

On OPATEL Project

3rd Training Workshop

**Instructional design, implementation and evaluation of
e-learning system: The experience of
Tehran University of Medical Sciences in Iran**

**2-5 December, 2018
Tehran, Iran**

**Center of Excellence for e-Learning
in Medical Education**

Virtual School - Tehran University of Medical Sciences

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

Rita Mojtahedzadeh, MD, MPH, PhD

Department of e-Learning in Medical education,
Virtual School,
Tehran University of Medical Sciences
Second affiliated to Virtual University of
Medical Sciences

How to implement ...

e-learning system

The image features two hands, one from the left and one from the right, reaching towards each other. The hands are positioned as if they are about to shake or are in the process of connecting. Overlaid on the hands and the background are several glowing, yellowish-white lines that form a network or web-like structure. These lines connect various points on the hands and extend into the background, suggesting a digital or networked environment. The background is a solid blue color with a subtle, lighter blue grid pattern. The overall composition is centered and balanced, with the hands and lines being the primary focus.

How to decide?

**The key factor for success of an e-learning system
is to determine:**

Who, What, When,

Where, Why and How

aspects of the system.

What does it mean?

E-Learning System Design

TEAM WORK

**What do you do in
analysis phase?**

R. Mojtahedzadeh, 3rd OPATEL Training workshop, 2-5 Dec, 2018

E-Learning System Design

Analyze

Design

Develop

Implement

Evaluate

- Review of literature and similar systems
- context & culture analysis
- Learner and instructor analysis
- Educational needs analysis
- Regulations
- IT infrastructure analysis
- costs
- ...

Some key questions in analysis phase

Analyze

Design

Develop

Implement

Evaluate

Who is in charge?

- Who is paying for the project?
- Who is the final authority?

If your project depends on X's approval, then you need to know what X wants before you spend a lot of time developing the e-learning system.

Some key questions in analysis phase

Analyze

Design

Develop

Implement

Evaluate

👉 **What are the objectives and how will this e-learning help you meet them?**

- What do you want to do?
- Will this system help you do it?

Some key questions in analysis phase

Analyze

Design

Develop

Implement

Evaluate

👉 **What do you expect people to do that's different?**

- Do they have enough competencies?
- Do they need special support?

Some key questions in analysis phase

Analyze

Design

Develop

Implement

Evaluate

👉 When is the e-learning system needed?

- How much time do you **need**?
- How much time do you **have**?

Some key questions in analysis phase

Analyze

Design

Develop

Implement

Evaluate

👉 **What do you know about the learner?**

- How e-learning would help them?
- What are their expectations?

Some key questions in analysis phase

Analyze

Design

Develop

Implement

Evaluate

👉 **What do you know about the instructors?**

- What do they think of e-learning?
- What are their expectations?
- Do they need special training?

Some key questions in analysis phase

Analyze

Design

Develop

Implement

Evaluate

What do you know about the content?

- Which types of e-content do you need?
- What are the needed facilities?

Some key questions in analysis phase

What are some of the technology issues?

- Do the users have access to computers and internet?
- How should you select your LMS?
- How much multimedia can your network handle?

TEAM WORK

What would be your short and long term goals for e-learning implementation or dissemination?

designed by freepik.com

R. Mojtahedzadeh, 3rd OPATEL Training workshop, 2-5 Dec, 2018

Experience of TUMS

Determined goals in TUMS in 8 years ago

- Provide a user friendly LMS
- Developing faculty development programs regarding e-teaching
- Reaching the rate of 20% of faculty members who use e-learning system within 3 years
- ...

Workshop's concept map

R. Mojtahedzadeh, 3rd OPATEL Training workshop, 2-5 Dec, 2018

- **Identifying goals**
- **Provide LMS & other facilities**
- **Develop e-contents**
- **Determining e-Teaching strategies**
- **Students and instructors' Support systems**
- **Developing regulations**
- **...**

- **Unexpected issues**
- **Action plan check lists**
- **...**

- **Learner evaluation**
- **Instructor evaluation**
- **Program evaluation**
- **LMS evaluation**
- ...

References & further reading

- Clark RC, Mayer RE. E-learning and the science of instruction: Proven guidelines for consumers and designers of multimedia learning. John Wiley & Sons; 2016 Mar 21.
- Patel SR, Margolies PJ, Covell NH, Lipscomb C, Dixon LB. Using instructional design, Analyze, Design, Develop, Implement, and Evaluate (ADDIE), to develop e-Learning modules to disseminate Supported Employment for community behavioral health treatment programs in New York State. *Frontiers in public health*. 2018; 6:113.
- Warr M, Henriksen D, Mishra P. What Do We Mean When We “Design” e-Learning Solutions? An Analysis of Discourses on Design, Technology, and Education. *InE-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2018 Oct 15* (pp. 717-722). Association for the Advancement of Computing in Education (AACE).
- Chou HL, Chen CH. Beyond identifying privacy issues in e-learning settings—Implications for instructional designers. *Computers & Education*. 2016 Dec 1; 103:124-33.
- Bean, Cammy. *The Accidental Instructional Designer: Learning Design for the Digital Age*. Association for Talent Development: 2014.

R. Mojtahedzadeh, 3rd OPATEL Training workshop, 2-5 Dec, 2018

References & further reading (Cont.)

- Reiser, Robert A. and Dempsey, John V. Trends and Issues in Instructional Design and Technology. Pearson: 2017.
- Ranieri M, Raffaghelli JE, Pezzati F. Building cases for faculty development in e-learning: a design-based approach. Form@ re-Open Journal per la formazione in rete. 2018 Apr 4; 18(1):67-82.
- Gros B, García-Peñalvo FJ. Future trends in the design strategies and technological affordances of e-learning. Learning, Design, and Technology: An International Compendium of Theory, Research, Practice, and Policy. 2016:1-23.
- Lee SL. Modular Approaches in eLearning Design: Computer-Assisted Pronunciation Training Design and Evaluation. JOURNAL OF TECHNOLOGY AND CHINESE LANGUAGE TEACHING. 2018 Jun 1; 9(1):48-61.
- Slaughter DS, Murtaugh MC. Collaborative Management of the eLearning Design and Development Process. In Leading and Managing e-Learning 2018 (pp. 253-269). Springer, Cham.

References & further reading (Cont.)

- Mahmoud AY, Barakat MS, Ajjour MJ. Design and development of elearning university system. Journal of multidisciplinary engineering science studies (JMESS). 2016;2(5):498-504.
- Chua C, Montalbo J. Assessing students' satisfaction on the use of virtual learning environment (VLE): An input to a campus-wide e-learning design and implementation. In Information and Knowledge Management 2014 (Vol. 3, No. 4, pp. 108-115).
- Van Merriënboer JJ, Kirschner PA. Ten steps to complex learning: A systematic approach to four-component instructional design. Routledge; 2017 Oct 23.
- Gros B, García-Peñalvo FJ. Future trends in the design strategies and technological affordances of e-learning. Learning, Design, and Technology: An International Compendium of Theory, Research, Practice, and Policy. 2016:1-23.

Thank
you

Some Iranian traditional sweets

Gaz

Sohan

Baklava

Traditional ice cream

Souvenirs of Iran

Saffron

Some Iranian handicrafts

Silver and Gold

Iranian Carpet and Rug

Persepolis in Iran

