

Co-funded by the
Erasmus+ Programme
of the European Union

I02 – Induction to Pedagogy for NGO staff

Module 4 - Blended Learning in NGEnvironment

Part 3: Be able to provide feedback in blended learning courses

Prepared by EPEK/Acrosslimits

NGEnvironment

ERASMUS+ Programme – Strategic Partnership
Agreement No.
2018-1-DE02-KA204-005014

Foster European Active Citizenship and Sustainability
Through Ecological Thinking by NGO's

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

NGEnvironment

NGEnvironment -
Foster European Active Citizenship and Sustainability
Through Ecological Thinking by NGOs
Project Nummer: 2018-1-DE02-KA204-005014
I02 - Induction to Pedagogy for NGO staff

Co-funded by the
Erasmus+ Programme
of the European Union

Agenda

1. What is meant by blended learning?

1.1 Modules of blended learning

2. Which are the benefits and challenges of blended learning for teachers and adult learners?

2.1 Advantages of Blended Learning for teachers

2.2 Advantages of Blended Learning for adult learners

2.3 The NGEnvironment online course platform

3. Is it able to provide feedback in blended learning courses and online tests and tasks?

3.1 Feedback structures

3.2 Online tasks versus classroom tasks

3.3 Online tools vs classroom tools

3.4 Task

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Overview on Module 4: Blended Learning in NGEnvironment

Module/Unit	Learning Outcomes – The Learner will:	Indicative Content
Blended Learning Environment	<ul style="list-style-type: none">• Be able to provide feedback in blended learning courses• Be able to provide online tests and tasks	<ul style="list-style-type: none">• Feedback structures• Feedback rules• Test creation• Online tasks versus classroom tasks

3.1 Feedback structures

Feedback structures are the systems put in place by the educator so that learners can provide feedback on their experience.

- ❖ The credibility of education requires that this structure is followed up by concrete interventions in necessary areas identified by learners.

Source: Hummel (2016)

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

3.1 Feedback structures

- ❖ Feedback structures for blended learning courses must include, at minimum:
 - a way to measure information sourced from learners;
 - a system to diagnose this data according to a set of criteria/standards;
 - selecting and providing interventions where necessary.

Source: Hummel (2016)

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

3.1 Feedback rules

To source feedback, educators can make use of a number of do's and don't, or rules:

- ❖ DO encourage learners to speak freely, providing different means to do so (face to face, online, anonymously etc.).
- ❖ DO make clear the results of feedback received.
- ❖ DO use open-ended questions and discussion where closed-ended feedback structures do not return the desired result.
- ❖ DON'T press learners to provide feedback where they seem uncomfortable doing so.

Source: Omer/ Abdularhim (2017)

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

3.2 Test creation

- ❖ Tests are important as they give trainers an clear indication of how much the learners have understood the content provided.
- ❖ To further motivate the learners, tests should be as interesting and engaging as possible.
- ❖ The edutainment model ensures motivation and engagement.

Source: <https://news.careers360.com/mah-cet-2019-mba-exam-date-announced-registration-began-january-10>

Source: OECD (2019)

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

3.2 Test creation

Some ideas for test creation are:

❖ Games

Crosswords, word search, odd one out, matching, sort in order

❖ Quizzes

Multiple choice questions with timer, drag & drop, fill in the blanks, true or false, jumble the sentence

❖ Assignment

Task such as a presentation, research report or a write up on the subject

Sources: Conference: International Technology, Education and Development Conference At: <https://library.iated.org/view/RIZOMAESTRE2017STU>
https://www.researchgate.net/publication/315352183_STUDENTS'_PERCEPTION_OF_CONTINUOUS_ASSESSMENT_WITH_ONLINE_QUIZ

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

3.3 Online tasks versus classroom tasks

Blended learning is an approach to learning that combines online educational materials and opportunities for interaction online with traditional place-based classroom methods.

- ❖ All formats of games & quizzes can be conducted and even remotely corrected online, which enables the learner to get the results in real time.
- ❖ Assignments such as research reports, write ups and presentations are discussed in a f2f environment and the trainer physically corrects the work.
- ❖ Classroom tasks include group work, discussions and role play.

Task 3.1: Test creation

Please, think about possible tasks for blended learning. Create your own online tasks:

- 1) You have to register on the website h5p (www.h5p.org).
- 2) Get an overview about all different task types. Which type do you prefer?
- 3) Please create at least 2 online types via h5p.

Task 3.2: Test creation

Educaplay is a platform to allow teachers to create their own multimedia teaching activities. It is a website from Spain, but is available in English.

- 1) You have to register with a free account on Educaplay (<https://www.educaplay.com/>).
- 2) Get an overview about all different task types. Which type do you prefer?
- 3) Please build a quiz by using tools from Educaplay.

Co-funded by the
Erasmus+ Programme
of the European Union

Thank you very much for your attention!

Prepared by Acrosslimits/EPEK

NGEnvironment

ERASMUS+ Programme – Strategic Partnership
Agreement No.
2018-1-DE02-KA204-005014

Foster European Active Citizenship and Sustainability
Through Ecological Thinking by NGO's

Websites:

<http://www.ngenvironment-project.eu/>
<http://ngenvironment.eduproject.eu/>

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Sources

- ❖ Hummel, H. G. K. (2006): Feedback Model to Support Designers of Blended-Learning Courses. Available under <http://www.irrodl.org/index.php/irrodl/article/view/379/748>
- ❖ Kintu, M.J., Zhu, C. & Kagambe, E. Blended learning effectiveness: the relationship between student characteristics, design features and outcomes. Int J Educ Technol High Educ 14, 7 (2017) doi:10.1186/s41239-017-0043-4
<https://educationaltechnologyjournal.springeropen.com/articles/10.1186/s41239-017-0043-4>
- ❖ Training Malta – Technology in the classroom <http://www.trainingmalta.com/technology-in-the-classroom/elearning-made-fun>
- ❖ OECD (2019): <https://www.oecd-ilibrary.org/docserver/9789264190658-7-en.pdf?expires=1576580710&id=id&accname=guest&checksum=E139FB2A8152B4F19ADB299DEB5A7526>
- ❖ Omer, A. and Abdularhim, M. (2017) 'The criteria of constructive feedback: The feedback that counts'
<http://www.thejhs.org/article.asp?issn=2468-6360;year=2017;volume=5;issue=1;spage=45;epage=48;aulast=Omer>
- ❖ An International Perspective on Evaluation and Assessment
<https://www.oecd-ilibrary.org/docserver/9789264190658-7-en.pdf?expires=1576580710&id=id&accname=guest&checksum=E139FB2A8152B4F19ADB299DEB5A7526>

