

College Students Speak Out: Coding Manual for their Teachers' Use of Computer Technology

Adaptech Research Network

Montreal

Laura King, Mary Jorgensen , Alice Havel, Cristina Vitouchanskaia, Alex Lussier

2015

Coding Rules

N.B. The participant's responses may be broken down into more than one comment, and each one must be coded.

- 1) If a comment refers to "PowerPoint" it should be coded in category # 1 (Presentation Software: PowerPoint). There are two exceptions to this rule: A) If the comment refers to posting 'PowerPoint' notes online, it should be coded in category # 3 (Course)
- 2) If it is ambiguous as to whether a comment relates to a problem with the teacher's use of technology or with the performance of the technology itself, the comment should be coded in category # 16 (Performance of Technology at School).
- 3) When there is a comment related to the performance of technology at school, such as "better projectors", the comment should be coded in category # 16 (Performance of Technology at School).
- 4) When the comment refers to using technology at school, it should be coded in category # 15 (Use and Availability of Technology at School). There is an exception to this rule: if it's clear that the comment refers to being allowed to use personal techno
- 5) If a response refers to any features of the course management system other than assignments posted online, course notes posted online, grades posted online, or the submission of assignments online, it should be coded in category # 6 (Course Management)
- 6) For blogs: if there is a clear indication that they were used as a communication tool, they should be coded in category # 8 (Online Communication); if the blogs were only used as a platform to share work and if there is no clear indication that they we
- 7) A comment that refers to 'projection' should be coded in category # 11 (Projection onto large Screen). There are two exceptions to this rule: A) if it refers to a 'video' (e.g. a movie), it should be coded in category # 14 (Videos) and B) if it refer
- 8) A comment that refers to a 'video' (e.g., a movie, documentary, or short clip) should be coded in category # 14 (Videos), unless it refers to videos that were used to teach students how to use technology required for the course in which case it should
- 9) When a comment refers to any form of online communication between students and teachers it should be coded in category # 8 (Online Communication).
- 10) If a comment is unclear or vague or it does not fit into any of the previous 18 categories, it should be coded in category # 19 (Other).

Technology that worked well	Category Name	Category #	Technology that did NOT work well	Suggestions
<p>Simple PowerPoint presentations are beneficial as a visual aspect; My teacher extensively uses PowerPoints; My instructors used PowerPoint presentations; Using PowerPoint in lectures; PowerPoints to guide the class; My teacher uses so many PowerPoints and it really keeps me interested in the subject and captivated; Plusieurs de mes professeurs utilisent PowerPoint, ce qui est utile et très clair/ et précis; Having PowerPoint presentations (with visual support) during lectures helps me keep track of what is being said; Having PowerPoint presentations (with visual support) during lectures also helps with note taking; Using PowerPoints for lectures; My teacher teaches through the use of PowerPoints and lecture, which really helps me understand the material</p>	<p>Presentation Software: PowerPoint</p>	<p>1</p>	<p>Using a PowerPoint presentation and sliding quickly through them without much time spent on each topic did not allow me to sufficiently absorb the material; PowerPoint class presentations (useless); Prezi; Using PowerPoint over and over; PowerPoints in which the slides had been prepared, but the teacher lectured and did not change the slides whatsoever; Le professeur donnait des explications avec un PowerPoint, mais il était mal fait et confu; Notes on the PowerPoint were very vague; Notes on the PowerPoint were too clustered; The teacher also admitted that her PowerPoint notes were not the best and that she should look into improving them. We unfortunately never saw a real change in them; PowerPoint in class, sometimes the teacher does not seem to know what they were teaching; Les présentations magistraux avec des PowerPoints remplis d'information où le professeur ne laisse pas le temps de noter ces notes</p>	<p>More in class PowerPoint lectures; Do not rely on note heavy PowerPoints; PowerPoints in more classes would be very useful; I think all teachers should have PowerPoint presentations that highlight key terms and that's all; Teachers could also use PowerPoint better by including interesting visual components, like photos rather than just text; Des PowerPoint plus clairs; PowerPoints moins chargés; Encourage teachers to make PowerPoints to teach students; Présenter la matière en se servant d'un PowerPoint au lieu d'écrire au tableau; PowerPoint je suis très contente; Don't need to use PowerPoints just to use PowerPoints if slides are useless; I think every teacher should give notes on PowerPoint presentations; Use a PowerPoint to elaborate an idea; Il faut éviter les présentations PowerPoint où le professeur lit ce qui est écrit</p>

