

E-Learning Model in Cambodia's Higher Education Case Study in 4 Universities

Presented by

Mr. OUK Mithona

Assistant to director of e-Learning Center of ITC
Vientiane, Laos. 13th June 2017

e-Learning **Model**

Connecting Education Through Digital Resources!

Introduction to Online Learning at ITC

By **OUK Mithona**, Assistant to Director of Cyber University and Multimedia Center,
Institute of Technology of Cambodia (ITC).

E: mithonaouk@gmail.com

M: +855 16 226 662

1. ITC & e-Learning Center

1.2 e-Learning Center

- ASEAN Cyber University (ACU) was proposed by South **Korea-ASEAN Submit 2009.**
- At the first stage, the project is designed to help the **CLMV (Cambodia, Laos, Myanmar and Vietnam)**
- Mandated by the **Ministry of Education, Youth and Sport (MoEYS)** of Cambodia to implement the ACU Project
- In 2011, ITC was selected by the selection committee from Korea for setting up **ASEAN Cyber University (ACU)**
- In June 2012 ITC e-Learning Center was established:
 - **Multimedia studio room**
 - **Content development room**
 - **Operation room**

2. Our Roadmap of ITC e-Learning Center

Clear pathway to get success easier!

2020-~: E-Learning HUB & Gateway for Cambodia

- ◆ Richness contents (Hard/soft skills, none/credit courses)
- ◆ Credit transfer among Cambodia & ASEAN universities
- ◆ Improve and maintain the technology and system
- ◆ Sustainable model

2016-2019: Expand the E-learning Model in Higher Ed.

- ◆ Research on specific areas for growing E-learning model
- ◆ Capacity Building (leadership & developer) in advanced level
- ◆ Utilize Cambodia Research Education Network (CamREN) link
- ◆ Assist e-learning operations, techniques, and develop to initiative members (IMs) in Cambodia.

2012-2015: Pilot operation & localization

- ◆ Capacity Building (leadership & developer)
- ◆ Setup E-learning Infrastructure and System
- ◆ Provide online courses to ITC, Seminar, and workshop

2.1 Our History (Stage1 Project)

We started from scratch

Pilot the e-learning model,
2 courses for 1 Department,
7 Skill persons

Start

2012

8 Courses for 3
Departments, 20 Skill
persons

Expand to other Dept.

2014

2013

Growth

5 courses for 2 Departments,
14 Skill persons

2015

Expand to whole ITC

13 Courses for 8 Departments at
ITC, 40+ skill persons (include
NIPTICT)

2.2 Our Current Tasks (Stage2 Project)

Moving forward

18 Courses, Expand to **3 public universities**, and ITC-OER Starts

Start

2016

Keep increasing course number to **35**, expand 3 more universities in PP, and 5 universities in different provinces. Total: **16 institutions**

Expand to more

universities

2018

2017

Growth to provinces

Increase **to 25 courses**, Expand 3 more universities at PP and 2 at provinces. Total: **8 institutions**

Propose ITC-OER Policy to MoEYS

2019

Expand to many Univ. in Cambodia

Richness online courses, **Credit transfer, & ITC-OER**

3. We provide **flipped and blended learning** model

4. Expansion Program: Our Members

Signing Memorandum of Agreement (MoA)

- Support the technical skills in developing two online courses for one year;
- Provide consultancy and share experiences in managing and operating online courses.

2. University of Health Sciences's responsibilities:

- Cover the cost for network installation with the speed of 25 mbps through fiber optics network with Domestic Private Leased Circuit (DPLC) technology, which connect to the Institut de Technologie du Cambodge;
- Build a technical team to work with the technical team from the Institut de Technologie du Cambodge.

3. Termination and Amendment

This Memorandum of Agreement is to be in effect from the date of signatures for a period of one year, and can be continued or amended by either institution upon 6 (six) months prior written notice. This agreement has been executed in two identical copies of which the two institutions have taken one each.

