

Institutional Personal Learning Environments – Paradise or Paradox?

A digital literacy perspective

(<http://slidesha.re/ISgkNs>)

Hugh Davis (@HughDavis) (and Su White(@suukii))

CSEDU

April 2012

Context

FreeFoto.com

UNIVERSITY OF
Southampton
School of Electronics
and Computer Science

Founded 1862,
Charter 1952
25,000 Students
Russell Group
Top 20 UK
WUN

Excellence in:
(Opto) Electronics
Computer Science
Oceanography
Engineering (esp.
Nautical and Aero)
Acoustics

CITE

THE UNIVERSITY

Faculties
Academics and Teaching Staff
Students

COMMITTEES

Technology Enhanced Living and
Learning (TELL)
Education and Student
Experience (ESEAG)
University Systems Board (USB)

CITE CENTRE FOR INNOVATION
IN TECHNOLOGIES & EDUCATION

RESEARCH

Web and Internet Science Group
Learning Societies Lab

ACADEMIC SERVICES

Information Services (iSolutions)
Library
Student Services

The thesis of this talk:

The world is changing

Digital literacies are a central and essential skills for the modern graduate

The curriculum and the tools we use must change to meet this challenge

This talk will examine some of these changes (mostly) from the tools perspective.

How we got here

- Web 1.0
- The VLE
- Technological Timeline
- Learning Timeline
- The world is changing

What are the digital literacies we need now?

What tools do people use to learn and organise their lives?

What is the role of the institution in this learner centred world?

Web 1.0 (mid 1990s)

Webmaster

+ Teacher

html Static Web Pages

ftp

http

What model of learning
does this assume?

Virtual Learning Environments (VLE)

VLEs replicated (a perception of) traditional teaching by providing content delivery on-line

Electronics and Computer Science

Circuit Theory Revision Test

Use the voltage divider equation to calculate the voltage V_{AB} in the circuit shown.

Options:

- ☐ 2.0V
- ☐ Don't know
- ☐ 1.0V
- ☐ 0.79V
- ☐ 1.67V

Submit Reset

Copyright (c) University of Southampton 2001

Blackboard Learn University

My Institution Courses Content Community

Add Module Personalize Page

Tools

- Announcements
- Tasks
- View Grades
- Send Email
- User Directory
- Address Book
- Personal Information
- Calendar

My Courses

Courses in which you are enrolled:

Oceanography

Instructor: Joe Apple

World History

Instructor: Sam Hutchins

Campus Announcements

[Campus Picnic](#)

[Building Construction during Summer Term](#)

No course announcements have been posted in the last 7 days. [more....](#)

Bookmarks

- [Science Daily \(Oceanography News\)](#)
- [NASA Oceanography Library](#)
- [Job Fair](#)
- [Student Services Center](#)

My Calendar

- 12:00 PM - 1:00 PM on 6/4/09: [Pick up textbooks at Bookstore](#)
- 2:00 PM - 3:00 PM on 6/5/09: [Meet with Advisor Hicks about next term](#)
- 3:00 PM - 4:00 PM on 6/5/09: [Bio Study Group @ Library](#)
- 7:00 PM - 11:00 PM on 6/5/09: [Charity Concert @ The Courtyard](#)

My Grades

Course	Grade
Oceanography	90%

Last Updated Jun 4, 2009 12:05 PM

But Why VLEs?

- Historically most teachers did not do (or even understand) html or FTP
- Many teachers and students did not have email (or other communication tools)
- IT literacy was not high
- Teachers were reluctant to allow their online work to be widely seen
- Or they had licences which control the distribution of resources

Why VLEs? (2)

VLEs are ultimately support

In summary:

VLEs provided a toolkit to enable teachers to do:

- file creation and distribution,
- email and announcements,
- chats and forums,

all in a safe controlled environment

Timeline - technological

Timeline - Learning

What's Wrong with VLEs

VLEs

- embody outdated views of teaching as “push”
- put the teacher at the centre rather than the student or the network
- do not integrate with the tools and environments students or lecturers use.
- are fundamentally closed - they do not have any understanding of networked learning
- lock you in
- don't encourage learners to take responsibility for their own learning, tools or digital literacy

Are VLEs dead?

Not according to the market leaders

Platforms

Blackboard
learn.

Blackboard
collaborate.

Blackboard
connect.

Blackboard
transact.

Blackboard
analytics.

Blackboard
mobile.

Ray Henderson

Bb Blackboard

[About Me](#)

[Comments](#)

LINKS

[Twitter - @readmerav](#)

[Subscribe to this blog's feed](#)

Blackboard Bloes

[« A Letter to Our Clients](#) | [Main](#)

03/26/2012

Evolution Unbound: Blackboard embraces open source.

Evolution Unbound

Evolutionary biologists once widely believed that change in organisms occurred in a smooth arc of continuous change over time. In recent decades that notion was challenged by a new view that the natural record shows long periods of stasis interrupted by bursts of change.[1] I'm pleased to share that after years of modest but important change today we're announcing a punctuated evolution at Blackboard.

Context for Our Evolution

Over the past two years we've updated our vision for education and our changing role within it. We've added a range of both software and services products to our portfolio that reflect a broadened focus—on the whole student lifecycle within the institutions we serve, rather than just online homework and related workflow.

RECENT POSTS

[Evolution Unbound: Blackboard embraces open source.](#)

[A Letter to Our Clients](#)

[Going, Going, Gone Private](#)

[Steve Jobs](#)

[Blackboard's Next Chapter](#)

[Community Colleges, Dev Ed, and Innovation](#)

[Free Hosted Online Courses from Bb, Really?](#)

[Blackboard's Next Act: Opening the Lens on Our Vision for Education](#)

[Follow-Through: Blackboard's Next Act](#)

The VLE is Dead – long live the VLE

(above image is from a generator at <http://generator.kitt.net/>)

How we got here

What are the digital literacies we need now?

- Defining Digital Literacies
- The digital native myth
- The Facebook problem

What tools do people use to learn and organise their lives?

What is the role of the institution in this learner centred world?