<p>Posting a new assignment online, making it readily available the moment it was posted, so I was able to read the specifications as soon as possible; I really like when assignment instructions are available online; Posting assignments on LEA; Posting all assignments online; Posting assignments online. This helps me keep track of what is due; My teacher put up all of the assignments online which helped those who were absent catch up; Sending and uploading precise information and instructions on upcoming assignments; Posting assignment instructions online; Using OmnivoX to give assignment instructions</p>	<p>Course Management System: Assignments Posted Online</p>	<p>2</p>	<p>Lorsque le professeur met un projet en ligne sans l'expliquer; Sometimes, receiving instructions for an assignment online can be confusing if the teacher does not explain it in class first; It is not useful to have assignments posted in First Class because students do not get notifications of when they are posted, and therefore it is not easy to keep up with schoolwork; One instructor used Moodle rather than LEA to post assignments</p>	<p>Attaching all take home assignments electronically even after hard copies have been provided; Posting assignments online; Posting assignment instructions online; Posting assignments online</p>
<p>Un de mes enseignants met toujours ses notes de cours en ligne ce qui nous permet de pouvoir reviser avant l'examen; PowerPoint presentations were posted online to be able to view later, eliminating the need to take notes; I really like when instructors put their class notes/PowerPoints online so that I can use them to study for exams, and when I miss a class; Posting class notes was very helpful; Mon enseignant publie les notes de PowerPoint un peu avant le cours; Mon enseignant publie des PowerPoints avec des trous que nous devons remplir; L'envoi des notes de cours par MIO est excellent pour notre préparation aux évaluations</p>	<p>Course Management System: Course Notes Posted Online</p>	<p>3</p>	<p>Notes sent on MIO can be annoying and we lose them more easily; Teachers who post notes in PowerPoint online, but do not present them in class; Certains professeurs ne nous envoient pas les PowerPoints sur Léa; L'indisponibilité des notes de cours sur le site OmnivoX du Cégep; Les professeurs qui ne mettent pas leurs PowerPoints en ligne; Les notes de cours ne sont pas toujours publiées sur Léa</p>	<p>PowerPoint class notes posted on Lea; Mettre toutes les notes de cours disponibles sur Lea; Send notes in advance ; Mettre toutes les notes de cours dites en classe sur Léa; Post notes online; I would like it if more teachers used technologies, such as putting class notes online; Post more course notes online; To post all notes taken in class online; If class notes would be put online it would be better for students who miss the class; Transmettre toutes les notes de cours sur LÉA; Post notes online; Always send online notes; Always send PowerPoints of what was seen during class; PowerPoint class notes posted on Lea; Send notes in advance</p>

<p>Seeing my grades lets me know how much more I should be focusing on specific classes; Grades were posted online, giving students a better idea of their current standing in the course; Grades online are a good way to have instant feedback; Posting the grades online; Posting up grades and class averages in OmnivoX; Grading system online has helped keep track of my grades; Easy to follow up on my grades, when they are posted online; Putting grades online helps me figure out if I'm doing well in the class; Resultats scolaires en ligne; Posting grades</p>	<p>Course Management System: Grades Posted Online</p>	<p>4</p>	<p>When classes do not post my grade until it is too late it is frustrating to deal with; Grades with no class average; One of my teachers said that they don't like to use the schools websites therefore I don't have access to my grades; My teacher constantly changed their grading system on LEA - confusing; Dans la remise de notes, notes manquantes; Dans la remise de notes, notes erronées; Wrong ponderation of grades posted on LEA; When my instructors do not post my grades up online, it does not benefit me because I do not know how I am doing percentage wise; When teachers do not use LEA to post the course grades;</p>	<p>Post grades online; Les résultats des différents tests devraient toujours être mis à jour sur OmnivoX afin de pouvoir avoir une vue d'ensemble; LEA shouldn't allow teachers to make modifications to the worth of tests so that there are no arrangements post-factum; Every class should put up their grades as soon as possible; Not putting up grades; More teachers should upload grades; All teachers should be required to update grades on LeA, so that students are able to follow their progression throughout the semester and know how they are doing</p>
<p>Un de mes enseignants utilise l'internet pour que nous puissions lui transmettre nos devoirs en ligne; Submission of assignments online via LeA; Easier to submit assignments through LeA; I love being able to submit assignments online rather than in class; L'envoi de nos travaux par mail ainsi on n'a pas à se déplacer au Cégep seulement pour la remise d'un travail; Submitting assignments online worked very well for me, as the time and date of submission is indicated</p>	<p>Course Management System: Submission Of Assignments Online</p>	<p>5</p>	<p>No online submission for a certain class; Opening up a conference / forum so that we can post our assignments; Online web assignments; En exigeant la remise en ligne d'un travail; Remise de travaux par courriel; Travail à remettre sur omnivoX; Moodle assignment online submissions; Submitting assignments online</p>	<p>I would like it if more teachers used technologies such as submission of work online; Online assignments are always better because they are quicker to complete than written assignments; I really appreciate when teachers accept online submissions; Submitting things online is much quicker and more convenient; Teachers should have the same policies in terms of how we should submit papers</p>

