DIGITAL LITERACY: TECHNOLOGY, RESOURCES AND ACTIVITIES CHART
As 21st century learners, our students require fluency in information and communication technologies, enabling them to “become critically literate [to] synthesize information, make informed decisions, communicate effectively, and thrive in an ever-changing global world” (Preface to the 2013 Social Science Curriculum, page 4.). This document is intended to provide the teacher with assessment tools, simulations and activities, research sites, and audio-video resources for use in the philosophy classroom. For more resources for use in the classroom, please refer to the Annotated Bibliography of Philosophy Resources, elsewhere in this document.

This document has four sections: 1. Assessment Tools; 2. Simulations and Activities; 3. Research Sites; 4. Audio-Video Resources.

Section 1: Assessment Tools
	Category
	Resource Name
	Description and URL
	Application for Philosophy Class

	Assessment Tools
	Socrative
	www.socrative.com
Student response system that lets you create quizzes and short tests students can answer with their cell phones. Multiple choice or open-ended questions. Students’ answers are delivered to teacher’s computer in real time.
	Can be used for minds on, tests and quizzes, identify author or text or philosophical point of view of a passage.

	
	Poll Everywhere
	www.polleverywhere.com

Similar to but more limited than Socrative. Students answer multiple choice or open-ended questions in real time.
	Teacher can perform knowledge check or assess prior knowledge or intuitions about a question projected on board. Teacher can set multiple choice or allow open-ended answers that appear on teacher’s screen in real time.

	
	Fakebook
	http://www.classtools.net/FB/home-page
Allows students to create mock Facebook profiles they can print or post online.
	Students can show knowledge and understanding of people, ideas, and schools related to philosophy by creating Fakebook profiles of them . E.g. Socrates: Who are his friends? His location? Things he likes? What would he post on Facebook? What would he say in conversations with his Facebook friends?

	
	Slide Rocket
	www.sliderocket.com

Allows students to create PowerPoint-style slides and share online, with peers, teacher, or to show in class.
	Students create presentations that demonstrate their knowledge and understanding of class ideas, topics, thinkers, schools, debates, etc.

	
	Prezi
	www.prezi.com
Like PowerPoint or Slide Rocket, students can create a PowerPoint-style presentation. It differs by being spatial rather than linear: students may zoom in or zoom out from images, text, or embedded videos. Easy to use and fun for students. May be shared online, with teacher, or peers.
	Students create presentations that demonstrate their knowledge and understanding of class ideas, topics, thinkers, schools, debates, etc.

	
	Microsoft Photo Story
	http://microsoft-photo-story.en.softonic.com/
Students create PowerPoint-style slide show and record an accompanying audio commentary on the slide show. Great break from visual-dependent slide shows, and a place for our highly verbal students to shine.
	Students create presentations that demonstrate their knowledge and understanding of class ideas, topics, thinkers, schools, debates, etc.

	
	BitStrips
	www.bitstripsforschools.com
Students create cartoons to post online, print, share with peers or teacher. Encourages students to create and design characters, backgrounds, and stories.
	Students create single- or multi-panel cartoon strips that illustrate an idea, show a dialogue about a class topic, or illustrating a philosophical issue, debate, or school.

	
	Google Docs
	https://drive.google.com
Google Docs allows students and teachers to edit documents collaboratively.
	Teachers and learners may each access documents from their own computer and contribute edits, comments, links and other additions to a single document.

Section 2: Simulations and Activities

	Category
	Resource Name
	Description and URL
	Application for Philosophy Class

	Simulations and activities
	A Forest for All
	http://olc.spsd.sk.ca/DE/PD/instr/strats/simul/Forest.pdf
Audio resource: http://olc.spsd.sk.ca/DE/PD/instr/strats/simul/Arborea.wma
Developed by the Canadian Pulp and Paper Association, this lengthier simulation is set in a fictitious town at odds about a proposed expansion of forest harvesting. The students are assigned roles as members of the community. Placed into groups these members take a specific position on the proposal. Having researched their position and roles, they bring their arguments to a town hall meeting. It's at this meeting that a decision is made on the matter. This simulation fits well with the grade 7 resource unit. The sim can be adapted to cover gr. 7-12. The opening activity involves listening to a radio program. The texts of the broadcasts are in the printable materials. You can stream the audio via your computer for class use. The text of the program is in the downloadable document.

