

CARNet

HRVATSKA AKADEMSKA I ISTRAŽIVAČKA MREŽA

Establishing the E-learning Academy

Authors: D. Kupres, K. Zimmer, S. Krajcar,
J. Gojsic, P. Pale, P. Pervan, D. Pasic

28. 9. 2004.

Starting points

Present situation:

- ▶ number of single, detached projects
- ▶ lonely ranger approach
- ▶ no systematic approach
- ▶ In the same time:
 - ▶ increase of WebCT users (50%)
 - ▶ increase of e-learning workshop participants (40 % in first half of the 2004)
- ▶ How to approach this issues:
 - ▶ support: infrastructure, additional support resources
 - ▶ education: a need for systematic education in the field of e-learning

Project goals

- ▶ Create educational programs that will answer the existing need for education for project based e-learning on the:
 - ▶ institutional level,
 - ▶ teaching level,
 - ▶ content production level.
- ▶ Identified three main roles in e-learning projects:
 - ▶ managers,
 - ▶ tutors,
 - ▶ course designers.
- ▶ Planned three programs for each roles:
 - ▶ Management in E-learning,
 - ▶ Tutoring Online,
 - ▶ Course Design.

Teams, partners and associates

- ▶ **Project team:** Jasna Tingle, Jasenka Gojšić, mr.sc. Predrag Pale, Kristijan Zimmer, Daliborka Pašić, Dragana Kupres, Branka Vuk,
- ▶ **Program Committee:** prof.dr.sc. Slavko Krajcar, dr.sc. Petar Pervan, Kristijan Zimmer, Jasna Tingle i Mart Laampere
- ▶ **Reviewers:** prof. dr.sc. Leo Budin, prof. dr.sc. Damir Boras, dr.sc. Jacek Gajewski
- ▶ **Partners:** Distance Education and Technology Unit, University of British Columbia – dr.sc. Mark Bullen i mr.sc. Jeff Miller, with the team of researchers, instructional designers and tutors
- ▶ **Associates:** Jasminka Maravić, Andreja Pravdić

Program in Management of e-learning

Upon completion of the E-Learning Manager Certificate, participants should be able to:

- initiate an appropriate approach to **strategic planning** for e-learning within their institutions;
- apply their understanding of appropriate **organization models** for e-learning to their institutions;
- evaluate **proposals** for e-learning and determine whether they contain appropriate pedagogical approaches;
- apply a **technology selection framework** to analyze technology selection decisions in their institutions using the following criteria: student needs, ease of use, costs, technology, interactivity, organization, novelty and speed of development;

Management of e-learning

- explain the different approaches to **course and program development** and their relative merits;
- develop **funding strategies** to support e-learning projects within their institutional and regional context;
- develop appropriate **faculty and student support** for e-learning within their institutions;
- explain how **e-learning** is related to distance education, mixed-mode teaching and other forms of technology-based teaching and explain key **teaching** and **learning theories**.

First semester

CARNet E-learning Academy

Semester 1

1 week

Orientation - F2F (2 days) & online

5 Weeks

Introduction to eLearning

6 Weeks

Pedagogy (Teaching and Learning)

5 Weeks

Selecting and Using Technology

Second semester

Delivery and support

- 20-25 participants per generation/program
- Duration: each 9 months
- Student workload: 8 hours/week
- Methods of delivery:
 - three f2f workshops (+ videoconferences)
 - online, using WebCT shells
- Methods of teaching and learning:
 - strong emphasis on tutoring
 - individual and group work/assignments
 - online discussions
 - final project
- Support services: users helpdesk deals with organizational issues and technical problems, library services

Further actions

- Delivery of the I. generation
 - Management in e-learning program
 - starts October 18th, 2004
 - finishes June 30th, 2005
 - evaluation and feedback
- Next delivery: starts March 1, 2005
 - Tutoring Online program
 - Course Design program
- With UBC professors as tutors, in English language
- Generation October, 2005: with Croatian tutors in Croatian language
- Participants from following institutions: University of Rijeka, National office for civil society, RGN, ZSEM, FER, ...

We begin on **October 18th, 9 am**

Orientation session will include:

- Introduction to ELA – organization and program
- ELA policies and learner support issues
- Introduction to assignments in the 1st semester
- WebCT hands-on workshop
- Learning community build-up - getting to know each other
- Overview of e-learning – strategies and techniques