<p>Online resources are always welcome; Useful information posted in LEA is always welcome; Practice questions; Mon enseignant utilise FirstClass; Mon enseignant utilise la plateforme LEA pour nous faire parvenir plusieurs informations; My teacher made practice quizzes available to do online; My teacher made practice exercises available to do online; Using omnivoX, allows me to keep track of when assignments are due; Consulter les horaires des professeurs; Consulter les changements ou annonces des professeurs; Study guides; We tend to misplace papers, having every document posted in OmnivoX, not only helps save paper, but if a student loses a paper they can always find it online; When teachers post the documents that are needed online so that we can download them if we need to</p>	<p>Course Management System: Features* (includes due dates, calendar, on-line practice + exercises, study guides..) (Other than Assignments, Notes and Grades posted online, and submission of assignments online)</p>	<p>6</p>	<p>Late uploaded outline; Having one teacher who uses Moodle, while the rest use omnivoX; My teachers would sometimes send websites, which I never even opened; One of my teachers said that they do not like to use the school's websites therefore I don't have access to my absences; When teachers create their own website or use technologies other than omnivoX and Moodle, this is not helpful at all. It is difficult to keep track of work when I have to look at different websites all the time; Mon enseignant utilise First Class et Lea, nous ne savons donc pas quelle information trouver où et ça devient mélangeant; Not all documents are posted online; The calendar function mostly because I never really noticed it; Wrong date of exam or quiz listed on the EVENT section of LEA; Moodle; Calendrier de travaux (info qui manquait); Not putting up a link to a video that we watched in class; Most of my teachers do not post absences; All the students were confused and fed up, as my teacher did not want to cooperate and use Lea; Posting assignments in the calendar is very messy</p>	<p>I would like it if more teachers used technologies, such as online course announcements (for example notification of a project submission date approaching or exam dates using the OmnivoX announcement system); Exercises uploaded to practice; Online practice questions that provide step by step solutions; Online practice quizzes that provide full explanation; Setting up practice quizzes and exercises online that will tell us right away that we have a mistake and what that mistake was; L'utilisation d'une seule plateforme par tous les enseignants, ainsi il n'y a qu'un endroit pour toutes les notes, tous les résultats, etc; Create a calendar online; Fuse moodle and LEA, or use only one for all classes; Put a digital version of documents online; All course calendars posted online; Have all course material accessible online; Post everything done in class online; Activités culturelles du Cégep au calendrier sur OmnivoX; Il serait mieux de faciliter le site de moodle, on dirait qu'il est compliqué à utiliser</p>
---	---	----------	---	---

<p>Mon enseignant nous laisse suivre sur un ordinateur portable; Me laisser utiliser mon portable; Some teachers allowed us to take notes in class using a laptop</p>	<p>Allowing Personal Use of Technology in Class</p>	<p>7</p>	<p>When personal computers are allowed in class it is a distraction for me</p>	<p>Allow the students the option of using their personal technologies for note taking; If all teachers could allow us to use laptops to take notes in class; Allowing students to use their technologies in class; Being allowed to use computers in class to take notes would be nice; Les professeurs ne devraient pas avoir peur des téléphones intelligents. Ils peuvent permettre aux étudiants de vérifier des informations ou de chercher des définitions pour contribuer à la discussion de groupe et améliorer leur compréhension personnelle; Allowing the use of tablets and laptops; Phones to record teacher speeches to look back on; Permettre l'utilisation d'appareils électroniques pour la prise de note en classe; More teachers should let us use our cellphones in class; More teachers should let us use our tablets / computers in class; L'utilisation de nos technologies; Allow use of electronic dictionary in class; Allow the use of cell phones for note taking</p>
---	--	-----------------	--	--

