

Blackboard 9.1 Tool Guide

Technology Blackboard tools	Pedagogy What you want to achieve?	Information Transfer Is this a tool for disseminating information to students?	Assess Learning Will this tool allow you to assess student learning?	Communication and Interaction Can this tool be used for communication and interaction among course participants?	Collaboration Can course participants collaborate and create content together?	Bloom's Revised Taxonomy Remember Understand Apply Analyze Evaluate Create
Discussion Board May be used for many types of learning activities	Easy. Forums have usable default settings. Students can add Forums in Groups.	Yes. Great for sharing information, resources, links or files. Subscription feature sends messages to email.	Yes. Forums have a setting for grading.	Yes. Open to all course participants or groups. Discussions take place in forums and threads are the conversations.	Yes. Students can collaborate, explore and discuss topics as well as write together in Forums.	RUAAC Depending on the prompts, all levels can be addressed.
Blog Can be individual or course wide and not accessible outside the course	Easy. Add the Name and Description and select the settings. Can be accessed from a Content Area or Tools.	Yes. Great for sharing information, resources, links or files.	Yes. Blogs have a setting for grading.	Yes. Great for getting students to be creative. More open-ended and flexible than Discussion Board.	Yes. Use as an open forum for students to write about course topics. Course blog allows all students to contribute.	RUAAC Depending on design all levels can be addressed.
Wiki A place for students to collaboratively create online projects	Tricky. Instructors create the wiki and generally the first page. Attend an ITS workshop.	Yes. Consider using as an informational site. You can also close the editing so only instructors can edit.	Yes. Wikis have a setting for grading.	Not suited for discussion. Use for brainstorming, planning, collaborative writing, etc.	Yes. Students can share resources, explore topics, and collaboratively write.	RUAAC Depending on design all levels can be addressed.
Journal Designed to be a self-reflective tool for students	Easy. Add the Name and Description & select the settings. Can be accessed from a Content Area or Tools.	No.	Yes. Journals have a setting for grading. Consider a formative assessment with student/teacher interaction.	Yes. Communication is private between instructor and student. Entries may be viewed by other participants.	No.	RUAAC Depending on design all levels can be addressed.
Glossary Instructors are able to create or upload a course glossary	Easy. Simply add a term and its definition. Glossaries created in Excel can be uploaded.	Yes. Only instructors can add to the Glossary.	No.	No.	No.	RU Provides students with a list of course specific terms to help them remember and understand.
Groups Instructors can create groups of students and provide them with their own tools	Can be Tricky. Attend an ITS workshop.	Yes. Depending on the tools selected, information can be disseminated through text.	No.	Yes. Options for communication in various forms however, does not allow for audio or video.	Yes. Options for group work where students can collaborate are available.	RUAAC Depending on design all levels can be addressed.
Zoom & Voice Tools Synchronous and asynchronous communication tools.	Tricky. Attend an ITS workshop	Yes. Depending on the tool, information can be disseminated through text, web tours, whiteboards and more.	No.	Yes. Options for communication in various forms, including audio and video.	Yes. Options for group work where students can collaborate are available.	RUAAC Depending on design all levels can be addressed.
Rubrics Assessment tool listing evaluation criteria for students.	Can be Tricky.	Yes. Rubrics convey expectations of quality assignments to students.	Yes. Rubrics help ensure consistent and impartial grading.	Yes. Rubrics are interactive and instructors are able to provide feedback to students for each criteria.	No.	RUAAC Depending on design all levels can be addressed.

Discussion Boards, Blogs, Journals, and Wikis – What's the Difference?

Journal	Blog	Discussion Board	Wiki
Journals provide a place for students to write. Communication is generally one to one. Journals can be kept private between the instructor and the student or shared with the class. Only the instructor and author of the journal can add comments. Group journals can be viewed and edited by all group members.	Blogs allow participants to post a chronological series of entries on a particular topic, either individually or shared. Communication is generally one to many. Newest entries come first in the list and users can add comments to blog entries. Group blogs can be viewed and edited by all group members. Blogs are less structured than the Discussion Board. The format is more open and conversational in style.	Discussion Boards allow users to post and reply to messages. Replies that are associated with the same post are grouped together, creating message threads that can be expanded and collapsed. Generally, the course instructor controls the topics. Users can subscribe to forums or threads and receive email when there is new activity. Printing is managed with a single click and there are options for rating of posts.	Wikis are a collaborative space where all students can view, contribute and edit content. Communication is generally many to many. Wikis can be viewed, edited, and commented upon by all users in the course. Group wikis can be viewed and edited by all group members Each wiki contains a History detailing all the changes made to the pages.
Potential Uses: Reflect on personal growth throughout the semester, record lab results, document clinical experiences, communicate "muddiest points" that are private.	Potential Uses: "What we did/will do in class" saves the instructor of having to answer individual inquiries, online discussions about related topics, "muddiest points" about what was covered in class.	Potential Uses: Popular tool for online discussions. Consider class debates, team discussions, role plays, etc.	Potential Uses: Grant writing, creative writing, group research projects, student created study guides and course glossaries.

Note: Instructors can set options so that Groups have access to their own tools such as: Discussion Board, Journals, Blogs, Wikis, Assignments, etc.

Bloom's Revised Taxonomy

In 1956, Benjamin Bloom headed a group of educational psychologists who developed a classification of levels of intellectual behavior important in learning. The taxonomy was updated during the 1990's to reflect relevance to 21st century work. The graphic is a representation of the new terms associated with the long familiar Bloom's Taxonomy.

Need Blackboard 9.1 Help?