- The learner is given the stuff via the network
- The learner finds stuff on the network
- The learner finds stuff from the network (of people)
- The learner is part of the network and contributes
 - Stuff
 - ontology

Digital Literacies are the skills needed to live, learn, work, collaborate, influence and lead in the virtual and digital world

An aside on “Digital Natives” argument

Learning has not changed

but expectations of how its done may have

Recent research shows that although students may not be scared of technology and may live in Facebook, they have increasingly naïve understandings of finding and evaluating information

White and Le Cornu suggest a better distinction might be Digital Visitors and Residents

White, D.S. and Le Cornu, A., 'Visitors and Residents: A New Typology for Online Engagement', *First Monday*, Vol 16 No 9, 5th Sept 2011

Southampton Survey (2008) n~1000

		<i>More than once a day</i>	<i>Daily</i>	<i>More than once a week</i>	<i>Weekly</i>	<i>Monthly</i>	<i>Have used</i>	<i>Never</i>
	Blackboard	143	218	215	122	65	72	82
	Online assessments	15	20	51	100	164	342	190
	SUSSED Portal	312	252	102	77	54	59	30
	Facebook	422	189	101	50	29	36	84
	Text Messaging	571	195	71	28	11	17	19
	Instant Messaging	215	128	139	75	74	142	126
	Skype/VoIP etc	99	68	82	68	69	194	320
	Google	566	204	99	23	6	4	13
	Google Scholar	66	57	130	91	104	176	268
	Wikipedia	103	103	242	159	123	141	35
	YouTube etc	120	131	216	154	116	119	57
	Flickr (or similar)	14	12	30	46	49	201	548
	Del.icio.us / Digg or other Bookmarking sites	18	15	19	23	17	70	742
	Twitter	27	18	22	16	11	70	737

An aside on The Facebook Problem

Everyone is on Facebook (actually our 2010 survey said 95%)

Good examples of teachers using Facebook (but mostly with mature classes)

Generally students very unhappy to have teachers in their groups.

- Typically a group is formed for the class/yr (eg CS Yr2)
 - Groups are self defined – other students missing out? E.g. joint honours
 - No continuation from year to year.
 - Lack of class awareness for teachers.
- On-line bullying
- Time management

How we got here

What are the digital literacies we need now?

What tools do people use to learn and organise their lives?

- The PLE
- The Wine example

What is the role of the institution in this learner centred world?

The Personal Learning Environment

Digital “residents” create their own toolsets

- Manage their learning
- Set their own goals
- Manage content
- Communicate and collaborate with other learners and (micro)tutors

My (cloud) Tools

elefanta.pl	Email	Email App	Embarkons	euCliquei	Evernote	extraplay
EzySpot	FabDesign	Fabulously40	Facebook	Fark	Farkinda	Fashiolista
Fashion Burner	FAVable	Faves	favlog	Favoriten	Favorites	Favoritus
Flaker	Floss.pro	Folkd	Formspring	FreeDictionary	Fresqui	FriendFeed
funP	fwisp	Gabbr	Gamekicker	GiveALink	GlobalGrind	Gmail
Go.vn	Godudu	Good Noows	Google	Google+ Share	GreaterDebater	Grono.net
Haber.gen.tr	Hacker News	Hadash Hot	Hatena	Healthimize	Hedgehogs	HelloTxt
historious	Hot Bookmark	Hotklx	Hotmail	HTML Validator	Hyves	Identi.ca
ihavegot	Index4	Indexor	Informazione	Instapaper	InvestorLinks	iOrbit
iSociety	iWiW	Jamespot	Jappy Ticker	JoliPrint	Jolly	Jumptags
Kaboodle	Kaezur	Kaixin Repaste	Ketnool	Kindle It	Kipup	Kledy
Kommenting	La tafanera	Librerio	Lifestream	Link Ninja	Link-a-Gogo	LinkedIn
mRcNETWORK	Multiply	myAOL	MyHayastan	Mylinkvault	Myspace	N4G
Nasza-klasa	NetLog	Netvibes	Netvouz	NewsMeBack	NewsTrust	Newsvine
Nujij	Odnoklassniki	OKNOTizie	Oneview	Orkut	Oyyla	Packg
Pafnet	PDF Online	PDFmyURL	PhoneFavs	Ping.fm	Pinterest	Planypus
Plaxo	Plurk	Pochval	PoliticNote	Posteezy	Posterous	Prati.ba
Print	PrintFriendly	Pusha	QRF.in	QRSrc.com	Quantcast	Qzone
Read It Later	Reddit	Rediff MyPage	RedKum	ResearchGate	RideFix	Scoop.at
Scoop.it	Sekoman	Select2Gether	Sharer	Shaveh	She Told Me	Sina Weibo
Skyrock Blog	SMI	SodaHead	Sonico	Speedtile	Sphinn	SpinSnap
Tagza	Tarpipe	The Web Blend	Thinkfinity	ThisNext	Throwpile	Tip'd
to.ly	TopSiteLer	Transferr	Translate	Tuenti	Tuling	Tumblr
Tusul	Tvinx	tm TweetMeme	Twitter	TwitThis	Typepad	Upnews.it
Urlaubswerk	URCapt	Viadeo	Virb	VisitezMonSite	VKontakte	vKruguDruzei
VOX Social	VybraliSME	Vyoom	Webnews	WebShare	Whois Lookup	Windy Citizen
WireFan	WordPress	Worio	Write Your Rep	Wykop	Xanga	XING
Y! Bookmarks	Y! Mail	Yammer	Yardbarker	Yemle	Yigg	Yoolink
Yorumcuyum	Y. Youblr	Youbookmarks	YouMob	Yuuby	Zakladok.net	ZicZac
ZingMe						

We build On-line Identity and Reputation

Profile

Blogs

Tweets

Web site

Search Engine Recognition

Contributions (e.g SlideShare)

What does the web think of you (pipl.com, zoominfo.com)

Badges and Stars

Apple Support Communities

Welcome, Guest | [Sign in](#)

Search

Apple Support Communities > Notebooks > MacBook Pro > Discussions

When my battery is fully charged, should I unplug it as soon as it finishes or should I remain plugged?

1097 Views 12 Replies Latest reply: 20-May-2011 19:40 by Csound1

Calculating status...

DA_HDR

07-May-2011 08:10

I commonly use my laptop computers at home. I like them because there are easier to use than a pc. SO what should I do if I'm using it for several hours?
MacBook Pro

I have this question too (1)

Level 5 (7,360 points)

Csound1

Re: When my battery is fully charged, should I unplug it as soon as it finishes or should I remain plugged?
07-May-2011 08:12 (in response to DA_HDR)

You can leave the battery connected to its power supply continuously, there is nothing to gain from unplugging it

Hugh Davis

FAVORITES

News Feed

Messages

Events 1

Find Friends 6

FRIENDS

Close Friends

Family

University of Southampton

City University London

Stowe

University of Southampton 20+

Southampton Area 20+

GROUPS

Digital Literacy Space 19

Hypertext 2011

Create Group...