<p>My teacher has an online classroom where students can chat between themselves if they have questions they might be too shy to ask in person or don't know anyone in class; Video conferencing for French class so we didn't have to come in to school; By having group discussions on the Forum; Using Omnivox allows me to be able to contact my teacher; Group work online; Had a class with a discussion forum; The discussion forum was so useful to get to know other students' opinions on varying topics; Conférence vidéo avec un cours en Belgique; On utilise Quip, c'est une application-site internet avec laquelle on peut chatter en ligne avec n'importe qui; Made groups work online; By emailing my teacher, they were able to promptly respond and answer any questions I had about the material on an assignment</p>	<p>Online Communication</p>	<p>8</p>	<p>Not responding to MIO's or emails; Not responding to MIOs or emails in an unbeneficial way made me too reliant on emails causing problems; Office hours conducted via Skype are useless to me; I never used the virtual office hours because I did not find the need to. I preferred seeing my teacher in person; Online chat rooms are helpful, but not as much; Online chat rooms are a hassle to me; When the teacher doesn't respond to email; Using blogs as a way of discussion for the class; Utiliser twitter pour faire un devoir; Utiliser des réseaux sociaux tels que Facebook; Il y a trop de moyens de communication, facebook, mio, courriel, twitter; Il y a trop de moyens de communication, un moment donné on perd notre temps à vérifier tous les systèmes pour trouver les messages; Courriel; Parfois lorsqu'on envoie des MIO aux professeurs, ils les regardent mais ne répondent pas; Facebook n'a pas été utile pour moi lorsque mon professeur a tenté l'expérience; One teacher insisted on contacting the class by email, which didn't work well because I check that less often than I do my MIO; I find doing group work in an online discussion forum very difficult, as you do not have a real time response from your peers : Group work online mostly doesn't work. When some of your group mates don't use Facebook or other social media; Got a lot of annoying e-mails; Online discussions via Lea didn't work well for me</p>	<p>Classroom instant messaging group to know about everything in the class; Group chats where classmates can talk to each other; Group chats where classmates can discuss with teachers; Instant contact to teacher during a certain set time period (like office hours online); Online chats in real-time with other students at specific times; Online chats in real-time with teachers at specific times; If the teacher created a chat room and/or virtual office hours; Plus d'heures de disponibilité en ligne; Facebook; Ne pas utiliser des réseaux sociaux puisque certains étudiants n'en n'ont pas; Peut-être avoir un genre de forum des question et que le prof soit en ligne pendant une période préétablie; Les professeurs devraient donner des disponibilités virtuelles pour nous accommoder; Promote classmate interactions; Teachers should have more convenient ways to be reached other than Mio; To acquire information faster, sending emails with small questions rather than going to office hours; Using more discussion forums could be very interesting</p>
--	------------------------------------	-----------------	---	--