	May be used in ethics unit, or social/political philosophy. Guiding questions: What is value? Who decides? What is the ethical status of natural resources? Who decides what the value of natural resources is? How do we share our world? What are appropriate and ethical methods and procedures for sharing natural resources? Critical Literacy: This simulation is produced by the Canadian Pulp and Paper Association. What biases (if any) does it have? How would it be different if it were designed by an environmentalist group, e.g. Greenpeace?

	
	Canada at the Polls!
	http://www.elections.ca/content.aspx?section=vot&dir=yth/tea&document=index&lang=e
(or Google ‘Elections Canada teaching resources’, look for ‘Welcome Teachers”)

Elections Canada teaching resources, including voting simulation. Students conduct political campaigns and a democratic election in the Canadian style.
	May be used in the social /political philosophy unit. Guiding questions: What are the strengths and weaknesses of our political system? Which social/political philosophies does our system resemble? How would it be different if it was designed by different philosophers/schools of philosophy?

	
	World of 7 Billion
	http://www.worldof7billion.org/teacher_resources
Lessons, simulations and activities around ethics of global population and resource use.

	For ethics or social/political philosophy units. Students address the questions: What are ethical, and social/political philosophy issues related to population growth and resource use? Identify ramifications of ethical, and social/political philosophical theories to our world of 7 billion people? How do various theories suggest we view this change, and how do they suggest we individually and collectively intervene for to promote justice?

Connections to philosophers: Peter Singer, Thomas Malthus.

	
	Who Wants to Live a Million Years?
	http://animal.discovery.com/games/darwin/game-darwin.html Game show-inspired game in which students choose traits of species, with the goal of surviving a million years of changing environmental conditions.
	For the philosophy of science unit. Effective way to explain Darwin’s theory of evolution.

	
	Can You Spot the Fake Smile?
	http://www.bbc.co.uk/history/ancient/archaeology/launch_gms_hunt_ancestor.shtml Students view very short clips of people smiling and attempt to determine whether the smiles are real or fake.
	Metaphysics Unit: identity and personhood. What is a person? How do we determine who is worthy of value? Related topics: Turing Test, Uncanny Valley.

	
	Peter Singer and the Drowning Child
	http://www.philosophyexperiments.com/singer/Default.aspx Students answer questions to identify their intuitions about ethical issues that arise in Singer’s drowning child thought experiment from his classic 1972 text, “Famine, Affluence, and Morality” (http://www.utilitarianism.net/singer/by/1972----.htm).
	For the ethics unit. Helps students identify and understand issues that arise in Singer’s text, and in other ethical thought experiments. Good homework, knowledge check, or minds-on activity.

	
	Should You Kill the Fat Man?
	http://www.philosophyexperiments.com/fatman/Default.aspx Short game asks students to choose options that represent their ethical intuitions, and then faces them with ethical choices relating to the Trolley Problem.
	For the ethics unit. Helps students identify and understand issues that arise in Foot’s text and in other ethical thought experiments. Good homework, knowledge check, or minds-on activity. Note: This activity should be used with caution and sensitivity, especially if there are overweight students in class. If in doubt, omit it.

	
	Battleground God
	http://www.philosophersnet.com/games/god.php Students answer a series of questions about their beliefs and intuitions about God (with atheism an option). Simulations does not try to convince its user of any particular position, but points out contradictions in their beliefs, representing these as ‘hits’ to a graphic avatar character.
	Metaphysics Unit: Good minds-on activity. Teaches ideas behind vocabulary (theism, atheism, omnipotent, etc). Questions: Can we have rational (or consistent) beliefs about God? Can an all-powerful, all knowing God allow bad things to happen?