APPS

Apps and Games

Photos

Update Status

Add Photo / Video

Ask Question

What's on your mind?

SORT ▾

Joel Parker

Finally, the main paperwork is done.

It is official, I am leaving Southampton and returning to the US to take a post at SUNY Plattsburgh in Northern New York!!!

The house sold in a day (what housing crisis?), the moving chaos has started, and Karen and I are very excited about moving back to the states and I can hardly wait to start in Plattsburgh. A VERY busy summer for us this year.

Like · Comment · Share · 5 hours ago near Southampton ·

8 people like this.

View all 4 comments

Steven Allison-Bunnell Wow big changes. Welcome back!
about an hour ago · Like

Stephen Roberts You'll be seeing more of Sara – right across the lake. Congratulations Joel!!!!
46 minutes ago · Like

Write a comment...

Su White

finished Escape the Diet Trap by Dr. John Briffa <http://t.co/uHfnsnA> #Kindle

Like · Comment · @suukii on Twitter · about an hour ago via Twitter ·

Create Event

Friend Requests

Jon F

3 mut

Co

Yee W

3 mut

Co

Sponsored

Facebook © 201

English (US) · Pri

Professor Hugh C. Davis

Contact and Biography

Research and Projects

Publications

Teaching

Homepage

Search People

Professor Hugh C. Davis

School of Electronics and Computer Science
University of Southampton
Southampton
SO17 1BJ
United Kingdom

Position: Academic staff in Web and Internet Science

Extension: 23669

Telephone: +44 (0)23 8059 3669

Email: hcd@ecs.soton.ac.uk

URI: <http://id.ecs.soton.ac.uk/person/46> [[browse](#)]

Interests: [computer assisted assessment](#), [e-learning](#), [educational repositories](#), [hypertext](#), [institutional research](#), [learning analytics](#), [linked data](#), [open data](#), [open hypermedia](#), [personal learning environments](#), [personalisation](#), [social hypertext](#), [technology enhanced learning](#), [virtual learning environments](#)

Biography

Hugh Davis is Professor of Learning Technology and a member of Web and Internet Science Research Group within the 5* research School of Electronics and Computer Science (ECS) at the University of Southampton. He is also the University Director of Education with responsibility for Technology Enhanced Learning. He has been involved in hypertext research since the late 1980's and has interests in the applications of hypertext for learning, open hypertext systems and architectures for adaptation and personalisation. He has extensive publications in these fields, and experience of starting a spin-off company with a hypertext

Professor Hugh C. Davis

Hugh works with:

- [Dr David Millard](#) ([explain](#))
- [Professor Dame Wendy Hall](#) ([explain](#))
- [Dr Su White](#) ([explain](#))
- [Dr Gary B Wills](#) ([explain](#))
- [Lester Gilbert](#) ([explain](#))
- [Leslie Carr](#) ([explain](#))
- [Dr Thanassis Tiropanis](#) ([explain](#))
- [Dr. Yvonne Howard](#) ([explain](#))

ZoomInfo Solutions for:

Sales Professionals

Marketers

Recruiters

Access the ZoomInfo Database for **free** by simply [registering](#).

Background

Employment History

Director of Education (eLearning)
[University of Southampton](#)

Board Memberships and Affiliations

Registered Practitioner (Iltm)
[The Higher Education Academy](#)

Member (MBCS)
[British Computer Society](#)

Education

Ph.D. , Computer Science (Hypertext)
[University of Southampton](#)

BSc , Ship Science
[University of Southampton](#)

Masters , Computer Science
[City University](#)

Certifications

Advanced Certificate in Wines and Spirits
[Wine & Spirit Education Trust](#)

Further Education Teachers Certificate
[City and Guilds](#)

Contact this
person for **FREE**

Web References

84 Total References

[CHERE - Community for Higher Education Resources Exchange](#)

[chere.ecs.soton.ac.uk](#), 4 Mar 2012 [cached]

Hugh Davis (EdShare - Southampton)

[oneshare | ECS | University of Southampton](#)

[oneshare.ecs.soton.ac.uk](#), 30 Jan 2012 [cached]

Principle Investigator: [Hugh Davis](#) Learning Societies Lab, [The University of Southampton](#) Email: hcd@ecs.soton.ac.uk

[semtech | ECS | University of Southampton](#)

[www.semtech.ecs.soton.ac.uk](#), 14 Dec 2011 [cached]

Hugh Davis [University of Southampton - LSL](#)

hcd@ecs.soton.ac.uk

[Synote | ECS | University of Southampton](#)

[www.synote.ecs.soton.ac.uk](#), 4 Feb 2012 [cached]

Hugh C Davis

[IAM - Technologies for On-line Interoperable Assessment](#)

[www.iam.ecs.soton.ac.uk](#), 20 Oct 2011 [cached]

Professor [Hugh C. Davis](#)

...

Bull, J., Danson, M., Conole, G., [Davis](#), H., White, S. and Sclater, N. (2002) Rethinking Assessment Through Learning Technologies.

[View All Web References >>](#)

Hugh Davis [Edit](#)

Professor of Learning Technologies, University of Southampton [Edit](#)

[Learning Technologies](#) - [Open data](#) - [educational analytics](#) - [hypertext](#) [Edit](#)

Verified email at ecs.soton.ac.uk [Edit](#)

My profile is public [Edit](#) [Link](#) [Homepage](#) [Edit](#)

[Change photo](#)

Google [scholar](#)

[My Citations](#) - [Help](#)

Citation indices

	All	Since 2007
Citations	2993	1118
h-index	26	18
i10-index	69	36

Citations to my articles

Follow this author

[Follow new articles](#)
[Follow new citations](#)

Add co-authors

[David Millard](#)
[Sigi Reich](#)
[Paul Lewis](#)
[Hend S. Al-Khalifa](#)
[Leslie Carr](#)
[Grainne Conole](#)
[Luc Moreau](#)
[David De Roure](#)
[Kaj Grønbaek](#)
[Paul De Bra](#)

[View all co-authors](#)

Co-authors

No co-authors

Select: [All](#), [None](#)

Show: [1-20](#) [Next >](#)

Title / Author

Cited by

Year

☐ [Towards an integrated information environment with open hypermedia systems](#)

H Davis, W Hall, I Heath, G Hill, R Wilkins

Proceedings of the ACM conference on Hypertext, 181-190

332

1993

☐ [MICROCOSM: An open model for hypermedia with dynamic linking](#)