<p>Online textbooks are a great way to study; With online textbooks, we can search for specific words within the textbook by typing it in instead of having to search for it through an actual hardcover textbook; With online textbooks, you can also copy and paste important parts; With online textbooks, you can also create study documents which has more advantages than highlighting text in a book and writing it down; With online textbooks, you can study on the bus, metro or train by simply pulling out my phone and having access to all my notes; Practice questions using a website affiliated with our textbook called Aplia</p>	<p>Digital Textbooks and Publisher's Supporting Material</p>	<p>9</p>	<p>Mon enseignant utilise Aplia pour que nous puissions faire des devoirs à chaque semaine; The use of online textbooks is somewhat tedious; I am not a big fan of reading electronic books; Online textbooks are quite annoying, and harder to use; Online books do not work for me because I need something to take notes in and highlight; I cannot concentrate with E-books; E-reader (les livres en ligne); It hasn't worked well for me when teachers asked us to buy and use digital textbook; Online textbooks make me dizzy; My teacher posted the textbook online and it was not effective when it came to studying; Les livres électroniques après de longues périodes à lire sur l'écran, pas confortable</p>	<p>It would be great if the class textbooks were always available in ebook form, meaning that I couldn't lose the book and could use in in multiple ways. It is also useful as you are able to search for keywords throughout the textbooks; Online Textbooks for ALL classes. They are also less expensive; Use of online textbooks; Teachers should not force students to purchase digital textbooks; Have both a hard copy of a book and the digital copy so that the students have a choice; Purchase e-book for textbook; Utilisation de livres numériques, beaucoup moins lourds pour le dos</p>
<p>Online quizzes; Online exams are less stressful I find; in-class quizzes online; Moodle quizzes used in class; Les quiz sur internet; Test Moodle; Consulter les quiz en math; Test en ligne; My teacher assigns all quizzes online which is easier for students who cannot attend the class to still complete the work; My teacher put up her quizzes online which helped us complete work easier; Online quiz; Quiz sommatif en ligne; Des minis quiz en ligne; Netquiz</p>	<p>Online Testing</p>	<p>10</p>	<p>Online quizzes were difficult to learn from when mistakes occurred; My teacher had certain quizzes that needed to be completed online with the help of different websites. It was quite confusing switching back and forth; The use of online tests is unrewarding; The use of online tests does not facilitate learning; Online Moodle quizzes; Online quizzes are complicated; Online quizzes are time consuming; Online tests; Online quizzes; Quiz sur Moodle; Le quiz sur un site qui avait un bogue; Utilisation d'internet pour des tests-quiz; Quiz à faire en ligne sur "Moodle"; Quiz en ligne</p>	<p>Online tests; Ne pas avoir à faire des quiz en ligne car ils ne sont pas assez fiables selon moi ; Au lieu de faire les mini-tests en classe, utiliser plutôt les Moodles; Do in class quizzes that don't mark automatically</p>

<p>My instructor used simulations of physical phenomenon; Utilisation de videoprojecteurs; It is very helpful to have some visual technologies to support the course material; One of my instructors used virtual experiments to help me to understand some physics experiments; Dans le cadre du cours d'initiation a l'informatique, on nous présentait a l'aide d'un projecteur le contenu qu'on devait voir durant le cours; L'utilisation de schémas interactifs par certains de mes professeurs, m'a permis de mieux saisir certains enjeux; L'utilisation d'un vidéoprojecteur vient appuyer les propos du professeur; cMap tools,; Utiliser le projecteur; On utilise le videoprojecteur en classe très souvent pour que tout le monde puisse voir nos photos; Many of my teachers used projectors in order to go over individual work as a group; Presentations are much clearer when presented on a projector; Utilisation de sites démontrant des simulations; My teacher uses an iPad that he connects to a TV screen to show us examples of past projects; Using a projector; L'utilisation des projecteurs pour les cours</p>	<p>Projection onto large Screen</p>	<p>11</p>	<p>Les notes projetées par un projecteur; Teacher who used the projector to give notes; Projectors do not work very well for me. They are often displayed as blurry images up on the board and teachers scribble on them and make it even less clear; Projecteur; En mettant les notes de cours sur un projecteur; Teachers would show all the class notes on the projector; Les exemples que certains professeurs veulent projeter ne sont pas très visibles et pas très clairs; The projectors are not useful for when we have to copy notes from the projector</p>	<p>Utiliser le logiciel CMAP et ses cartes conceptuelles pour enseigner et pour faire les travaux personnels; Utilisation d'organigrammes et de schémas récapitulatifs de la matière; When instructors explain some things that is the more abstract or something not easily observed, they may use some technologies, such as, multimedia, virtual experiments and mind mapping- concept mapping / graphic organizer; Faire des simulations; Teachers should use virtual experiments and demonstrations more often to help overcome conceptual barriers; If all notes that are pre-written by the teacher are presented on the projector; Projection des images; Meilleur soutien informatique visuel</p>
---	--	------------------	---	--

