Rapid E-learning In Support of Health (RELISH)

Converting your PowerPoint to e-learning

Rationale
Multimedia learning resources are highly effective for web-based learning, but are expensive to produce. However, many tutors have produced a wide range of multimedia resources within PowerPoint. A range of tools are now available that allow the easy conversion of PowerPoint presentations into e-learning, suitable for delivery via WebCT for example.
Tools

A range of software tools are available to undertake this task.

See:
Articulate Presenter
-
http://www.articulate.com
Ispring -

http://www.ispringsolutions.com/
Camtasia Studio

http://www.techsmith.com/camtasia/
Most have free trial versions. They vary in terms of functionality and also in the way they tackle the various steps, but basically all follow a similar pattern.

Steps involved:

1) Review your PowerPoint. You may need to divide it up into a number of smaller packages. Students prefer this granular approach. You may need to add additional slides to complete you presentation for standalone delivery. You should use custom animations and slide transition options to refine you PowerPoint for web-delivery. Simple interactions can also be created using the Action Settings menus. You can use the notes function in PowerPoint to prepare a transcript of your narration. In some of the conversion interfaces, these notes can be displayed for the user.
2) Record narration and synchronise this to the animation sequences you have created. The software allows you to record the audio on your own PC simply using a microphone, or you can record it in the SON recording studio and import the resulting audio files.

3) Add any interactive elements such as MCQs and simple learning games. Some of these come with the software, other come as additional kits – (eg www.raptivity.com). You can also import web-links and flash files.

4) Customise the learner-interface that you wish to make available. Some software allows you to add logos, pictures of yourself or even video “talking heads”

5) Publish your work. Again, you may be given options to optimise for different delivery media, such as the web, CD, etc.
6) Consider making your materials available to others via the SONET site. You will need to contact us – sonet@nottingham.ac.uk and we will ensure that independent quality control review(s) are carried out on your behalf. We will also undertake a technical audit to ensure that the materials you have included comply with copyright regulations. You will be asked to provide a brief description of the learning object and some key terms to describe it. The advantage is that you materials will be made widely available within the school and throughout UK HE.

7) Consider how you are going to evaluate your materials. If you choose to publish on the SONET site, we will create and attach an online evaluation form to your learning object. A range of other evaluation tools can be downloaded from here http://www.rlo-cetl.ac.uk/evaluation
Pedagogy

Converting lecture materials to e-learning may require some amendment and thought to the new pedagogical approach used.
Consider the following
· Keep projects small – no more than a single learning goal, or 10 minutes of learning. If necessary break lectures down into a number of separate packages.

· Give the learners the greatest level of control possible of their interface

· Introduce interactivity, even very simple interactivity wherever possible.

· Include weblinks and resource links
· Consider including self assessment elements and ensure these are aligned to learning materials

· Make sure your resources are reviewed by a peer before release. (SONET-ARC can help with this)