AM Fountain, W Hall, I Heath, HC Davis

Hypertext: Concepts, Systems and Applications (Proceedings of ECHT'90), 298-311

246

1990

☐ [Rethinking hypermedia: the Microcosm approach](#)

W Hall, H Davis, G Hutchings

Kluwer Academic Publishers

165

1996

The Student of Wine Example

Wine & Spirit Education Trust
Tel: +44 (0)20 7089 3800

Diploma
Student Area

Logout

Sitemap | Search

[Home](#)
[Global Campus](#)
[IWS Home Page](#)
[My Profile](#)
[Study Support](#)
[Examination Papers](#)
[Coursework Assignment Titles 2009/2010](#)
[just-drinks](#)
[Special Offers](#)
[Seminars & Tastings](#)
[Events Diary](#)
[Seminar Reports](#)
[Study Tours](#)
[Reports and Recommendations](#)
[Scholarships and Bursaries](#)
[Job Board](#)
[Market Data](#)
[Discussion Forum](#)

Global Campus / IWS Home Page / Study Support

Study Support

Unit 1 Case Study Brief - for June 8th 2009 Exam

 [Unit 1 Case Study June 2009 \(10KB\)](#)

Sample Tasting Notes

 [Unit 3 \(Light Wines\) Sample Tasting Notes \(9KB\)](#)

 [Unit 4 \(Spirits\) Sample Tasting Notes \(8KB\)](#)

 [Unit 5 \(Sparkling\) Sample Tasting Notes \(9KB\)](#)

 [Unit 6 \(Fortified\) Sample Tasting Notes \(9KB\)](#)

Examiners' Report

This document is produced by Janet Bangs, Director of WSET Awards and gives an overview of the Diploma examinations sat during the stated academic year.
(These are worth reading if you are sitting exams in 2009)

[2007/2008 Examiner's Report](#)

RSS Feed (and Email lists)

10 day forecast UK

News

Wine (250) Edit

Google : P

Google : 7

Google : Mshare

Google : Edshare

Google : cable street

Google : flyve

News

New Tab

JancisRobinson.com

Share Edit X

Looks like this feed is not valid or currently not responding.

(25) jamie goode's wine blog

Share Edit X

- Video: making Vin Santo - 8 hours ago
- A beautiful evening with a Portuguese red - 22 hours ago
- Sicilian wines, specially priced, at Carluccio's - 2 days ago
- Questions on biodynamics - 2 days ago
- Tasting great wines blind - 3 days ago
- Heitz Cabernet Sauvignon - 4 days ago

next →

(20) Wine News from Berry Bros. &

Share Edit X

- Berrys Big Red Nose Dinner - 5 months ago
- Spend £250 and save £50 on bbr.com - 6 months ago
- The Bunch - a voice for the independents - 6 months ago
- Our return to the pocket price list - 7 months ago
- The Irish Apprentice comes to Berrys - 7 months ago
- Wine Tourism Soars - 7 months ago
- The London Wine Show opens today - 7 months ago
- Blue Hanger 4 is born - 8 months ago
- British dinner party makes a comeback - 8 months ago
- Investors turn to the Fine Wine Market - 8 months ago

next →

(10) The Fine Wine Blog from Berry

Share Edit X

- Burgundy in bloom - 3 days ago
- Biodynamic tasting - 6 days ago
- Biodynamic wine and the WSTA - 1 week ago
- Summer arrives with a whoosh! - 1 week ago

(20) Decanter News

Share Edit X

- Hotel du Vin sommelier wins national competition - 1 hour ago
- Argentinian government announces \$230m fund for small producers - 1 hour ago
- Latin America: benefitting from downturn? - 3 hours ago
- Symington Family Estates acquires Quinta de Roriz - 6 hours ago
- Australia's fine wines on brink of recognition - 3 days ago
- Michael Broadbent's bike stolen ¹⁰⁰ reward - 3 days ago
- Torres all clear after cyanide scare - 4 days ago
- Bruno Giacosa will not bottle 2006 vintage - 5 days ago
- Threshers and Wine Rack future in doubt - 5 days ago
- 'Johnny' Hugel dies - 5 days ago
- New US company targets three New Zealand, Australian wineries - 6 days ago
- G'Day UK: advanced wine assessment course comes to London - 6 days ago

next →

Harpers News

Share Edit X

Looks like this feed is not valid or currently not responding.

(100) Harpers Products

Share Edit X

- New Taste - 2 weeks ago
- Harpers Design Awards - 1 month ago
- Spain's new flavours - 2 months ago
- Scheduling made easy - 2 months ago
- A clear modern twist - 2 months ago
- Torres moves into Rioja - 2 months ago
- A five litre launch - 2 months ago

next →

(40) Grape Radio

Share Edit X

- Oregon's Willamette Valley - 8 hours ago
- The Wines of Virginia - 1 week ago
- Château Suduiraut - Part II - 1 week ago
- Château Suduiraut - Part I - 2 weeks ago
- The King of Zin - 3 weeks ago
- L'Ecole No. 41 - Part II - Bottling - 4 weeks ago

next →

(15) Vinography

Share Edit X

- Book Review: Grape Man of Texas by Sherrie McLeRoy and Roy Renfro - 13 hours ago
- 2006 Hall "Exzellenz" Sacrashe Vineyard Proprietary Red Wine, Rutherford, Napa - yesterday
- Vinography Images: Below the Fog - 2 days ago
- Fontanella Family Wines, Napa: Inaugural Releases - 4 days ago
- Golden Glass Tasting: June 21, San Francisco - 6 days ago
- 2004 Erba Mountainside Vineyards Cabernet Sauvignon, Napa - 1 week ago

next →

(20) Wein-Plus.com News

Share Edit X

- Women like it red - 3 days ago
- Reception by lord mayor - 3 days ago
- Multiple awards for Chadwick - 3 days ago
- Economic crisis hits Napa auction - 6 days ago
- No to blended rosés - 1 week ago
- Mediterranean challenge - 1 week ago

next →

CITE

CENTRE FOR INNOVATION
IN TECHNOLOGIES & EDUCATION

CSEDU 2012
4th International Conference on Computer Supported Education

Forums

Post reply

Page 1 of 3 1 2 3 > ▼

Thread tools ▼

Search this thread ▼

Display modes ▼

23 May 2009, 15:26

#1

Andrew Magnay, Stoke on Trent

Join date: Sep 2008
Location: Stoke on Trent
Posts: 144

German 2008s

So, I see with delight that the German 2008s are beginning to appear on the winemaker's lists from some of the Mosel producers.

