nancy, faculty as well

13:49
Kyle Lotring

students have no trouble organizing their social tools. because they're designed well.

13:49
Christie (JMU)

Yes, good question!

13:49
Mike Wilson

@Scott thanks; I think it has more to do with trying to get all the technical expertise together and like our presenters here are talking about sustainability is difficult for these types of products.

13:50
michelle Alexander

I am trying to gets teachers to generate Wikis for their own PLC's and begin to include widgets and RSs aggregators within those

13:50
Mike Wilson

whereas widgets are a more sustainable model.

13:50
Scott_Leslie

@mikewilson - I guess, but there are some free toolbar builders that make this pretty straightforward (I thought)

13:50
Nancy 2

@James Logan: Yes, while finishing my MSLIS (all online) I was in a number of classes where students ended up missing critical parts of the course because they missed checking a wiki or a blog.

13:50
Shabana

pacyderm is not that flexible wth designing content

13:50
Dr. Kelvin Thompson

@KelvinBentley: at UCF we've taken a formalized approach to rigorously defining "learning objects" as assessed/authenticated bits of content tied to learning outcomes... while we can embed these LOs within a CMS, though, they aren't "integrated" (e.g., with gradebook)... YET :-)

13:50
Christie (JMU)

Is there a hierarchical directory about these tools to guide the faculty?

13:50
_EDUCAUSE_Help

Mark C. Marino markcmarino@gmail.com

13:51
_EDUCAUSE_Help

Susan Metros smetros@usc.edu

13:51
michelle Alexander

Moodle can allow the course connections

13:51
Nancy 2

considering issues of quality and security, I think it would be great to have a central portal for approved (no virus/malware) and useful/reviewed widgets for educational use.

13:52
Jennifer Kelley

Widgipedia?

13:52
Steve

agreed Nancy

13:52
Mike Wilson

Widgetbox is easy ... you just enter in javascript and html.

13:52
Scott_Leslie

@nancy2 - there are 101 ways to find good widgets that don't involve 'centralized portals' - that is NOT the way to deal with this

13:52
Hope

what about one of the established LO sites like Merlot?

13:53
Hope

agree with Scott_Leslie, though: any time you create one of these repositories you invariably get bogged down

13:54
Mike Wilson

I've also blogged a bit about what I have been doing: http://thecodinglibrarian.blogspot.com/

13:55
Mike Wilson

I could add a section about how that searchbox widget is constructed if anyone wants it.

13:55
Nancy 2

@Scott_Leslie and @Hope: I see your point. Widgets themselves seem to to all about decentralization.

13:55
Dr. Kelvin Thompson

i'm a fan of more robust systems (open, web2.0) providing "embed" options to include a widget of this functionality

13:55
Kyle Lotring

Yes Thank YOU Susan for pointing that out. Organizing is not an issue.

13:55
Pearl Raju

mark wilson I would be interested praju@michener.ca

13:56
Rice University

what are the roles of faculty in organizing content? Has this been a forgotten art?

13:56
Dr. Kelvin Thompson

i haven't been as interested in "one off" widgets

13:56
Steve

Students my know how to use all the these different widgets but they don't nessisary create the content for them.

13:57
Hope

Mark and Susan: one of the joys of the web, esp. the cosial web, is that students can create "real" work for the public. However, recently our university has been interpreting FERPA (student privacy) more strictly so that there are limitations to making student work public. Any comments?

13:57
Hope

*social

13:58
Nancy 2

Yes, Mark, a site that vets these widgets in terms of educational use would be great.

13:58
Dr. Kelvin Thompson

@Hope: last plenary session at #ELI09 dealt with some of these types of Web2.0 legal/policy issues

13:58
Jennifer Kelley

librarians: creation, collation & curation

13:58
Clif Hirtle

agreed. google gadget directory = 27 pages via search on "education" but not a single university authored

14:00
_EDUCAUSE_Help

Thanks for attending! This audio presentation and slides will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

14:00
Dr. Kelvin Thompson

thanks all!!

14:00
Christie (JMU)

Thank you!

14:00
Clif Hirtle

great preso all t/u!

14:00
K. Tschanz

Thanks! kst

14:00
Steve

Thanks everyone!

14:00
Lisa Nitsch

Thank you!

14:00
Jennifer Kelley

Thank you.

14:00
Mike Wilson

Thanks for the presentation ... it gave me some ideas :D

14:00
Dirk Harris

Thank you for the information

14:00
Michelle Dyer

Thank you!

14:00
helen mccullough 2

thank you!

14:00
Assako Holyoke

Thank you! Great presentation.

14:01
Michael Day

Thanks all!

14:01
DSturges_MU/UND

See you online!

14:01
Beth

thank you

14:01
Bobbi Koppel

Thanks very much to the presenters, lots of food for thought!

14:01
Clara

Thanks so much

14:01
Connie Broughton

Thank you

14:01
LorrainePorcello

Thanks all!

14:01
James

Very good presentation, thanks

14:01
Bernice Schira

great session

14:01
Nancy 2

thanks

14:05
Janet Cormack

Thanks.

PAGE
2