Prof. Dr. Saphonn Vonthanak
Rector of University of Health Sciences
Date: 28/03/2016

H.E. Dr. Ouk Romay
Director of Institut de Technologie du Cambodge
Date: 08/04/2016

- បង់ថ្លៃសេវាភ្ជាប់បណ្តាញលោកជើកដែលមានល្បឿន ២៥ mbps តាមរយៈបណ្តាញបឋមដែលប្រើប្រាស់បច្ចេកវិទ្យា Domestic Private Leased Circuit (DPLC) ដែលភ្ជាប់មកពីវិទ្យាស្ថានបច្ចេកវិទ្យាកម្ពុជា
- បង្កើតក្រុមបច្ចេកទេសមួយក្រុម ដើម្បីធ្វើការជាមួយក្រុមបច្ចេកទេសនៃ វិទ្យាស្ថានបច្ចេកវិទ្យាកម្ពុជា។

៣. ការបញ្ចប់ និងការកែសម្រួល

អនុស្សាវរណៈព្រមព្រៀងគ្នាមានប្រសិទ្ធភាពក្នុងរយៈពេលមួយឆ្នាំគិតចាប់ពីថ្ងៃចុះហត្ថលេខានេះតទៅ និងត្រូវបន្តកែសម្រួលដោយសរសេរជាលាយលក្ខណ៍អក្សរ និងផ្តល់ដំណឹងជូនភាគីទាំងពីរជាមុន។ អនុស្សាវរណៈនេះមានពីរច្បាប់ ហើយត្រូវបានចុះច្បាប់ដើមនៅតាមគ្រឹះស្ថានហត្ថលេខាទាំងពីរសម្រាប់ជាឯកសារយោង។

ឯកឧត្តមសាស្ត្រាចារ្យ សាវុធ រៀន
សាកលវិទ្យាល័យវិទ្យាសាស្ត្រសុខាភិបាល
ថ្ងៃទីខែឆ្នាំ: ២៨/០៣/២០១៦

វិទ្យាស្ថានបច្ចេកវិទ្យាកម្ពុជា
បណ្ឌិតវិស្វកម្ម អ៊ុយ ម៉េនធី
នាយកវិទ្យាស្ថានបច្ចេកវិទ្យាកម្ពុជា
ថ្ងៃទីខែឆ្នាំ: ៨/០៤/២០១៦

៣. ការបញ្ចប់ និងការកែសម្រួល

អនុស្សាវរណៈព្រមព្រៀងគ្នាមានប្រសិទ្ធភាពក្នុងរយៈពេលមួយឆ្នាំគិតចាប់ពីថ្ងៃចុះហត្ថលេខានេះតទៅ និងត្រូវបន្តប្រកែសម្រួលដោយសរសេរជាលាយលក្ខណ៍អក្សរ និងផ្តល់ដំណឹងជូនភាគីទាំងពីរជាមុន។ អនុស្សាវរណៈនេះមានពីរច្បាប់ ហើយត្រូវបានចុះច្បាប់ដើមនៅតាមគ្រឹះស្ថានហត្ថលេខាទាំងពីរសម្រាប់ជាឯកសារយោង។

សាកលវិទ្យាល័យវិទ្យាសាស្ត្រសុខាភិបាល
សាកលវិទ្យាល័យវិទ្យាសាស្ត្រសុខាភិបាល
ថ្ងៃទីខែឆ្នាំ: ០៣/០២/២០១៧

វិទ្យាស្ថានបច្ចេកវិទ្យាកម្ពុជា
បណ្ឌិតវិស្វកម្ម អ៊ុយ ម៉េនធី
នាយកវិទ្យាស្ថានបច្ចេកវិទ្យាកម្ពុជា
ថ្ងៃទីខែឆ្នាំ: ០៨/០៤/២០១៦

Our very active members signed MOA in order to support each other in e-Learning development for Higher Education of Cambodia.

UHS, NUM, RUA

4.1. Seminar on e-Learning model at UHS

Introduce the e-Learning model for lecturers/professors at UHS

30 lectures/professors were attended seminar on 27 July 2016

4.2. Content Development Training

Start from Where is Different Place, Reach Together!

8 persons
from UHS

4 persons
from NUM

1 person
from RUA

September 15-16, 2016, Training of Trainers (TOT)

2nd Basic Training on Content Development with partner universities

www.uhs.edu.kh

www.num.edu.kh

www.rua.edu.kh

4.3. MOU Signing Ceremony at RUA

For e-learning and CamREN

MOU Signing Ceremony between ITC and RUA on **3rd February 2017**

Royal University of Agriculture and Institut de Technologie du Cambodge have joined in agreement to promote partnership and collaboration for exchanging **online courses** and linking to Cambodia Research Education Network (**CamREN**)

5. Support Policy for e-Learning model at ITC

A policy set is a key success for driving e-Learning model in HE

School support policy

1. Support flipped and blended learning,
2. Encourage online course operation

Support policy from departments

All departments are encouraged their lecturers / professors to develop online courses

Support policy from Cyber University and Multimedia Center, ITC

1. Support development and technical skills
2. Incentive for course development and Operation

6. Why e-Learning ?

Traditional Learning

At School

Lecture

Discussion

TP & TD

At Home

Assignment

Home work

At Home

Main actor is lecturer

Main actor is student

Traditional Learning

The lecturer starts to teach...

