

Multi Country TVET Teacher Qualification through Blended Learning in 2004

Methodology, Applications,
Quality Management and Perspectives

Sebastian Hoffmann

International Learntec Forum, Karlsruhe

Feb. 15th, 2005

How does an entry strategy for a sustainable deployment of eLearning in the TVET sector look like ?

Lessons learnt from recent multiplier programmes:

Training about the subject “eLearning” is costly and the impact of this training is difficult to assess (the transfer phase towards deployment is risky)

Conclusion:

Local stakeholders need to practice eLearning and –teaching along their job responsibilities within their institution (“eat your own dogfood approach”).

Question:

But how can stakeholders become enabled without extensive face to face coaching ?

A generic project methodology: TAHR™ Operating Procedure for *eLearning enabling* (teacher training)

Also applied in the GTZ project
www.crystal-elearning.net

Application: The *enabling operating procedure* implemented for an eLearning service provider of GTZ („Crystal“) in the TVET sector

(1) Efficient: do things cheaper; effective: do things better.

Quality assurance for eLearning services offered by TVET teachers (an institution building component of Crystal / GTZ)

Applied in the GTZ project
www.crystal-elearning.net

©2005 Hoffmann&Reif. All rights reserved
shof@hoffmann-reif.com

Perspective: Low entry strategy facilitates compatible sharing scenarios

Self organized tournaments

Standard-Objects **Special Objects**

Module **XML** **Process**

Template-Sets

UIRI
Uganda Industrial Research Institute

Your Partner IN Industrialization

Project planning workshop
10th - 11th June 2004, Centre for Electronics Test Engineering, Hyderabad, India

Crystal eLearning
Enhancing Sustainability and Effectivity of Training and Education by Online Learning

Perspective: joint models for methodology, content and technology facilitate sharing in cross country expert networks

Next steps:

Mainstreaming the generic eLearning project model TAHR™

1. Face to face workshops for TVET teachers base on an **Action Learning** approach; modules represent steps in a standard operating procedure
2. Outcome of each module and the complete programme is measured by a **Portfolio Assessment**
3. Re-usable online learning modules base on the **WebQuest** approach of San Diego State University
4. Media deployment follows „Technological Minimalism“
5. Distance education model is adapted from **Correspondence Schools**
6. Courseware production takes place according to the **Re-usable Learning Object** approach of CISCO and SCORM reference model
7. Content & Technology is open and the driving force is Service - Service – Service

Key Questions

- 1. How were sustainable development issues integrated ?**
 - eLearning enabling operating procedure with low initialization („rapid eLearning“) and maintenance costs (SOP for life cycle management)
 - Job performance duties mixed up with training shortens the transfer phase

- 2. What role do (quality) standards and practice-orientation play ?**
 - Reference models for re-usability (SCORM, CISCO RLO) have been applied
 - Action learning meets the needs of eLearning multipliers in the South
 - The role of tutors transforms to hands-on project coaches then

- 3. How could the policy-framework be improved in order to ensure a contribution from TVET programmes to sustainable development?**
 - Continuous education with a live long credit point account for teachers (like CME)

- 4. In what way can the deployment of e-Learning components contribute to the promotion of sustainable development ?**
 - A contribution requires economy of scale – this takes some efforts yet ...
 - Affordable mass customized eLearning products require a critical mass of teachers plus affordable and customizable contents and technology

Thank you for your attention

<http://www.hoffmann-reif.com>