

The Vision for Lifelong e-Learning in Higher Education

Anne Wright
E-Learning Strategy Unit
DfES

department for

education and skills

creating opportunity, releasing potential, achieving excellence

Drivers for lifelong e-learning

- Access: wider participation including work-based and distance education
- Choice: collaborative credit-based programmes, personalised pathways and support
- Flexibility: online and blended delivery, selfpaced independent learning
- Speed: updated knowledge and skills for economic change and lifelong learning
- Quality: excellence through collaboration
- Efficiency: economies of scale

Drivers for Europe Higher Education Area

- Mobility: match learning mobility to economic mobility
- Skills for changing economy build growth
- Meet diverse needs: across wider Europe
- Social inclusion and equity: widen reach of lifelong learning and higher education
- Affordability: quality and growth through scale

E-learning in the UK

- Substantial investment by government and institutions
- Department for Education and Skills: nearly £1 billion in 05/06
- Schools: National Grid for Learning, Curriculum Online
- Post-16: National Learning Network, Ufi and learndirect
- Other government Departments including health, arts, defence
- E-Government Interoperability Framework, UK Online and direct.gov

E-learning and higher education

- SuperJANET high-speed network for all universities and colleges
- Joint Information Systems Committee (JISC) products and services
- Technical standards through CETIS
- MLEs for Northern Ireland and South West
- Higher Education Funding Council (HEFCE) elearning strategy
- European projects in VI Framework including TELCERT, engagement in e-portfolios

Drivers for e-learning strategy

- Unified: a unified approach across all learning sectors for coherent provision, and for seamless transition for learners
- Embedded: in all policy, delivery and practice, to support all the government's educational objectives and enable improved teaching and learning outcomes
- E-learning: using new technologies and the Internet to transform teaching and learning, in all subjects, at all levels
- Transformational: a systemic approach to deliver longer term goals
- Actions and partners: need to identify what actions are needed, and the respective roles of government, partners and agencies, and educational institutions

Flexible provision

Creativity and innovation

Better value for learners

A 21st century education system

Learners empowered

standards Improving quality Removing barriers to achi participation Preparing for employment skills Improvi

A professional workforce

ctives of ent DfES egies

EARLY YEARS & PRIMARY SCHOOLS 14-19 SKILLS

Individualised learning Personalised support
Collaborative learning Tools for innovation Virtual environments
Flexible study Online communities Quality at scale

Contributions from e-learning

Leading sustainable elearning Supporting innovation in teaching and learning

Developing the education workforce

Unifying learner support

Aligning assessment

Building a better e-learning market

Assuring technical and quality standards

Strategic actions to embed elearning across all sectors

Creativity and innovation

Raising standards Improving quality

Flexible provision

Better value for learners

A 21st century education

Removing barriers to achievement | Improving choice

Widening participation Preparing for employment skills

Objectives of current DfES strategies

Individualised learning Personalised support

Collaborative learning Tools for innovation Virtual environments

Flexible study Online communities Quality at scale

Contributions from e-learning

Leading sustainable elearning

Unifying learner

support

Aligning assessment

Supporting innovation in teaching and learning

Building a better e-learning market

Developing the education workforce

Assuring technical and quality standards

Strategic actions to embed elearning across all sectors

E-Learning Strategy Consultation: Summary of responses

Priorities for higher education

- E-learning is what HE students expect today
 - Both for distance education and on-campus blended approach
- Ageing HE workforce lacks IT skills and fears technology
 - Build e-pedagogy into training for new HE teachers
 - New qualifications for professional development in e-learning
 - New breed of e-learning technologists
- Education leaders must drive e-learning forward
 - Collaboration essential for high quality content
 - IPR could be a problem
- Government has a role in funding, standards and quality
 - Some central procurement or pump-priming
 - May need central repositories or databank for e-learning software
 - Interoperability standards essential
 - Quality Assurance Agency should set quality standards for HE

Leading sustainable e-learning

Organisational planning Leadership training Support education leaders e-administration Cross-organisation Build collaborative partnerships Cross-sector Institutional funding Sustainable e-learning models Resource-planning tools Standards for baseline provision Quality of e-learning provision

Supporting innovation

Medium term

Embracing the new pedagogies

Focus on shortage subject areas

Establish the appropriate evaluation methodologies

Role of subject associations

Networks of subject-based centres of excellence

Mix of public and private funding to ensure personal access

National databank of e-learning resources and digital assets

Pathfinders to test local- central support models

Intensive evaluation studies

New approaches to costbenefit analyses

Community of practice for elearning research and evaluation

Supporting innovation Longer term

Focus on removing barriers to learning

Focus on learners with special needs to ensure greatest impact Interactive diagnostic tests and remediation

Build a practiceoriented research environment Cross-sector R&D programme to generate new kinds of elearning activities

Action research for teachers and lecturers as reflective practitioners

National practice-based research programme

Building a better e-learning market Medium term

Collaboration between digital resources for education and games Promote user requirements for Successful creative learning and educational interoperability with digital software resources industry A thriving market Investigate models for tendering and procurement Engage small and large companies in digital resources market

Building a better e-learning market Longer term

Advice and guidance on IPR and copyright practice Technical solutions for IPR Licensing arrangements across IPR best practice sectors and support **Innovation** Educators to lead and engage in innovation Develop generic elearning design tools for learners and teachers

Assuring technical and quality standards Medium term

Assuring technical and quality standards *Longer term*

Technical and quality standards for pedagogy and process

Educational requirements for pedagogic design of content, and open architectures for elearning

Standards for e-learning support and delivery

Common core of technical and quality standards

Sector-specific profiles of standards

Conformance testing

Ongoing role of Government in setting and maintaining standards

The contribution of e-learning to the learner's lifelong journey

Personalised needs analysis
Access to Information and guidance

Where will it get me?

Assessment when ready

Formative feedback

How do we know I've learned?

Progress files and e-portfolios

How will I learn?

Rich interactive learning environments Adapting to learning style and pace Personalised feedback and support

How could I study?

Partnerships offering flexible courses, modes, locations and patterns of study

What can I learn?

Curriculum choice through partnerships The negotiated curriculum, with more options via e-learning resources

Why should I learn?

Personalised needs-benefits analysis Links to informal learning opportunities Access to advice and guidance

E-Learning Strategy Partners

The change management process

The ICT change management process ~ the HE role?

The ICT change management process ~ HE needs?

Priority strategic actions (draft) to be agreed with key partners and stakeholder groups

Leadership and sustainability

• open, universal, and strategic technology infrastructure for all educational institutions

Workforce reform

• training programmes for the education workforce to equip leaders and governing bodies, specialist teachers, support staff, administrative staff, etc

Content development strategy

• key stakeholders to plan and monitor the forward programme of work to: specify and maintain the technical and quality standards, business models, partnership criteria, and development priorities for e-learning

Learning management and learner support

• optimum information exchange in support of learners and stakeholders across education sectors, regions, and organisations

The strategy and Europe

- Strategy will include regional dimensions
- Collaboration in Europe a high priority
- Resource exchange, video-linking
- E-portfolios for learner mobility
- Standards for interoperability: LIFE,TELCERT
- Research into e-pedagogies

Towards a Unified e-Learning Strategy Consultation and responses www.dfes.gov.uk/elearningstrategy

Annemwright@dfes.gsi.gov.uk
Consultant, e-Learning Strategy Unit and Adult Learning Group

department for

education and skills

creating opportunity, releasing potential, achieving excellence