- Visit the ITS Blackboard website: <http://www.siu.edu/its/bb/>
- Check out the "Help" link within your Blackboard course
- Contact an Instructional Designer – 618-650-5500

Modified from the Blackboard 9.1 Tool Guide from Fresno State https://blackboard.fresnostate.edu/bb/documents/Bb9.1ToolGuide612_000.pdf

Blackboard 9.1 Tool Guide

Technology Blackboard tools	Pedagogy What you want to achieve?	Information Transfer Is this a tool for disseminating information to students?	Assess Learning Will this tool allow you to assess student learning?	Communication and Interaction Can this tool be used for communication and interaction among course participants?	Collaboration Can course participants collaborate and create content together?	Bloom's Revised Taxonomy Remember Understand Apply Analyze Evaluate Create	Ease of use
Announcements Use to send out information to all students enrolled in the course	Easy. Simply click <i>Create Announcement</i> and type in the information.	Yes. Include course updates, encouragement, relevant links, etc.	No. Announcements are limited and only instructors can post.	Communication is one way – Instructor to student. Great for keeping students updated.	No. This is a one way communication tool for instructors only.	RU Depends on how the tool is used. May be used to test readiness for the next class or module.	
Item Typical way to add content to Bb	Easy. Both descriptive text and files can be added to an Item.	Yes. Instructors can upload files (Word, ppt, etc.) as well as provide students with instructions or content.	No.	No. An Item can only be added by an instructor.	No.	None This is not a learning activity.	
File Used for adding content to Bb	Easy. Files are uploaded from user's computer or linked to Course Content Collection.	Yes. Provides instructors with an easy way to create a directory of files.	No.	No. A file can only be added by an instructor although students can add files in the text editor.	No.	None This is not a learning activity.	
Image Used for adding visual interest or as content	Easy. Images can be added from course, computer, or from the Flickr Mashup.	Yes. Only instructors can upload an Image.	No.	No. An image can only be added by an instructor however, students can add images in the text editor.	No.	RUAAC Depends on how images are used in assessment.	
Web Link Link to a web page	Easy. Find the Web address then copy and paste it into the URL field.	Yes. Great way to lead students to information by giving them a quick access point.	No.	No. URLs can only be added by the instructor although; students can add links in the text editor.	Potentially. Link to collaborative sites, such as Google Docs and students can add URL's from Text Editor.	RUAAC Depends on where you link and the assessment design.	
Learning Module or Lesson Plan Used to organize content in an intuitive manner.	Fairly easy. With planning the can include all Bb tools.	Yes. Offers instructors a way to organize content in a logical sequential manner.	No. However, all assessment types may be included.	No. However, all communication and interactive student tools may be included.	No. However, all tools allowing students to collaborate, discuss and publish together can be included.	None This is not a learning activity.	
Content Folder Used to organize content in an intuitive manner.	Easy. Simply add the tool and provide a name.	Yes. Acts as a "container" for information organized in a logical manner.	No. However, all assessment types may be placed inside.	No. However, all communication and interactive student tools may be placed inside.	No. However, all tools allowing students to collaborate, discuss and publish may be placed inside.	None This is not a learning activity.	
Blank Page Can be created as an item on Course Menu or as a Content Area.	Easy. Simply add the tool to either the Course Menu or in a Content area and provide a name.	Yes. Blank Pages are Content Areas that are limited to text, images, and attached files.	No.	No.	Potentially. External links could lead to collaborative sites, such as Google Docs or a blog.	None This is not a learning activity.	
Planner/Module Page Can be customized to include a variety of resources and tools.	Fairly easy. Add the tool to the course menu, provide a name and select desired modules.	Yes. Resources and tools such as Alerts, Calendar events, Announcements, etc. can be added.	No.	Yes. Communication tools designed to keep students up to date on the course can be added by the instructor.	No. Only the instructor can add modules to the course Module Page.	None This is not a learning activity.	
Mashup Users can search for content from YouTube, Flickr and SlideShare	Fairly easy. Search for and add content within any Content Area or in the Text Editor.	Yes. Great way to easily link students to relevant content from these popular sites.	Potentially. Students could create projects/assignments and upload them to the site - then link to the course.	Yes. You could use content from the sites to generate discussion and collaboration.	No.	RUAAC Instructors will need to consider assessment design to include all levels.	
Test/Survey Can be used to assess learning: formative or summative	Tricky. Many question types and multi-step process. Attend an ITS workshop.	Not really. Depending on questions Survey tool may disseminate information.	Yes. This tool is designed to assess learning. There are also self-assessment options.	No.	No.	RUAAC Instructors will need to craft questions carefully to meet all levels.	
Assignment Students may upload individual or group Assignments	Easy. Create in Content Area and a link to Grade Center is created.	Not really. However, instructors can attach files to Assignments.	Yes. Instructors can set due dates, assign points, collect assignments and provide feedback.	No. Only limited interaction between student and instructor.	Yes. Instructor can set Group Assignments.	RUAAC When creating Assignments instructor will need to consider design.	
Turnitin Assignment Students upload assignments for plagiarism detection	Can be tricky. Create in Content Area and a link to Grade Center is created.	Not really. Instructors cannot attach files directly to Turnitin Assignments.	Yes. Instructors can set due dates, assign points, collect assignments, provide online feedback and originality reports.	Yes when using PeerMark, part of the Turnitin suite	No.	RUAAC When creating a Turnitin Assignment instructors will need to consider design.	

Pick the Right Blackboard Tool for the Job!

• Know what tool you want to use? Follow its row across to see its strengths and weaknesses.

• Know what you want to achieve? Pick a column and follow it to see which tool is best for the job.

legend

Great Fit

Can work with some learning design

Not the best tool for the job