<p>My teacher uses smart boards in order to get us to work together on problems; Using the Smart Board; Un de mes professeurs a déjà utilisé le Smart Board; Il utilise aussi le "Smart Board" pour ajouter des notes; Il utilise aussi le "Smart Board" pour donner des exemples; Smart boards are effective for group work; Smart board rooms are helpful for in class work; My teacher used the Smart Board notes to effectively teach; Use of a smart Board to show problems and solutions, providing clear visuals</p>	<p>Interactive White Board: Smart Board</p>	<p>12</p>	<p>Smart Board didn't help me when studying at home; Smart Board is so bad, I could not focus when working on that thing; I do not like to be forced to learn by myself using only smart boards; Smart boards are not that fun to use; Smart boards are not that helpful; Le Smart Board a des fonctionnalités qui ne sont pas utiles; Le Smart Board a des fonctionnalités qui compliquent la vie, prennent trop de temps; One of my instructors used the smart board, but it confused me to take some notes; Pre-written (handwritten) almost illegible notes on the Smart Board</p>	<p>Having notes on a Smart Board is better than a black board because the writing is easier to comprehend; More substantial notes in the Smart Board rooms, rather than just exercises and examples; There can be more SmartBoards installed in classrooms; L'utilisation des tableaux intelligents serait captivante; Des tableaux interactifs; Tableau électronique; L'utilisation du smart board; Tableau blanc interactif; Increase SmartBoard usage; Use of SmartBoards for group exercises; Utiliser les tableaux interactifs pour écrire ou autre</p>
---	--	------------------	--	--

<p>My teacher had an interactive online class with a messaging board and they taught through their webcam, This was very efficient as it allowed us to learn comfortably from home rather than going all the way to school; My first semester teacher had one of her classes per week online, which included notes, questions to answer and a small assignment, I found this to be a very effective teaching method as I learned far better this way; Le professeur a fait un sondage sur nos connaissances avec un toll et c'était confidentiel</p>	<p>Teacher's Knowledge and Use of Technology</p>	<p>13</p>	<p>When the teacher is incapable of using basic technology; Mon enseignant n'avait aucune connaissance informatique; Some instructors cannot teach properly when using technologies because they are uncomfortable; Because the instructors are uncomfortable using technology they spend more time trying to operate the technologies instead of lecturing; One teacher used the old-fashioned light projectors, which use the clear pieces of paper instead of a digital projector; When the teacher NEVER prints a document. It makes it difficult for me to learn; Teachers should only use technology if they know how; My teacher would use an old school projector; My teacher would post links on Lea of various videos we had to watch, and often certain links did not work; Un de mes professeurs a déjà utilisé Word pour une présentation (comme PowerPoint, mais là c'est Word), c'était écrit très petit, j'étais en arrière je ne voyais rien; Quelques enseignants n'utilisent tout simplement pas les technologies et c'est beaucoup plus difficile de rester à jour; When the instructor doesn't know how to use a computer in the class; Mauvais format de document transmis sur le net, donc impossible d'ouvrir les fichiers; Nothing electronic was used by one of my teachers. It made the course incredibly difficult; Some teachers rely too much on technology, interfering with class and preventing it from going any further</p>	<p>Teach the teachers how to use SmartBoards more effectively; It would help if some of the teachers would be more proficient in setting up certain machines and functions on the computers; Make sure that all the teachers have a basic understanding of how a projector works; Mettre aussi disponible des versions papier et pas seulement informatisées; There should be a balance between the technologies used and the lectures / interactions. The classes should not revolve around technologies, as they can often be distracting; A small 101 course for teachers who are not used to using a computer, given by the Cegep's tech support; La technologie devrait servir d'appui et ne devrait pas être la base du cours; Technology should be an aid to teaching, rather than replacing my teacher: If teachers would have instructional courses to learn how technology works; It would help if some teachers would be more proficient in setting up certain machines and functions on the computers; Make sure the teachers know how the technology works; Teachers should not be afraid to block internet access when they notice students wondering off towards Facebook</p>
--	---	------------------	--	--

