[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									September 2016: Compiled by FET staff on behalf of FESS
	[bookmark: _GoBack]Thematic Area
	Active Teaching and Learning Approaches / Methodologies in FET

Suggested resources to support implementation of the thematic area in FET:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Active Learning Methodologies
	Ebook
	A collection of practical relevant methodologies to engage a wide variety of learners. Methodologies include: Brainstorming, Questionnaires. A Visitor to the Classroom, Personal Interview, Learning logs/diaries, Vox Pop, Out of school Visits, Report Writing, Making a Presentation, Case Studies, Group Work/Team Work/Discussion Groups, Learning Centres
	 Professional Development Service for Teachers (PDST)
	http://pdst.ie/sites/default/files/active%20methodology_0.pdf

	Graphic Organisers and other Literacy, Numeracy and AfL Strategies in
Teaching and Learning
	Ebook
	Graphic Organisers offer a visual medium for learners to organise theoretical content in a way that suits each individual’s learning style. It can also form the basis for effective small group learning. This resource includes: Ranking Ladder, Stair Steps, Chain of Linked Events, Fishbone, Cross Classification Chart, Triple Venn Diagram, and Research Grid. Other activities include: Think - Pair - Share, Placemat Activity, Role Cards, Bloom’s Taxonomy, KWL and Anticipation Exercises
	PDST
	http://www.pdst.ie/sites/default/files/PDST%20GRAPHIC%20ORGANISER%20ENG%20FINAL.pdf

	Mind Mapping
	Website
	Helps learners structure their thoughts in visual form. They can help learners become more creative, remember more, and solve problems more effectively. This website offers effective guidelines on this technique
	Lifehacker.com
Melanie Pinola
	http://lifehacker.com/how-to-use-mind-maps-to-unleash-your-brains-creativity-1348869811

	Active Methodologies to support Literacy
	Website
	Ideas to support learners with different learning styles through active methods. It offers an explanation of the VAK Model of learning styles
	National Adult Literacy Association (NALA)

	https://www.nala.ie/tutors/integrating-literacy/approaches/active-learning

	Creative Teaching Pocketbook
	Book
	An accessible compact guide offering innovative approaches to suit a wide range of teaching contexts. Examples include: Classroom environment, starter activities, Bloom’s taxonomy, Use of technology,
teamworking with students
	Roy Watson-Davis
	https://www.pocketbook.co.uk/media_tp/preview/9781906610166(Preview).pdf

	The Teacher’s Toolkit -
Raise Classroom Achievement with Strategies for Every Learner
	
	A resource packed with practical and creative teaching strategies that bring an element of fun to learning. The following capture a flavour of the content: Beat the Teacher, Calling Cards, Discussion Carousel, Guess Who, Hot-Seating, Marketplace, Pairs to Fours.
	Paul Ginnis
	https://www.crownhouse.co.uk/publications/the-teacher-s-toolkit

	Active Learning
	Website
	A useful web page with some active methodologies described in an accessible style. Examples include: Think Pair Share, Role Playing, Peer Review, Discussion,: Just in Time Teaching, Game Based Learning.
	SERC (The Science Education Resource Center, Carleton College)
	http://serc.carleton.edu/introgeo/gallerywalk/active.html

	25 ways for Teaching Without Talking
	Paper
	Helping learners create their own meaning in theory based lessons. It outlines the theory behind Active learning, presents a rationale for its use and suggests practical strategies
	Geoff Petty
	http://geoffpetty.com/for-teachers/active-learning

	The Magenta Principles
	Book
	This resource offers strategies to help learning become more learner centred and engaging. The Magenta Principles is an umbrella phrase that refers to a philosophy and an approach to teaching based upon the premise that learning should be both exciting and engaging, and that this can be achieved through getting learners to think, talk and do. Therefore, learners could be asked to reduce it, change it, assemble it, add to it, arrange it, sequence it, classify it… the list goes on and on. The author also offers from time to time a programme of workshops in Ireland organised under the auspices of NAPD
	Mike Hughes
	http://mikehughes-ets.co.uk/product/magenta-principles

	Personal Consumption and Climate Change
Images and Objects
Active Methodology Toolkit 2
	EBook
	Whilst focussed on the theme of sustainable development and responsible living this resource offers a selection of clearly outlined practical teaching methodologies that can be applied in a range of learning contexts. These include: Meet in The Middle, Visual Carousel, What’s in Your Wardrobe?