Does Mission Control have any plans to do the big tasting tour like previous years? Some of us are very interested in how things have turned out, after a season which seemed as if it could have been a re-run of 1998 or 1996 (ie destined for a long wait to come into balance), vs more like 2001 or 2004, which never really shut down at all, but seem to be continuing to improve steadily and smoothly and have been classic delicious drinking.

Have any PPer's any experience of the 1998s to share yet?

Quote

23 May 2009, 16:24

#2

Jancis Robinson, Mission Control 2

Administrator

Join date: Sep 2008
Posts: 573

This is already well underway with pretty deep tastings in Germany in late April to be supplemented early next month. Too early to generalise but there are definitely some really nice buys to consider and winemaking skills continue to soar.

Quote

25 May 2009, 22:41

#3

Jamie Goode, London

Join date: Dec 2008
Location: west london
Posts: 19

Just been in Germany visiting Donnhoff, Loosen, Gunderloch, Furst and Leitz - and reckon the 2008 vintage is great for the sort of wines I like (Kabinett and Spätlese) from the top

Search: #wine

Which reds would you cellar beyond Bordeaux? #wine #clt <http://dld.bz/XyqF>

• winedt, [+] Thu 21 Apr 23:01 via SocialOomph

RT @alawine: There's white wine, red wine, & now, 'green' wine <http://t.co/JpxX2rF>
Tomorrow's Earth Day ... focus on organic practices in #wine industry

• McFaddenWine, [+] Thu 21 Apr 23:01 via Buffer

rt @McFaddenWine re: What is bottle shock? <http://awe.sm/5IQvn> #wine <<<The price tag of a Napa Cab?

• alawine, [+] Thu 21 Apr 23:00 via web

New #wine review for @BodegaRenacer Punto Final Malbec from @TheWineDiva <http://bit.ly/dR3Dt6> "A very solid #Malbec in a sexy package..."

• trialto, [+] Thu 21 Apr 23:00 via TweetDeck

Pick a good #wine for #Easter dinner! Pair w/ #Riesling #PinotNoir #Shiraz - great choices from our online catalogue! <http://bit.ly/g6hfbb>

• trialto, [+] Thu 21 Apr 23:00 via TweetDeck

Twitter

navigation

- [Main Page](#)
- [Community forum](#)
- [Recent changes](#)
- [Random page](#)
- [Help](#)
- [Contact us](#)
- [Donations](#)

search

toolbox

- [What links here](#)
- [Related changes](#)
- [Upload file](#)
- [Special pages](#)
- [Printable version](#)

sponsors

[Log in](#) / [create account](#)

[article](#) [discussion](#) [view source](#) [history](#)

Main Page

Welcome to EncycloWine, the wiki encyclopedia for wine enthusiasts!

Browse over
630 articles on
EncycloWine

Want to add more?
[Join the EncycloWine community.](#)

Key Pages

[Overview of wine](#)

[Grape varieties](#)

[Wine-producing regions](#)

[Wine terms](#)

[Wine tasting](#)

Wine regions

Italy, United States, France, Britain, Canada, Australia, South Africa, Spain, Argentina, [More...](#)

Wine packaging and storage

Wine label, Wine bottle, Screwcap, Bottle variation, Cork, Amphora, [More...](#)

Wineries, producers, and people

Michel Rolland, Château Lafite Rothschild, Stag's Leap Wine Cellars, Robert Mondavi, [More...](#)

Other ways to browse EncycloWine

[All categories](#)

[Alphabetical list of all articles](#)

[Recent changes](#)

[Go to a random page](#)

Use the **Search** box on the left-hand side navigation bar

Wine tasting

Tasting flight, Aftertaste, Blind wine tasting, Wine fault, Wine competition, [More...](#)

History

2006 Russian ban of Moldovan and Georgian wines, Paris Wine Tasting of 1976, [More...](#)

Vinification

Must, Wine press, Winemaking, Fermentation, Aging barrel, Chaptalization, [More...](#)

Welcome to **EncycloWine**, the only open-source wine encyclopedia. Here you will find information on all aspects of wine, for everyone from the curious beginner to the seasoned connoisseur. Articles cover everything from the types of wine, the winemaking process, countries and regions, wine tasting, terms, culture, and history. The goal is to make EncycloWine the best, most comprehensive online source for

Featured Article

Food and wine pairing

Food and wine pairing is the process of pairing a food with complementary flavors, aromas, and textures found in [wine](#). It

Ontology

```
<owl:Class rdf:ID="Wine">
  <rdfs:subClassOf
 rdf:resource="#food;PotableLiquid" />
  <rdfs:subClassOf>
 <owl:Restriction>
 <owl:onProperty rdf:resource="#hasMaker" />
 <owl:someValuesFrom rdf:resource="#Winery" />
 />
  </owl:Restriction>
</rdfs:subClassOf>
...
</owl:Class>
```


Podcasts

	 <i>Home</i>	 <i>About Us</i>	 <i>Private</i>	 <i>Corporate</i>	 <i>Podcast</i>	 <i>Shop</i>	 <i>Contact Us</i>
	Listen to the UK Wine Show						
News Homepage	Chris Scott's UK Wine Show						
UK Wine Show ■	Subscribe using 						
Wine News	UK Wine Show, explores the wine scene in the UK.						
Top 30 wines	Welcome to the UK's first wine podcast. I'm Chris Scott and the UK Wine Show will be exploring the wine scene in the UK. During each show I'll interview winemakers, consumers, critics, wine bar owners, you name it, if it's about wine in the UK it will be covered. Almost all the good wine from around the world washes up on these shores so we'll find out more about the people behind the wines that make a splash. Personally I think a bit of knowledge can significantly improve your enjoyment of wine, so I'll be picking up and passing on some great wine tips & tricks throughout the shows.						
Wine Poll	UK Wine Show 160 Nicola Jenkins of WRAP on recycling						
Book Reviews		Show 160 Click here to listen to Show 160					
Hot Topics	WRAP helps individuals, businesses and local authorities to reduce waste and recycle more, making better use of resources and helping to tackle climate change. We interview Helen Jenkins to find out how WRAP relates to the wine industry. More Details >>						
Climate Change	UK Wine Show 159 Recycling Wine Bottles with Paul McLavin of O-I						
Wine and Health		Show 159 Click here to listen to Show 159					
Wine and the Environment	Owen-Illinois (O-I) is the largest manufacturer of glass containers in the world. We find out how recycled glass is used in the production of new glass with sales manager Paul McLavin. More Details >>						
Oak Barrels							
Wine Labels							
Wine Pricing							
Wine Closures							
English Wine							

And Podcasts!