After sometime, the students start to concentrate on other things.

Traditional Learning

Traditional

Teacher instructs

Students take notes

Students follow guided instruction

Teacher gives assessment

Students have homework

In-Class
Time#1 (30%)

In-Class
Time#2 (30%)

After-Class
Problem-Based
Learning (40%)

JinHyounk IM, Ph.D., Professor of
MIS
Director of Center for Teaching and
Learning

What is Flipped Classroom?

- What is traditionally done in class is now done at **home**.
- What is traditionally done at home is now done in **class**.

The Pioneers

- The Method

- **Lecture** → **Class**
- **Activities** → **Outside class**

Aaron Sams & Tom Bergmann

- The Steps

- Course content online
- Assign course as Homework
- Use Class for wrap-up, lab activities, project based learning

- A 48h engineering course (**Traditional classroom**) at ITC is generally divided to:

Activity type	Hour	Place	Main actor
Lecture	24h	Classroom	Lecturer
Labs	24h	Laboratory/Field	student
Project	-	Home	Student team work

- Our flipped classroom:

Activity type	Hour	Place	Main actor
Lecture	-	Home/Computer room	Student
Wrap-up and Q&A	12h	Classroom/Field	Student/Lecturer
Labs	24h	Laboratory/Field	student
Project/ Class Activities	12h+	Classroom	Student/Lecturer

Flipped Learning

Lectures at home, Homework at class

Flipped

Teacher instructs lesson at home
(video / podcast / book/ website)

Students work in class.

- Deeper understanding of concepts, applications, and connections to content are made.
- Students receive support as needed.

Pre-Class
Self-learning (50%)

In-Class
Problem-Based
Learning (50%)

JinHyouk IM, Ph.D., Professor of MIS
Director of Center for Teaching and Learning

8. BENEFITS OF E-LEARNING?

Benefits of e-Learning to students

SLIDE 21

1

More independent learners

Assist students in becoming more independent, self-confident and efficient learners.

2

Easy to Understand and Learn

Assure the quality of content, lesson flows, and explanation, and design

3

Learning at your own pace

E-learning course allows each student to tackle the subject at their own pace, to ensure a thorough **understanding** throughout each chapter

4

Learning 24/7, Anywhere

e-learning allows students to learn at anytime and anywhere through Internet.

5

Experience in online learning technologies

Skill in e-learning technologies that are prevalent in education and workplace training

6

Learn, review and take notes

Review the lessons many times as you want, before exam

9. E-LEARNING COURSES

What do students think about the e-learning course design in general?

How is the e-learning course?

E-Learning course is designed by cooperating with quality lecturers and our experienced technical team. We have studio room for the high quality of video and sound.

13. STUDENT'S VIEW

What do students think about e-learning?

Students agreed

Using online learning enables me to accomplish study tasks more quickly.

Students agreed

I can access the course material and explanation all the time online.

Students agreed

I will increase my chances of getting good study results.

Students agreed

My technology skills would improve.

Sample of Online Courses

d. E-Learning facilities

d. E-Learning facilities (Cont.)

Studio Room

d. E-Learning facilities (Cont.)

Studio Room

Content
Dev.Room

d. E-Learning facilities (Cont.)

Studio Room

Content
Dev.Room

Learning Room

Where We Are: Conclusion

1. **E-learning Model** (Flipped & Blended Learning) has been implementing in four (4) members: ITC, NUM, UHS, RUA.
2. **Human resources** is growing as planning
3. **Infrastructure** is one core for operation
4. **Research** work is an important for guiding the right way of e-Learning development
5. **Promotion** e-Learning model in H.E is needed to grow the model widely

Announcement!

- 1st e-Learning Forum 2016, 30th November 2016
- 2nd e-Learning Forum 2017, 30th November 2017

Call for 4 New Members of CamREN

Period: June- December, 2017

Contact Us!

Russian Federation Blvd.
P.O.86, Toul Kok, Phnom
Penh, Cambodia.

ITC e-Learning
Center

mithonaouk
@gmail.com

[http://elearning.itc.e
du.kh:1000](http://elearning.itc.edu.kh:1000)

+855 16 226 662

Our Team

Thank you! 😊

Any Questions?

(855) 12 818 830 / (855) 11 685 685

Room **220B**, Building B, PO Box 86, Russian Conf.
Blvd., Phnom Penh, Cambodia

info.itcelearning@gmail.com

http://elearning.itc.edu.kh:1000

<http://www.aseancu.org>