	PERL (Partnership for Education and Research about Responsible Living
	http://www.consumerclassroom.eu/sites/default/files/attachment/4156/2013/12/04/Personal_ConsumptionToolkit_nr.2.pdf

	Images and Objects Toolkit
	Ebook
	Whilst written for facilitators and teachers interested in Education for Sustainable Development this resource, presents a rationale for the use of active methodologies, particularly the use of images and objects as a methodology to stimulate learner engagement in any topic. It offers a worthwhile insight into the application of this methodology. Furthermore, it includes a starter kit of sample images.
	Miriam O’Donohue and Mella Cusak
	http://www.developmenteducation.ie/media/documents/ESD%20Toolkit[1].pdf

	Adult Learning Techniques
	Paper
	This paper concentrates on active methods to present material to students. It outlines 8 key principles of adult learning. It suggests ways in which teaching can shift to facilitator rather than lecturer. It examines how adults learn and includes a useful list of practical strategies that include: Body Voting, Case Studies, Jigsaw Grouping Brainstorming, and Human Spectagram.
	Malcom Knowles
	https://www.corenetglobal.org/files/summits_events/CallforContent/pdf/AdultLearningTips.pdf

	What is Cooperative Learning?
	website
	Cooperative learning is the instructional use of small groups so that students work together to maximize their own and each other’s learning. This web page gives a succinct introduction to the concept of cooperation in the classroom to enhance learning and social development. It offers definitions and outlines some of the most popular models.
	David W Johnson and Roger T Johnson
	http://www.co-operation.org/what-is-cooperative-learning

	Cooperation in the Classroom
	Book
	The power of working in groups: - For those whose appetite for cooperative learning has been whetted by the website above, this book is considered to be the foremost text book on the subject by the most renowned researchers in the field.
	Johnson, Johnson, and Holubec
	https://www.amazon.com/Cooperation-Classroom-Revised-David-Johnson/dp/0939603047

	Active Learning for the College Classroom
	Paper
	[bookmark: define][bookmark: individual][bookmark: feedback]This paper, which focuses on active and cooperative learning adopts the approach of suggesting methodologies that supplement rather than replace traditional teaching methods. Methodologies include: One Minute Paper, Muddiest (or Clearest) Point. It also offers a worthwhile explanation of and suggestions on Questioning and Immediate Feedback.
	Donald R. Paulson and Jennifer L. Faust
	http://www.calstatela.edu/dept/chem/chem2/Active/index.htm

	The
Free Flipped
Teaching & Learning
Resources Ebook
	Ebook
	The flipped classroom model adopts an approach in which the typical lecture and homework elements of a course are reversed. Short video lectures are viewed by students at home before the class session, while in-class time is devoted to exercises, projects, or discussions. This resource offers a worthwhile explanation for teachers interested in developing their practice in this area. It includes: The digital dimension, classroom practice and meeting the challenges.
	Flipped Classroom Workshop.com
EmergingEdTech.com
	http://flippedclassroomworkshop.com/wp-content/uploads/FREE_Flipped_Teaching_Resources_eBook_(2015).pdf

	A Brief Summary of the Best Practices in College Teaching
	Website
	This webpage, written for a college context presents a collection of practices that constitute excellence in college teaching. The ideas are presented as ideas rather than an in-depth examination of each method. It includes: lecture practices, group discussion, thoughtful questioning, rewarding learner participation, active learning strategies and cooperative group work
	Tom Drummond
	http://teaching.uncc.edu/learning-resources/articles-books/best-practice/instructional-methods/best-practices-summary

	Teaching and Learning in Further and Higher Education
	Ebook
	Developed particularly for the Further Education Sector in Ireland, this resource presents a comprehensive theoretical basis on which Further Education teachers can develop their practice
	Education
	http://fess.ie/images/stories/ResourcesForTutors/TeachingandLearningInFurtherAndHigherEducation.pdf

Useful Organisations:
	Name
	Contact Information

	National Council for Curriculum and Assessment (NCCA)
	www.ncca.ie

	Professional Development Service for Teachers (PDST)
	www.pdst.ie

	National Adult Literacy Agency (NALA)
	www.nala.ie

	Times Educational Supplement (TES)
	www.tes.com

	MOOCs (Massive Online Open Courses)

