

北京大学
PEKING UNIVERSITY

eLearning Forum Asia 2012

24-27 April 2012 @ Peking University, China

Next Generation Learning

Visions • Innovations • Possibilities

An Enhanced Interactive Learning Experience at Siam University

Presented by: **Mr. Pornchai MONGKHONVANIT**
Mr. Vanchai RIJIRAVANICH
Mr. Rengson MUALCHONTHAM
Siam University, Thailand

- Pornchai Mongkhonvanit
 - Vanchai Rijiravanich
- Rengson Mualchontham

Philosophy:

Learning with joy

Up close participation

Brighter outlook

INTERACTIVE LEARNING MODEL

The concept

4 Phases

- ***The inspiration***
 - ***Overcoming the complexity***
 - ***The output***
 - ***Assessment***

1st

The inspiration

1 Semester

15 Weeks

1
2
3
4
5
6
7
Mid term
9
10
11
12
13
14
15
Final exam

**Yearning to be a
partner in the
learning process**

**Focus on
information for
passing
examinations**

**Too busy for
regular
attendance**

**Cramming and
stress prior to
an assessment**

**More
challenges**

The complexity

1
2
3
4
5
6
7
Mid term
9
10
11
12
13
14
15
Final exam

1	QUIZ
2	QUIZ
3	QUIZ
4	QUIZ
5	QUIZ
6	QUIZ
7	QUIZ
Mid term	
9	QUIZ
10	QUIZ
11	QUIZ
12	QUIZ
13	QUIZ
14	QUIZ
15	QUIZ
Final exam	

Traditional Model

Alternative

2nd

Overcoming the complexity

1
2
3
4
5
6
7
Mid term
9
10
11
12
13
14
15
Final exam

1	QUIZ
2	QUIZ
3	QUIZ
4	QUIZ
5	QUIZ
6	QUIZ
7	QUIZ
Mid term	
9	QUIZ
10	QUIZ
11	QUIZ
12	QUIZ
13	QUIZ
14	QUIZ
15	QUIZ
Final exam	

1 + QUIZ
2 + QUIZ
3 + QUIZ
presentations
5 + QUIZ
6 + QUIZ
7 + QUIZ
presentations
9 + QUIZ
10 + QUIZ
11 + QUIZ
presentations
13 + QUIZ
14 + QUIZ
15 + QUIZ
Final exam

Traditional

Alternative

New Interactive Model

Set up groups for a class

Present information
learned in class

Present extension of
information learned in class

New Interactive Model

3rd

The output

Report writing skill

Critical thinking skill

**Independent learning
skill**

Presentation skill

**Activate skills required in
active/interactive learning**

Motivation

Listening skill

Lecture, discussion

Critical thinking

Analyze content/context

Inquiry skill

Inquiry within group

Inquiry directed to instructor

Writing and analysis

Analyze information

Writing reports

4th

Assessment

P

**Plans for
Learning and Teaching**

Improvement

A

Lesson Delivery

D

Feedback

C

Thank You!

