[image: image1.jpg]ve learning
zenship

Web links
Active learning

http://www.aaup.org/publications/Academe/2005/05jf/05jfmatt.htm
Article addressing some of the concerns associated with active learning, entitled: ‘Why “Active learning” can be perilous to the profession’

http://www.ncsu.edu/felder-public/Cooperative_Learning.html
Webpage on active and cooperative learning from Dr. Richard Felder of North Carolina State University. Contains a number of publications on active and cooperative learning (primarily by Dr. Richard Felder), and links to further active/ cooperative learning web sites

http://honolulu.hawaii.edu/intranet/committees/FacDevCom/guidebk/teachtip/active.htm
Site offering a ‘model of active learning’ designed to aide teachers in understanding how active learning can be implemented in the learning process

http://www.cat.ilstu.edu/additional/tips/newActive.php
Brief introduction to, and explanation of, active learning and examples of active learning techniques applicable to small and large classes

http://www.activelearning.co.uk/
Basic information on: what active learning is; the processes involved; its importance and advantages of its use; and the research behind it

http://courses.science.fau.edu/~rjordan/active_learning.htm
Short introduction to the concept of active learning; the benefits it can have and why it works

http://www.ntlf.com/html/lib/bib/91-9dig.htm
Short essay on active learning: assessing its importance; how it can be incorporated into the classroom setting; the barriers to its implementation; and the conclusions and recommendations drawn from this

http://www.calstatela.edu/dept/chem/chem2/Active/main.htm
Offer short explanation to ‘background and definitions’ of active learning. Details a large number of techniques associated with active learning, plus an extensive reading list

http://www.ntlf.com/html/lib/bib/84-9dig.htm
Short article on the implementation of active learning in the area of social studies

http://www.acu.edu/cte/activelearning/focus.htm
Easy-to-use website explaining what active learning is, how it works and the reasons for using it. Also provides experiences of those who have used it and a short question and answer section

http://www.active-learning-site.com/
Website dedicated to active learning. Provides various resources on active learning including bibliographies, summaries of research, and internet links

http://cte.udel.edu/pbl.htm
Active learning resource from the University of Delaware

http://www1.umn.edu/ohr/teachlearn/resources/guides/active.html
Webpage from the University of Minnesota offering guidance on how to implement active learning and the strategies available to do this

http://ctl.unc.edu/fyc2.html
Provides a number of classroom-based activities for implementing active learning

http://ctl.stanford.edu/Newsletter/active_learning.pdf
Newsletter from Stanford University, entitled: ‘Active Learning: Getting students to work and think in the classroom’

http://trc.ucdavis.edu/TRC/ta/tatips/activelearning.pdf
Short but concise resource on active learning: addresses what active learning is and why it is useful, plus how to incorporate it into the classroom setting

http://www.indiana.edu/~icy/document/active_learning_techniques.pdf
Offers short summary on the numerous active learning techniques

http://www.texascollaborative.org/activelearning.htm#section1
Useful resource providing links to research on active learning; barriers to student participation; and available techniques for use in the classroom settings and lectures

PAGE
1