	
	Philosophical Health Check
	http://www.philosophyexperiments.com/health/Default.aspx Similar to Battleground God, this short game provides students with questions and points out inconsistencies in their intuitions/beliefs.
	An activity for beginning of class, or last unit of class. Can be used as minds-on, homework, or starting point for philosophical method.

	
	You’ll Regret It in the Morning
	http://www.philosophyexperiments.com/yesmeansno/ Simulation activity that asks students questions about more- and less-dangerous behaviour (drinking alcohol, etc.), and measures whether their beliefs and actions are consistent.
	Ethics Unit: Raises questions at beginning of unit about how our ethical beliefs are practical and relevant to everyday life.

	
	In the Face of Death
	http://www.philosophyexperiments.com/carneades/Default.aspx This activity is designed to shed light on students’ moral intuitions by looking at how they judge the behaviour of people who choose to take a life or lives because they (seemingly) believe that in the particular circumstances they face, the act of killing is justified by its consequences.
	Ethics Unit: Another activity that shows implications of intuitions and attempts to show inconsistencies of practical ethics for everyday life.

	
	Should You Kill The Backpacker?
	http://www.philosophyexperiments.com/loopback/Default.aspx Sequel to Should you Kill the Fat Man activity. Asks further questions relating to the Trolley Problem.
	Ethics Unit: Start unit with the Fat Man activity and introduce this one after identifying issues arising from the Trolley Problem. Again, note the caution regarding Kill the Fat Man.

	
	Get That Chip Out Of My Brain
	http://www.philosophyexperiments.com/frankfurt/Default.aspx Introduces issues of free will and determinism by posing questions about students intuitions about what is ‘free’ and what is ‘determined’.
	Metaphysics Unit: Effective way to show practicality about metaphysical theories of freedom and personhood. Use as a minds-on, or group activity.

	
	Morality Play
	http://www.philosophyexperiments.com/moralityplay/Default.aspx Activity that asks students their intuitions about 19 ethical scenarios, and then shows them charts depicting their answers according to various ethical theories.
	Introduction to ethics unit or warm-up for final lessons. Relates everyday life scenarios to ethical theories.

	
	You’re Being Tortured in the Morning
	http://www.philosophyexperiments.com/bodyswap/Default.aspx Students answer questions about how they see themselves in the future. Related to Derek Parfit’s thought experiments (Transporter experiment, cloning experiment). See his accessible (but not student-friendly) Reasons and Persons, Oxford 1984)
	Metaphysics Unit: Minds-on, discovering relevance of metaphysical theories of human identity for everyday life.

	
	Talking With God
	http://www.philosophyexperiments.com/euthyphro/Default.aspx Students engage in a dialogue with God, answering questions about God’s nature, leading them to philosophical dilemmas dating back to Plato’s text Euthyphro.
	Metaphysics Unit: Introduction to theories of God’s existence or non-existence or for reading Plato’s Euthyphro.

	
	Whose Body is it Anyway?
	http://www.philosophyexperiments.com/whosebody/Default.aspx Series of ethical dilemmas dramatizes ethical questions, such as Judith Thompson’s The Violinist thought experiment (from her text “In Defence of Abortion”, 1971).
	Ethics Unit: This activity makes clear the practical import of ethical theories for everyday life, and use of philosophical thought experiments. Use as minds-on or subject of student reflection assignments.

	
	
	
	

Section 3: Research Sites
	Category
	Resource Name
	Description and URL
	Application for Philosophy Class

	Research Sites
	Stanford Encyclopedia of Philosophy
	http://plato.stanford.edu/ The gold standard of online encyclopedias of philosophy.
	A primary research tool.

	
	Internet Encyclopedia of Philosophy
	http://www.iep.utm.edu/
Free, volunteer-driven, peer-reviewed encyclopedia of philosophy.
	