	Free access to online courses
Search regularly for new courses and new start dates
	https://www.mooc-list.com/

	Thematic Area
	Active Teaching and Learning Approaches / Methodologies in FET

Suggested resources to support implementation of the thematic area in FET:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Motivating Adult Learners
	Video/
Presentation
	As an educator you need to be aware of what motivates our adult learners, before you plan your active learning activities.
This video presentation gives an insight and tips on how to establish what motivates adult learners.
	Jasmine Gomez
Youtube
2015
	What motivates our Adult Learners:
https://www.youtube.com/watch?v=-K9QSjnGdXc

	Motivating Factors for Adult Learners in Higher Education

	International Journal of Higher Education
Vol. No. 1
	This research highlights eight factors that have potential to motivate students in higher education. These factors include quality of instruction, quality of curriculum, relevance and pragmatism, interactive classrooms and effective management practices, progressive assessment and timely feedback, self-directedness, conducive learning environment, and effective academic advising practices.
They each have some motivationally productive impact on active learning.
	Dr Sogunro, O.A. Central Connecticut State University
2015
	Motivation Factors: http://files.eric.ed.gov/fulltext/EJ1060548.pdf

	Strategies to motivate Adult Learners
	Website
eLearning Industry
	17 Tips to actively motivate adult learners that FE educators could try in their active teaching and learning approaches.
	C. Pappas
17 Tips To Motivate Adult Learners
2015
	Active strategies:
https://elearningindustry.com/17-tips-to-motivate-adult-learners

	Instructional Innovation that enhances motivation and active learning
	Article
CAEL Forum and News, November 2009
	This article explores “What do we know about instructional innovation that enhances motivation and performance among diverse adult learners?”
The authors have responded in the form of a motivational framework with conditions that they believe are essential to eliciting diverse adult learners’ intrinsic motivation to actively learn.
	Ginsberg, M.B. University of Washington-Seattle & Wlodkowski, R.J. Emeritus Regis University
2009
	CAEL Forum and News, November 2009 online:
http://raymondwlodkowski.com/Materials/ProfessionalLearning.pdf

	Steps on How to teach in an Active Learning Classroom
	Video/
Presentation
	Active learning classrooms require different planning and teaching strategies than traditional classrooms. Steelcase Education offers a few basic steps to get started.
Success in an Active Learning Classroom
 – 4 Steps:
1. Start with learning objective.
2. Use multiple pedagogies.
3. Leverage digital and analogue tools.
4. Increase access between instructor and learners.
	Youtube Video
Steelcase Education 2015

	Steelcase Education
https://www.youtube.com/watch?v=RtoiCaOW5ho

	Active Learning Strategies
	Article / Blogg
PDF Document
	Point 6 on this article explains effective ways to foster active, constructive participation. As research shows we learn by doing. Learning is a Constructing process. Here are the choices available in the literature on teaching. The problem lies selecting the type of activity to match the purpose the teacher has in mind.
	Tom Drummond
UNC Charlotte is North Carolina's urban research university
1995
	North Carolina's urban research university
http://teaching.uncc.edu/learning-resources/articles-books/best-practice/instructional-methods/best-practices-summary

	Effective Active Learning Techniques
	Web
Video
Practical class demonstration
	This practical teaching video demonstrates Active Learning in a classroom setting. Techniques explored such as guided questioning, think-pair-share, one-minute paper, and other such exercises improve student retention of material, and can enhance the traditional lecture format.
However, active learning strategies can be difficult for new teaching assistants to implement because they require preparation and skills in guiding and moderating the learning activity.