YOUR ACCOUNT

login ▶

New customer? Register ▶

SEARCH

→ GO

Advanced Wine Search ▶

WINE KNOWLEDGE

± Wine Regions

± Wine Producers

± Wine Maps

Vintage Chart

Wine Grapes

± Bordeaux Wine Guide

± Burgundy Wine Guide

Wine Blog

± Newsletter

± Podcasts

Wine School

± Wine FAQs

± Food & Wine Matching

Wine Pronunciation

Wine Game

Wine Quiz

Wine Links

Masters of Wine

Burgundy 2006 Virtual Tour

Take a tour of Burgundy by joining our Burgundy Buyer **Jasper Morris MW** on his recent visit.

Listen to Jasper's exclusive producer interviews in which, in addition to retasting their 2006 wines, he also discovers how the wines acquire their own, individual personalities.

Above: Les Héritiers du Comte Lafon
[Listen to Jasper & Dominique Lafon](#)

Above: Domaine du Comte Armand
[Listen to Jasper & Benjamin Leroux](#)

Above: Domaine Patrick Javillier
[Listen to Jasper & Patrick Javillier](#)

Above: Bret Brothers
[Listen to Jasper & the Bret Brothers](#)

Bookmarks and Google

Google scholar [Advanced Scholar Search](#) [Scholar Preferences](#) [Scholar Help](#)

Scholar All articles - [Recent articles](#) Results 1 - 10 of a

[Influence of micro-oxygenation treatment before oak aging on phenolic compounds composition, ...](#)
M del Carmen Llaudy, R Canals, S Gonzalez-Manzano, ... - J. Agric. Food Chem, 2006 - pubs.acs.org
... Influence of **Micro-Oxygenation** Treatment before Oak Aging on Phenolic Compounds Composition, Astringency, and Color of Red Wine. ...
[Cited by 14](#) - [Related articles](#) - [Web Search](#) - [All 4 versions](#)

[PDF] [Application of toasted oak and micro-oxygenation to ageing of Cabernet Sauvignon wines](#)
J McCord - The Australian & New Zealand Grapegrower & Winemaker, 2003 - stavin.com
1 Application of Toasted Oak and **Micro-oxygenation** to ... In the mid 1980's, Dr. Michel Moutounet began research on a technique now known as **micro-oxygenation**. ...
[Cited by 4](#) - [Related articles](#) - [View as HTML](#) - [Web Search](#) - [All 4 versions](#)

[Synergetic activity of catechin and other antioxidants](#)
CT Saucier, AL Waterhouse - J. Agric. Food Chem, 1999 - pubs.acs.org
... articles (5 most recent appear below). Effect of SO 2 Concentration on Polyphenol Development during Red Wine **Micro-oxygenation**. ...
[Cited by 30](#) - [Related articles](#) - [Web Search](#) - [BL Direct](#) - [All 5 versions](#)

[... yeast that exhibits reduced ethanol production during fermentation under controlled microoxygenation ...](#) - [nih.gov](#)
S Heux, JM Sablayrolles, R Cachon, S Dequin - Applied and Environmental Microbiology, 2006 - Am Soc Microbiol
... Engineering a *Saccharomyces cerevisiae* Wine Yeast That Exhibits Reduced Ethanol Production during Fermentation under Controlled **Microoxygenation** Conditions. ...
[Cited by 11](#) - [Related articles](#) - [Web Search](#) - [BL Direct](#) - [All 8 versions](#)

[PDF] [Micro-oxygenation-a review](#)
M Parish, D Wollan, R Paul - Australian Grapegrower and Winemaker, 2000 - winenet.com.au
... Page 1 of 8 **Micro-oxygenation** - A Review ... These two points are fundamental to the principles behind **Micro-oxygenation** (Lemaire, 1995). The Role of Phenolics ...
[Cited by 7](#) - [Related articles](#) - [View as HTML](#) - [Web Search](#) - [BL Direct](#) - [All 3 versions](#)

[Colour stabilization of red wines by microoxygenation treatment before malolactic fermentation](#)
S Pérez-Magariño, M Sanchez-Iglesias, M Ortega- ... - Food Chemistry, 2007 - Elsevier
... Colour stabilization of red wines by **microoxygenation** treatment before malolactic fermentation. ... 2.1. Wine elaboration and **microoxygenation** treatment. ...
[Cited by 7](#) - [Related articles](#) - [Web Search](#) - [All 3 versions](#)

[Effect of microoxygenation on anthocyanin and derived pigment content and chromatic characteristics ...](#)
M Cano-Lopez, F Pardo-Minguez, JM Lopez-Roca, E ... - American Journal of Enology and Viticulture, 2006 - Am Soc Enol Viticulture
... Effect of **Microoxygenation** on Anthocyanin and Derived Pigment Content and Chromatic

YOUR ACCOUNT

login ▶

New customer? Register ▶

SEARCH

→ GO

Advanced Wine Search ▶

WINE KNOWLEDGE

- ± Wine Regions
- ± Wine Producers
- ± Wine Maps
 - Vintage Chart
 - Wine Grapes
- ± Bordeaux Wine Guide
- ± Burgundy Wine Guide
 - Wine Blog
- ± Newsletter
- ± Podcasts
- Wine School
- ± Wine FAQs
- ± Food & Wine Matching
 - Wine Pronunciation
 - Wine Game
 - Wine Quiz
 - Wine Links
 - Masters of Wine

WINE KNOWLEDGE

As a one-stop-shop for all your vinous needs, Berrys not only offer an extensive collection of wine from all over the world, we also offer you the opportunity to fully appreciate every drop! Join our interactive journey from vine to wine, where you'll meet the people behind the wine and discover information on every aspect of the vinous cycle.

Wine Producers

→ [MORE](#)

Wine Producers

Discover the personalities behind your wine, with regularly updated information on their techniques from vine to wine.

Wine School

→ [MORE](#)

Wine Regions

→ [MORE](#)

Wine Regions

Learn more about specific wine regions with our detailed profiles of all the world's major wine producing areas.

Wine Maps

→ [MORE](#)

BERRY BROS & RUDD | ESTABLISHED 1698
WINE & SPIRIT MERCHANTS

+44 (0)800 280 2440

Mon to Fri 9am-6pm
Sat 10am-4pm

bbr@bbr.com

Your Basket

No items in your basket.