<p>Un de mes enseignants utilise la technologie par exemple des vidéos pour diversifier ses méthodes d'enseignement; We watched movies during class; Showing a YouTube video in class; Using videos in class to explain topics; Showing documentaries from the 1970s on a projector. This allowed for me to watch old material on a newer medium and was enjoyable and beneficial to my learning; My teacher uses audio-visual media to explain the subject off their class. I find this much easier to follow; My teachers sometimes show us movies, videos etc. in class using the projector</p>	<p>Videos</p>	<p>14</p>	<p>Very long documentaries. Shown over the span of several consecutive classes. Very boring; Movies; Film long; When a teacher tries to teach a class with only video examples; Pour des documentaires de plus de 50 minutes; Video présenté qui contenait des erreurs; Les vieux films en noir et blanc ne captent pas mon attention</p>	<p>Using small videos for language learning; Showing videos that are not too long in class; Vidéos prises sur YouTube, comme ça facile d'accès; Plus de vidéos; Utiliser des vidéos pour appuyer une explication; Providing more videos as illustrations; Videos; Montrer des extraits de film et non l'entièreté de celui-ci; Show more videos of examples of whatever the teacher is teaching; More videos shown in class; Des courts vidéos en lien avec les notions en classe pour capter l'attention; Diffusion de documentaires; Présentation de vidéos pédagogiques; Watching movies</p>
<p>The use of technologies to complete in class labs and assignments; Writing assignments on the computer during class; When my teacher had the students use Audify to edit the interviews we recorded with important people; Using a computer lab when we had a lot of writing to do, it makes things go faster; Utilisation du logiciel Loadlink; Utilisation du logiciel PC miler en itinéraire; Mon professeur a utilisé le laboratoire informatique spécialisé (de langues); By using computers for editing; Nous faisons des sondages en classe avec des petites manettes afin de nous préparer au test</p>	<p>Use and Availability of Technology at School</p>	<p>15</p>	<p>I don't like having classes in the computer lab; In-class individual computer labs; J'ai eu un cours dans un labo informatique alors que ce n'était pas nécessaire; Using a clicker went too fast; Utiliser excel pour faire des tableaux lors d'un travail de session; Utilisation de SPSS; Mon professeur a utilisé les ordinateurs pour que nous puissions faire un examen; Utiliser des ordinateurs en classe en tant qu'outils pour le cours; Putting people in labs with computers that have internet access; I find it distracting to work in a computer lab and am not very productive</p>	<p>Il manque de prises pour pouvoir connecter nos ordinateurs portables; Having more wall plugs in class; Having more wall plugs in the library; More printers around school would be great; Accès au labo informatique en cours pour écrire des brouillons et des essais; Usage of computer labs for language programs; More programs offered to student who need them; It would also be helpful if the wifi is more accessible for phones and tablets; Plus d'ordinateurs disponibles à la bibliothèque; Mettre plus de technologies dans les classes; Favoriser certains logiciels qui peuvent être utiles pour apprendre; Plus de laboratoires</p>

No comments provided	Performance of Technology at School	16	<p>Aplia est incompréhensible et ne représente aucunement ce qu'il enseigne en classe; Wi-Fi bandwidth could be improved; Les ordinateurs au laboratoire informatique ne se lèvent pas (ne sortent pas de la table), donc tu dois changer de place, et ça dérange tout le monde et en même temps ça te dérange toi; Mastering physics is the worst application ever; Technologies do not work well interfering with class; No sounds from the video; Video unable to upload; Some of the systems were running very slow; The assignment section of Lea never worked; Takes a long time to open the computer; Un vidéo avec un mauvais son; Un visionnement d'un vidéo impossible à cause de la connexion internet; Une mauvaise projection des notes de cours à cause d'un mauvais projecteur; Certains sites internet sont bloqués par le cégep. Quand le professeur a une démonstration - un schéma interactif - (les trucs qui demandent d'utiliser Flash player) ça ne fonctionne pas toujours</p>	<p>Wifi is more accessible and efficient ; Des projecteurs de meilleure qualité; Le Wi-Fi a souvent des problèmes ce qui est frustrant; The wifi system requires improvement; The computer system in the labs requires improvements; The new internal server sucks big time for students; The wifi needs to improve greatly; The wifi was horrible; When there were problems with the "online classroom" Adobe connect, the speakers did not work; The webcam was frozen; Computers very slow in BASA room or in classrooms; Better software leases; It would also be helpful if the wifi is more efficient for phones and tablets; Remplacer tout par des machines encore plus performantes; Une amélioration du portail Omnivox; Faster systems</p>
----------------------	--	-----------	--	---