This workshop examines the planning system necessary to incorporate such activities, and attendees actively participate in numerous active learning techniques applicable to a wide range of classroom settings. This video also gives helpful tips on what you can do, how to do it, and why active learning in the classroom is important to student learning.
	Youtube Video
University South Carolina CTE
2012
	Web Link -
Effective Active Learning Techniques - Published on Nov 6, 2012
https://www.youtube.com/watch?v=KaHmBq2U9No

	Designing In-Class Activities: Examples of Active Learning Activities
	Web Article PDF
	This excellent PDF resource document gives examples of Active Learning activities for classes, individual activities, group activities, activities to promote class discussion and activities to end a class.
	University of Pittsburgh’s TA Services: Center for Instructional Development and Distance Education 2014
	Designing In-Class Activities: Examples of Active Learning Activities A workshop
http://www.cidde.pitt.edu/wp-content/uploads/2014/04/Designing_In-Class_Activities-Handout-Examples_Of_Active_Learning_Activities.pdf

	How to Promote Active Learning
	Web Article / Blog
	Informative article on how to promote “Active learning” in our classroom.
It means that our students engage with the material, participate in the class, and collaborate with each other. We should not expect your learners simply to listen and memorise; instead, have them help demonstrate a process, analyse an argument, or apply a concept to a real-world situation.
Key elements:
=>Facilitate independent, critical and creative thinking.
=>Encourage effective group collaboration.
=>Increase student investment, motivation and performance.
	Standford University
Published 2016
	How to promote Active Learning
https://teachingcommons.stanford.edu/resources/learning-resources/promoting-active-learning

	Active Learning continuum
	Web Articles / PDF File
	This Web article discusses in detail the Active Learning Continuum; the PDF document graphically represents the relative complexity of different active learning techniques. It also provides brief descriptions for each of the activities on the continuum. The website also includes videos demonstrating active learning and student engagement in the classroom.
	Chris O’Neal and Tershia Pinder-Grover, Center for Research on Learning and Teaching, University of Michigan
2016
	Active Learning continuum:
http://www.crlt.umich.edu/tstrategies/tsal

	
	
	
	
	PDF File:
http://www.crlt.umich.edu/sites/default/files/resource_files/Active%20Learning%20Continuum.pdf

	Teaching Techniques - Active Learning Exercises which give feedback on students understanding and retention of material.
	Web Articles
	Techniques are explored in this article that can very easily be used without interrupting the flow of the class.
These active teaching techniques are particularly useful in providing the facilitator of learning with feedback concerning student understanding and retention of material.
=> The "One Minute Paper" ask a student to respond quickly to a question like "What was the main point of today’s lesson material?"
=> Muddiest (or Clearest) Point.
=> Affective Response, asking students to report their reactions to some facet of the course material.
=> Daily Journal for more in-depth discussion of or reaction to course material.
=> Reading Quiz, the reading quiz can also be used as an effective measure of student comprehension.
=> Clarification Pauses, this is a simple technique aimed at fostering "active listening".
=> Response to a demonstration or other teacher activity, the students are asked to write a paragraph that begins with: I was surprised that ... I learned…..
	[bookmark: authors]Donald R. Paulson & Jennifer L. Faust
California State University, L.A. 2016
	Web Link -
Techniques/Exercises of Active Learning:
http://www.calstatela.edu/dept/chem/chem2/Active/index.htm

	An Active Learning Classroom

	Web Blog Active Learning Classroom: 8 Essential Elements

	The active learning classroom is alive with creativity, focus and a desire to learn.
Our role of teacher changes to facilitator of learning. The teacher moves around the classroom space as a facilitator/mentor.
1. Student-centred.
2. Exploring and discovering knowledge and solutions.
3. Highly collaborative.
4. The HOTS (higher-order thinking skills) are at the top of Bloom’s Taxonomy. These skills are the critical thinking skills.
5. The active learning classroom is a reflection of the digital world we all live in. There are no boundaries and no distance.
6. The aim is to shift the responsibility for learning to the student. A teacher cannot and should not do everything for the student. At some point, they have to trust they can let go of the wheel without their students crashing into a wall. That is what the shift is all about—trust, respect, and belief in our students.
7. Adapts to the needs of learners, Differentiated instruction.
8. Classroom does not look or feel traditional. The rows of desks are gone in favour of larger group gathering spaces, workstations and research areas.
	Global Digital Citizen Foundation
GDC Team 2015

	Active Learning Classroom:
https://globaldigitalcitizen.org/active-learning-classroom-8-essential-elements

	
	
	
	
	Resources:
https://globaldigitalcitizen.org/resources

	Changing your role as teacher to facilitator/
consultative to enable a student-centred
Active Learning classrooms
	Web Article
& Blog
	To enable student-centred active learning classrooms, actively involve students in planning, implementation, and assessments.