[HOME](#) | [BUY WINE](#) | [FINE WINE](#) | [WINE EVENTS](#) | [WINE KNOWLEDGE](#) | [WINE CLUB](#) | [CELLAR PLAN](#) | [SPIRITS](#) | [SERVICES](#) | [ABOUT US](#)

YOUR ACCOUNT

[log in](#) ▶

[New customer? Register](#) ▶

SEARCH

→ [GO](#)

[Advanced Wine Search](#) ▶

WINE KNOWLEDGE

Wine Regions

- [France](#)
- [Italy](#)
- [Spain](#)
- [New Zealand](#)
- [Argentina](#)
- [Australia](#)
- [Austria](#)
- [Canada](#)
- [Chile](#)

Port Wine

[See Port Wine producers](#) ▶ [See a list of Port Wine wines](#) ▶

According to an old saying in the Port trade, every wine would be a Port, if it could. Certainly these sweet, fortified wines demand centre stage whenever they appear. Rich, sweet, intensely-flavoured and, at their best, wonderfully majestic and harmonious, they are wines to be savoured on their own, or with a fine chunk of cheese, after a meal.

Port comes from the **Douro** region of **Portugal**, about 50 miles east of **Oporto** in the regions of the **Cima Corgo, Baixo Corgo and Douro Superior**. The **Cima (Higher) Corgo is the heart of the Port-producing region**, centred on the town of **Pinhão**, and is the source of **most high quality Ports**. The vineyards are steep, the granite and schist soil inhospitable, and the temperature very hot. Mechanisation is tricky to say the least. The landscape, with the Douro River at its heart, is stunning.

The British have played a vital part in Port's history, which continues to this day. Port started life as a full-bodied, dry, red wine, known in 17th century London as 'blackstrap'. Brandy was often added to the wine by British merchants to ensure it arrived in good condition. In 1678, however, two English wine merchants visiting the Douro region found the 'sweetish and extremely smooth' wines of the Abbot of Lamego, with whom they were staying, better than any others they had tasted. The Abbot admitted adding brandy to the wine during rather than after fermentation, and the two

Berrys' Gift Vouchers

Social Bookmarking / Tags

 delicious

Home | Bookmarks | People | Tags

 Search

 hcd99's Bookmarks

Bookmarks | Network | Tags | Subscriptions | Inbox

See more bookmarks in [Popular](#), [Recent](#), or [look up a URL](#).

hcd99 Type a tag

Bookmarks **524**

Sorted by [Most Recent](#)

02 MAY 08

[Su White's O2 Blueblog](#)

EDIT | DELETE

Running

01 MAY 08

[greyfriarsvineyard.com](#)

EDIT | DELETE

Wine English wine_region

28 APR 08

[LSL - Learning Societies Lab Homepage](#)

EDIT | DELETE

learningandteaching learningtech learning_technology web2.0 e-learning elearning education southampton

14

24 APR 08

[CONSEIL DES VINS DU MEDOC - IN ENGLISH](#)

EDIT | DELETE

WINE france bordeaux MEDOC

[Bordeaux.com - Bordeaux.com](#)

EDIT | DELETE

wine FRANCE bordeaux

33

[INAO - Institut National de l'Origine et de la qualité](#)

EDIT | DELETE

Wine French INAO regulations statistics guides

13

[Vins de Pays wines of France](#)

Introduction to French VDP wines in English

EDIT | DELETE

Wine France VDP

5

[VINIFLHOR Espace vins : marché du vin, réglementation vitivinicole, filière vin, cidre, plants de vigne](#)

OFFICE NATIONAL INTERPROFESSIONNEL DES FRUITS, DES LEGUMES, DES VINS ET DE L'HORTICULTURE. Access to AOC regulations etc - in French

EDIT | DELETE

Wine ONI France French Regulations

20

Contributing to knowledge

Tasting Notes					
<p>Welcome to the list of all public tasting notes written by the VinCellar community. Explore tasting notes by visiting our link page.</p>					
<div> <input type="text"/> <input type="button" value="Search"/> <input type="button" value="Community Tasting Notes"/> <input type="button" value="Advanced search"/> </div> <p>Enter wine name or scan Vinfolio barcode</p>					
<div> All (24,352) FILTER BY: <input type="button" value="Choose Criteria"/> </div>					
<div> RESULTS PER PAGE: <input type="button" value="20"/> PAGE: <input type="button" value="1"/> <input type="button" value="Previous"/> <input type="button" value="Next"/> </div>					
Tasted On	Year, Name, Varietal, Country, Region, Sub region, Color	Score	Drink dates	Author, Trust	
06/19/2009	 2000 Billiaud-Simon et Fils - Chablis Montee de Tonnerre 1er Cru Chardonnay France - Burgundy - Chablis	 88	Past its prime, drink up! 2009-2009 I found this useful: Yes No Report a problem	Carl , 100%	
06/19/2009	 2000 Bonneau du Martray - Corton Pinot Noir France - Burgundy - Cote de Beaune - Corton	 53	Ruined by oxidation. Return to sender. 2001-2004 I found this useful: Yes No Report a problem	Carl , 100%	
06/18/2009	 1999 Clivi Galea Other Italy - Friuli-Venezia Giulia - Colli Orientali del Friuli	 93	I found this useful: Yes No Report a problem	WineJunkie , 98%	
06/18/2009	 2000 Kay's Amery - Shiraz Hillside Syrah Australia - South Australia - McLaren Vale	 94	I found this useful: Yes No Report a problem	WineJunkie , 98%	
06/18/2009	 2003 Salette - Amarone della Valpolicella La Marega Corvina Blend	 93	I found this useful: Yes No Report a problem	WineJunkie , 98%	

Collaboration?

I tried to get the other students to collaborate on the assignments – but they didn't understand!

(So much for digital natives!)

How we got here

What are the digital literacies we need now?

What tools do people use to learn and organise their lives?

What is the role of the institution in this learner centred world

- The Digital Cognitive Apprenticeship
- The iPLE
- Living and Learning examples at Southampton

The Digital Cognitive Apprenticeship

Students do not “absorb” learning skills

We must provide a curriculum that supports them to acquire the skills

Learners should use authentic tools and authentic data to solve authentic problems

They may need some scaffolding

Not all teachers have the skills needed to create such a curriculum

The Institution must support learners (and teachers) to achieve the skills

A photograph of a dirt path and a grassy area with trees in the background. The path is on the left, and the grassy area is on the right. There are trees in the background.