<p>Giving us links to tutorials to use necessary software; My teacher really goes in depth about how to use excel and it has really helped me; Learning excel; Learning other software; My teacher explained how to use the Excel functions; My instructor taught us to use excel, which will be forever useful; My teacher showed us exactly how the sum calculates the area of a graph; My teacher has really shown us how to use Excel; My teacher has also taught us the shortcuts in Excel to calculate certain formulas, such as the median and the standard deviation; MS-Project tutorials; Autodesk tutorials; Excel tutorials; On m'a appris à utiliser le site de la bourse de Toronto; Le professeur explique bien les programmes que nous devons utiliser et le tout fonctionne à merveille</p>	<p>Teach Students how to Use Required Technology</p>	<p>17</p>	<p>I had to drop a class because I don't have autocad basic knowledge. I couldn't understand and apply the material quickly where teacher expects students to do so; I did not feel like the teacher was particularly helpful, as they hardly explained the way to use certain programs; Mal montrer Access; Teaching us about how to use the Dawson college online library. We had to follow along on a computer and I got completely lost; Using Excel without explaining it in class; When the teachers expect us to know how everything works; Travaux à faire sur des logiciels dont je ne connais pas le fonctionnement et dont le fonctionnement n'a pas été expliqué</p>	<p>Montrer la base de la technologie à ceux qui ne sont pas confortables avec la technologie; Il serait important que les professeurs expliquent comment utiliser les nouveaux outils technologiques avant de les introduire au cours; For the use of Excel, the clarity of the instructions given to perform certain tasks, should be improved; More explanation on how to use the technologies; Teachers should take the time to clearly explain how programs work if they are to be used in class; Démontrer l'utilisation des logiciels plus efficacement; Être plus disponible pour les questionnements reliés aux logiciels complexes; Expliquer les logiciels; Mastering Physics formats should be explained in class</p>
<p>The only advantage of creating a blog is being able to see other student's blogs (which showed their work); My teacher's use of Dropbox; We used Google docs to share the work with the teacher; Online blogs-sharing class forums; Dropbox used in research methods class; On utilise Quip, c'est une application-site internet avec laquelle on peut partager des documents; Creating blogs to post our assignments</p>	<p>Sharing Work Online</p>	<p>18</p>	<p>One of my teachers asked us to make a (WordPress) blog and put the work we did in the course on the blog; Student made blogs as a way of review; Working on shared documents, mostly a bad idea, too many people on one document; My teacher uses blogs and I find it disconcerting to know the general public has access to it; J'aimais moins travailler avec SkyDrive pour envoyer des travaux à d'autres élèves; Utiliser google drive; Utiliser un autre site pour travailler sur internet tous en même temps; Utiliser des logiciels tels que Google Drive; Class blogs never used it</p>	<p>Use Google Docs more often for group projects; Use Google Drive more for group projects; Utiliser plus souvent google drive pour les travaux; Dropbox</p>

<p>My teacher's online class is also beneficial, in order to be able to partake in the e-class, you must read the textbook to answer the questions; My teacher had one of their classes per week online; Discussing lectures for more clarity; My teacher used MLA standard as reference for students in writing; Doing labs in every class to get participation points; Cours en ligne; J'ai appris les techniques de recherche sur differents sites; J'ai appris comment trouver les bonnes sources; Un de mes professeurs nous a fait écouter et chanter l'alphabet pour faciliter notre apprentissage; Classe inversée</p>	<p>Other</p>	<p>19</p>	<p>Malheureusement, nos devoirs sur un logiciel compte pour 30% et cela fait baisser la moyenne de la classe; Lectures with long calculations; Our teacher last semester failed to use online class properly; Software licence ran out half was trrough the year, could not take my work home; online class; online creation of charts; Examples; The instructor gave us information to read throughout the week; Interactive program for a map. It was like a game</p>	<p>A program where students that can't afford a laptop and need one for their program can be procured one at minimal cost or even rent one; An explanation from a different source can help clear things up; Use more language tools; Record classes (voice or video) and post online; Lessen work that requires the internet in general; Allow us to listen to music during tests; Teachers should have a limited amount of content they can show in class; Online surveys about what we like; L'accès au serveur du cegep depuis notre domicile; iPad; Utiliser un plus large panel d'outils informatiques pour permettre une compréhension optimale; Favoriser programme d'apprentissage en ligne; So far everything is good as long as we understand how to use the technologies; More examples; No suggestions, they work out great; Bloquer les sites qui portent à distraire; OneNote; Logiciels de comptabilité</p>
--	---------------------	------------------	---	---