The teachers need to decide if they will "share" power by empowering learners.
This can be achieved by:

1. Allow students to share in decision making. Placing students at the centre of their own learning.
2. Believe in our students' capacity to lead,
Give’s students the chance to take charge of activities, even when they may not quite have all the content skills.
3. Recognize that students are reflections of us as learners. When educators feel that their professional experiences are respected during workshops and courses, their buy-in and involvement increases.
4. Give up the need for control. This is a difficult challenge to give up control of your classroom, but what is needed is the teacher commitment to reflect on practices that support students taking the lead.
	John McCarthy Edutopia -
George Lucas Educational Foundation, U.S.
2015

	Student-Centered Learning: It Starts With the Teacher –
http://www.edutopia.org/blog/student-centered-learning-starts-with-teacher-john-mccarthy

	Flipped Classroom to promote Active Learning
	Web Research Article and Videos.
	How we can change our class delivery methods as professionals, engage the “Flipped Classroom” approach by creating an active learning environment using technology to change the conditions in which teaching and learning is conducted for Further Education students.

Technology is used outside the classroom to deliver content and this is an efficient way to prepare students for classroom activities, it increases the class time available for student-centred active teaching.
The web articles analyses how the “Flipped Classroom” improves active learning for our students, examples Further Education students are asked to watch lecture videos at home instead of during normal class time, students are then asked to prepare an written evaluation based on the videos, for next class.
An important aspect of the “Flipped Classroom” is that students have to be prepared to go to classroom. Most of their first contact with the material happens through previous self-regulated work so this type of approach demands higher levels of student responsibility. The students show a positive attitude towards this blended learning design, especially with respect to the motivational power of technology usage and the practical implications of the active learning aspect.
	Núria Hernández-Nanclares
Mónica Pérez-Rodríguez
Open University - Journal of interactive Media in Education –
The Open University, United Kingdom - 2015
	Students’ Satisfaction with a Blended Instructional Design: The Potential of “Flipped Classroom” in Higher Education.
http://www-jime.open.ac.uk/articles/10.5334/jime.397

	
	
	
	Flipping the Classroom: Explained by Media Core - 2012
	https://www.youtube.com/watch?v=iQWvc6qhTds

	
	
	
	Why I Flipped My Classroom
Lodge McCammon
2011
	https://www.youtube.com/watch?v=9aGuLuipTwg

	
	
	
	What a “flipped” classroom looks like Published on Dec 11, 2013
Clintondale High, Detroit, is a completely flipped school.
PBS NewsHour
2013
	https://www.youtube.com/watch?v=G_p63W_2F_4

	Wide Range of teaching methods which could be applied to actively engage adult learners.
	PDF Article

	Page 22 of Article - Managing the group. Understanding a little about the internal dynamics of the group and how to manage different learners will make group working more effective. There are some common problems with communications which can be helped by active facilitation by the teacher. Page 29 of Article - How to encourage active learning. Start by asking participants to brainstorm problems which remain unresolved from the previous lecture or raise questions from the previous lecture or reading assignment. Gives a demonstration, uses cases and examples, show a film or videotape segment or use an audio recording. Use other types of group work similar to those used for small groups.
Ask students to stop taking notes before the end of the lecture and then ask them to reconstruct on a blank piece of paper, as much of the lecture as possible – either in outline form or diagrammatically. This forces participants to review and consolidate key points and discover points for review. Encourage participation through: Questions and quizzes. Handouts and diagrams. Data analysis and interpretation. Brainstorms and buzz group. Problems and cases.
	Facilitating learning: Teaching and learning methods
Author:
Judy McKimm MBA, MA (Ed), BA (Hons), Cert Ed.
	Facilitating learning: Teaching and learning methods PDF:
http://www.faculty.londondeanery.ac.uk/e-learning/small-group-teaching/Facilitating_learning_teaching_-_learning_methods.pdf

	
	
	
	London Deanery.ac.uk
2007
	http://www.faculty.londondeanery.ac.uk/e-learning/improve-your-lecturing/how-to-encourage-active-learning

	Presentation
E-Tools to assist Active Learning:
	Web Links
	Microsoft PowerPoint can be used to create presentation, however there are other tools available for teachers and students to create engaging and interactive presentations. Prezi is a very easy to use, freely available package that allows teachers and students to develop interactive presentations and assists active learning through enabling collaborative projects.
	Free active teaching/learning
software online
2016
	https://prezi.com/