CC Leigh Blackall

Chalk and talk
User pay login
Learning management (LMS)
IP, copyright, DRM
Classrooms, filters, firewalls
Proprietary software
Proprietary courseware
Computer labs

**WE HAD A SYSTEM
THE SYSTEM DIDN'T WORK
PEOPLE FOUND A BETTER WAY**

The Institutional VLE

- Some might suggest that an Institutional VLE is by definition an Oxymoron
- The arguments for iPLEs include:
 - Need to scaffold learners (and teachers) in understanding the affordances of tools
 - There are some real requirements about finding all things “Southampton” at one place (or with one search engine)
 - Need to protect some teaching materials
 - Legal responsibilities (e.g. accessibility)
 - Need intranet for some discussions and data
 - People may wish not to be seen world-wide
 - Concern to have control of availability of info (is Cloud reliable enough?)
 - Preservation
 - Students may need to be assessed on their use of tools and the World Wide Web is probably not the right place for this

“The union of two apparent contraries”
e.g. ‘Extremely Average’
‘Military Intelligence’

S. Wilson, O. Liber, P. Beauvoir, C. Milligan, M. Johnson, and P. Sharples, "Personal Learning Environments: Challenging the dominant design of educational systems," 2006. EC-TEL 2006

Tosh, D. & Werdmuller, B. (2004) The Learning Landscape: a conceptual framework for e-portfolios, *Interact*, 29, pp. 14-15.

Why iPLE (institutionally “powered” PLE) ?

- ✦ Because institutions should guide a part of the learning process
- ✦ Because institutions create an important social capital that must be combined with personal networks of its users
- ✦ Because institutions should gather individual knowledge and return them with added value to its members and to society
- ✦ Because it extends the relation between graduates and institutions
- ✦ Because many learners can not build their PLE from scratch
- ✦ ... and because it is ethically secure !
 - ✦ data and the use of the data are declared on public agencies for data protection
 - ✦ autonomy and will of university members is considered

Wrapping the institution around the learner

deadlines, enrolments

past exams, digitizations

moodle.mmu.ac.uk

news, events

news, events

email, storage

Microsoft Live@edu

Timetable for 11059276

Please [click here](#) if you find any errors with this new timetable page we're testing

Oct 30 — Nov 5 2011

	Sun 10/10	Mon 10/11	Tue 11/11	Wed 11/12	Thu 11/13	Fri 11/14	Sat 11/15
all-day							
8am							
9am							
10am							
11am							
12pm							
1pm							
2pm							
3pm							
4pm							

Southampton Learning Environment

Organizational View:

The Southampton Learning Environment - Goals

- make it **possible** to undertake **every** aspect of

living
learning
teaching

online

- support a wide range of pedagogical approaches
- a single place where you can go for

tools
communication
collaboration
information
resources

appropriate to your role in the university

- *act as a vehicle for reviewing and aligning our educational processes across the University*
- provide much more flexible systems
- single login to all university tools and repositories (and search)

SLE Principles

Support full learner journey

Personalised and personalisable

Support collaboration

Intuitive to search, navigate and use

Flexible and agile development

Location independence

Single (and essential) point of access

Platform independence

Meet all legal requirements and responsibilities

We want to climb over the walls...

With apologies....

Adapted from image used by tbl, originally from the economist I think

We want to integrate tools and information

Some applications we are leading on

- Let me personalise my personal timetable
- Let me select my module options (fully informed)
- Let me book an un-used classroom near me for a SEG group meeting
- Tell me what bus I need to leave home to get to my next lecture in time
- Remind me of the name of my tutee who is standing in front of me now, and let me know their current progress.
- Create a workflow to allow submission of papers and redistribute anonymously for peer review

An iPLE needs to be a lightweight binding between authentic applications

Take away messages

Digital literacies are essential attributes of our students;

The institution can play a role in this by providing a digital environment that scaffolds the development of these skills;

The iPLE must

- Be lightweight binding between services/applications;

- Add value by integrating institutional data;

- Be flexible and personalisable

Thank you

Any questions?

Hugh Davis

CITE

The University of Southampton, UK
users.ecs.soton.ac.uk/hcd (saw)

Thanks to Su White for
her contributions to this
talk

Helen Beetham, Lou McGill, Prof. Allison Littlejohn. Thriving in the 21st century: Learning Literacies for the Digital Age (LLiDA project). June 2009 Available from <http://www.caledonianacademy.net/spaces/LLiDA/>

Oskar Casquero. Towards an eLearning 2.0 provisioning strategy for universities, PLE conference, Barcelone, 2010

Davis, Hugh C., Carr, Leslie A., Hey, Jessie M.N., Howard, Yvonne, Millard, David E., Morris, Debra and White, Su (2010) [Bootstrapping a culture of sharing to facilitate open educational resources](#). [in special issue: Open Educational Resources] IEEE Transactions on Learning Technologies, 3, (2), 96-109. ([doi:10.1109/TLT.2009.34](https://doi.org/10.1109/TLT.2009.34))

Kraan, Wilbert, Yuan, Li. Cloud Computing in Institutions, A Briefing Paper for JISC-CETIS. 2010

Sheila MacNeill and Wilbert Kraan. Distributed Learning Environments. A Briefing Paper for JISC-CETIS. 2010

Millard, David E., Davis, Hugh C., Howard, Yvonne, McSweeney, Patrick, Yorke, Chris, Solheim, Heidi and Morris, Debra (2011) [Towards an institutional PLE](#). In, Personal Learning Environment Conference 2011, Southampton, GB, 11 - 13 Jul 2011. 14pp.

Santos, C., Pedro, L., Ramos, F. & Moreira, A. Sapo Campus: what users really think about an institutionally supported PLE. The PLE Conference 2011 1-11 (2011).at <<http://journal.webscience.org/565/>>

Mark Stubbs, "An Adaptive Response to the CETIS 2007 Innovation Challenge". (Slides from CETIS 2012 Keynote) <http://www.slideshare.net/markstubbs/jiscetis-2012-closing-keynote>, CETIS, 2012

Tosh, D. & Werdmuller, B. (2004) The Learning Landscape: a conceptual framework for e-portfolios, Interact, 29, pp. 14-15.

White, D.S. and Le Cornu, A., 'Visitors and Residents: A New Typology for Online Engagement', First Monday, Vol 16 No 9, 5th Sept 2011

White, Su and Davis, Hugh C (2011) [Making it Rich and Personal: crafting an institutional personal learning environment](#). International Journal of Virtual and Personal Learning Environments

S. Wilson, O. Liber, P. Beauvoir, C. Milligan, M. Johnson, and P. Sharples, "Personal Learning Environments: Challenging the dominant design of educational systems," 2006. EC-TEL 2006