	
	Meta-Encyclopedia of Philosophy
	http://www.ditext.com/encyc/frame.html Allows users to view and compare entries on topics and names in philosophy from different free online encyclopedias.
	Develops understanding of various points of views of authors and types of texts.

	
	Wikipedia Philosophy Portal
	http://en.wikipedia.org/wiki/Portal:Philosophy
Hub of Wikipedia articles on topics related to philosophy. Some professional quality, some not.
	Consider this as the starting place for research and basic definitions.

	
	Guardian.co.uk Philosophy Hub
	http://www.theguardian.com/world/philosophy
Highly respected UK newspaper, The Guardian has a terrific selection of accessible articles on and about philosophical subjects, both theoretical and applied to contemporary issues.
	Students will find much of interest on this page and those it leads to. Also, a good starting place for research.

	
	CBC search page
	http://www.cbc.ca/search/ Students may search CBC radio for programs of philosophical interest. Favourite: Ideas with Paul Kennedy.
	

	
	Philosophy Now Magazine
	http://philosophynow.org/
Magazine on contemporary philosophy. Many articles and resources.
	

	
	Leiter Report: Philosophy In the News
	http://leiterreports.typepad.com/blog/philosophy_in_the_news/
Blog of news stories with a philosophical aspect.
	

Section 4: Audio-Video Resources
For a more detailed list, please refer to the Annotated Course Resources list, elsewhere in this document.
	Category
	Resource Name
	Description and URL
	Application for Philosophy Class

	Audio-Video Resources
	YouTube
	The Web’s premiere video sharing site. Millions of videos are searchable by keyword, tens of thousands of which are helpful for students at all levels of philosophy study. As well, teachers and students may upload videos to YouTube, allowing students and teachers to share, comment, and view videos with one another.
	Teachers and students may watch and upload lectures, simulations, and other creative works. Videos uploaded may be set as ‘public’ (anyone on Earth may view them), ‘private’ (anyone with the URL address may view), or ‘invite only’ (the uploader must individually allow others to view the video.)

	
	Resource for using the film “Examined Life” in the philosophy classroom
	http://www.academia.edu/240646/Filmmaking_in_the_Philosophy_Classroom_Illustrating_the_Examined_Life

	A blueprint of ways to use film in the philosophy class.

	
	Avoiding plagiarism
	https://www.youtube.com/playlist?list=PL32A9993FC82230C3

	Clear and concise video tutorial on how to cite properly and avoid plagiarism.

	
	Four Directions Teaching
	http://www.fourdirectionsteachings.com/ Authentic videos conveying Aboriginal teachings on the creation of the world, ethical issues and more.
	May be used in conjunction with lesson plans found at Ontario Philosophy Teachers’ Association’s lesson plans on Aboriginal philosophy: http://ontariophilosophy.ca/grade-12/

	
	TVO Big Ideas
	http://bigideas.tvo.org/ Audio and video of TVO-sponsored annual competition of university lecturers. Many of them are on topics of philosophical interest.
	

	
	ABC Philosophers’ Zone
	http://www.abc.net.au/radionational/programs/philosopherszone/
Accessible introductory-level podcasts on a variety of philosophical subjects produced by the Australian National Broadcaster.

	

	
	Why: Philosophy Radio Show
	http://www.philosophyinpubliclife.org/Why/previousshows.html
Good introductory-level interview podcast on topics in philosophy.

	

	
	Philosophy Bites
	http://www.philosophybites.com/
Dozens of fifteen-minute interviews with academic philosophers speaking on topics in philosophy.

	Introduction to philosophical ideas, thinkers, and topics.

	
	History of Philosophy without any gaps
	http://www.historyofphilosophy.net/
This podcast series aims to be ‘the history of philosophy without any gaps’. Noteworthy for its inclusion of the philosophy of the Islamic world.
	Supporting work for ancient Greek, Roman, and Islamic philosophy.