	
	
	
	
	https://prezi.com/pricing/edu/

	
	
	Thinglink is an interactive media platform that empowers publishers, educators, brands, and bloggers to create more engaging content by adding rich media links to photos and videos.
	Thinglink.com
	https://www.thinglink.com/

	Collaborative writing E-Tools to assist Active Learning:
	Web Links
	These E-Tools assist a group of learners to privately write documents together, Google docs and also tools that allow any individual to contribute and edit documents such as Wikipedia or Mediawiki. The tools can be used for the public and private writing, by changing privacy settings. Collaborative writing tools are ideal for active learning group projects. It is easy for the teacher to monitor each individual’s contribution, and you only have to read and assess a single finished assignment, which leads to better use of teacher time. Tricider is a free ‘social voting tool’ for generating ideas and making decisions.
	Free active teaching/learning
software online
2016
	https://www.google.ie/docs/about/

	
	
	
	mediawiki.or
	https://www.mediawiki.org/wiki/MediaWiki

	
	
	
	tricider.com
	http://www.tricider.com/home

	
	
	
	
	https://dl.dropboxusercontent.com/u/57856047/Web%202.0/Tricider.pdf

	E-Tools to assist active learning within the classroom

	Web Links
	Many e-tools are available to allow users to answer questions, provide comments and share content from mobile devices, tablets, mobile phones, laptops and PCs. Many educators have successfully used tools such as Nearpod, Socrative and Poll Everywhere to engage students in interactive activities example quizzes, polls. These E-Tools can be very powerful for assessing active learning and checking student’s level of understanding on topic area.
	Free active teaching/learning
software online
2016

Nearpod.com
	https://nearpod.com/

	
	
	
	Socrative by Mastery Connect
	http://www.socrative.com/

	
	
	
	Higher education plans
	https://www.polleverywhere.com/plans/higher-ed

	Social network E-Tools to assist active learning on a 24/7 basis

	Web Links
	Most of our students are using social network to contact our friends and family.
As teachers we could harness these social tools to support active learning, especially tools such as Facebook, Twitter, Instagram, Hootsuite for Education and Buffer.
These e-tools would allow our FE learners to share questions and have discussions about learning.
	Free active teaching/learning
software online
2016

Facebook.com
	https://www.facebook.com/

	
	
	
	Twitter.com
	https://twitter.com/?lang=en

	
	
	
	Instagram.com
	https://www.instagram.com/?hl=en

	
	
	
	Hootsuite.com
	https://hootsuite.com/education

	
	
	
	Buffer.com
	https://buffer.com/

	E-Tools to assist collaborative active on-line working in groups:
	Web Links
	Video conferencing tools, Google Hangouts and Skype allow 10 students to join a synchronous video call, with use of screen sharing and comments. This enables creative active learning and is incredibly powerful for small group tutorials. Video
e-tools can allow learners who need flexibility to join learning activities when they might not otherwise be able to.
	Free active teaching/learning
software online 2016
Google.com
	https://www.google.ie/mobile/hangouts/

	
	
	
	Skype.com
	https://www.skype.com/en/

	Future Classroom Lab Interviews on using technology to create an active learning environment
	Web Interview Video
	Look at #12 - Dr. Lennie Scott-Webber
Looks at how design your active classroom that empower learning. See the interview to find out how evidenced-based design methodologies and knowledge of how we learn can be used to create better learning environments.
	Steelcase Inc.
Dr. Lennie Scott-Webber, Director of Education Environments
	http://fcl.eun.org/interviews

	
	
	Look at #11 - Warren Barkley Video
Focus on active, collaborative, problem solving skills, allowing students to be team players for the future.
	SMART Technologies
Warren Barkley, the Chief Technology Officer
	

	
	
	Look at #8 - Diana Laurillard
Investigates the need to support innovated practices in the classroom, teachers are the drivers of innovation; teachers commission various types of technology to aid active learning, the teacher pushing the ideas and facilitates learning. 2025 Classrooms will have the best social places, where students direct their own learning, exploring ideas, not sitting passively and listening, the active learning is orchestrated by the teacher. Teachers explore methods of learning and learn from other colleagues.
	Institute of Education, University of London
Diana Laurillard, Professor of Learning with Digital Technologies 2015
	

	Designing the Future Classroom
	PDF Article
	BYOD Bring Your Own Device – PDF guide, developed by European Schoolnet outlines how students can actively engage in learning by using their own technology devices.
	European Schoolnet
Interactive Classroom Working Group (ICWG) 2015
	http://fcl.eun.org/documents/10180/624810/BYOD+report_Oct2015_final.pdf

	Inside Active Learning Classrooms

	Web
Video
	This video demonstrates how Active Learning Classrooms work; it explains the physical design of the active learning classroom. With round tables for discussion and high-tech accessories for interactivity and collaborative working.
	University of Minnesota 2012
	https://www.youtube.com/watch?v=lfT_hoiuY8w&feature=youtu.be

	What is Blended Learning?
	Web Video
	This video outlines the benefits of Blending Learning (using the right technology to enhance the learning experience for FE learners). It discusses how the traditional face 2 face (F2F) learning, can be effectively merged with the use of technology to actively engage students. It outlines how the internet has enabled access to flexible online learning, which enables active collaborative learning.
	Laguna Blanca School, USA.
Frederic Skrzypek
Director of Technology 2013
	https://www.youtube.com/watch?v=lIh4jJlvF44

	
	
	
	
	https://www.youtube.com/watch?v=hvYFToF97RA

	
	
	
	
	https://www.youtube.com/channel/UCk5zGDkWaI1FWhLNJ9XkbLA

	FE learners’ expectations and experiences of technology
	Web blog/
Web Article

	In Further Education there is a challenge of ensuring that our students experience using technology is positive and engaging.
We need to provide support for all users, including a relevant digital curriculum and a robust, flexible learning environment.
Jisc has produced a brief for FE college leaders and managers on FE learner expectations and experiences of technology, outlining the key challenges and learning provider solutions as well as a more comprehensive report of the FE digital student study.
	Jisc
Joint Information Systems Committee 2015
	https://www.jisc.ac.uk/guides/enhancing-the-digital-student-experience/context

	
	
	
	Jisc
Joint Information Systems Committee

Mark Stubbs -
	https://www.jisc.ac.uk/blog/5-top-tips-to-enhance-your-students-experience-11-mar-2013?from=promo

	
	
	
	Jisc
Joint Information Systems Committee
	http://repository.jisc.ac.uk/6096/1/FE_digital_student_brief_2015.pdf

	
	
	
	Jisc
Joint Information Systems Committee

Digital resources
	https://www.jisc.ac.uk/content

Useful Organisations:
	Name
	Contact Information

	The Centre for Teaching Excellence, University Avenue West Waterloo, ON, Canada
	https://uwaterloo.ca/centre-for-teaching-excellence/

	PDST – Professional Development Service for Teachers.
	http://pdst.ie/node/2831

	
	http://www.pdsttechnologyineducation.ie/en/

	NUIM Maynooth University, Co. Kildare.
	https://www.maynoothuniversity.ie/centre-teaching-and-learning

	University College Dublin
	http://www.ucd.ie/teaching/

	The Teaching Council, Maynooth, Co. Kildare.
	http://www.teachingcouncil.ie/en/Research/Research%20Bursaries/Research%20Summaries/

	Department of Education and Skills, Dublin.
	http://www.education.ie/en/The-Department/Management-Organisation/Teacher-Education-Section.html

	
	http://www.education.ie/en/The-Education-System/Further-Education-Training/

	MOOCs (Massive Online Open Courses)

	Free access to online courses. Search regularly for new courses and new start dates. Most courses are free.
Charge often applies if assessment and certification is required.

MOOCs provide excellent flexible online CPD for individuals or resources that can support active teaching and learning.

	https://www.mooc-list.com/

	
	http://www.alison.com/

	
	https://learn.moodle.net/mod/page/view.php?id=40Learn

	
	http://www.futurelearn.com

	
	http://mymobileuni.com/

	
	https://www.open2study.com/

	
	http://www.extension.harvard.edu/open-learning-initiative

	
	https://www.udemy.com/technology-tools-for-educators/

	
	https://www.coursera.org/learn/future-education

21

image1.png
e FURTHER EDUCATION

w’ SUPPORT SERVICE
ol Seirbhis Tacaiochta
W W' don Bhreisoideachas

