

A nighttime photograph of a city skyline, featuring several tall skyscrapers with their windows and structural elements illuminated. The image is used as a background for the title slide.

Pedagogy in Virtual Classrooms Without Compromising the Quality of the Scientific and Scholarly Curriculum

Presented by:

Jayems Dhingra

SIM University, Singapore

Pedagogy in Virtual Classrooms Without Compromising the Quality of the Scientific and Scholarly Curriculum

Presented by:

Jayems Dhingra

SIM University, Singapore

Agenda

- 1. Overview of Evolution in Pedagogy**
- 2. What is the definition of “Academic Quality?”**
- 3. Quality of Scientific and Scholarly Curriculum**
- 4. Dimensions of the Quality of the Pedagogy, and Andragogy**
- 5. Introduction to Eldagogy**
- 6. Eldagogy in Action – a Short Demonstration**
- 7. Dimensions of the Quality of Eldagogy and Salient Features**

1. Overview of Evolution in Pedagogy

2. What is the definition of “Academic Quality?”

Quality Academic learning vs Quality Assurance System

3. Quality of Scientific and Scholarly Curriculum

• Knowledge Centric vs. Learner Centric Education

4. Dimensions of the Quality of the Pedagogy and Andragogy

Pedagogy

☐ Dimensions of Quality

- ☐ Teacher as a Role Model
- ☐ Inspirational Teaching
- ☐ Instructional Teaching
- ☐ Story telling
- ☐ Practice, tutoring & experiments

Andragogy

☐ Dimensions of Quality

- ☐ Facilitative Inspiration
- ☐ Communication
- ☐ Facilitation for Resources
- ☐ Leadership
- ☐ Group Discussions
- ☐ Sharing of Experiences
- ☐ Futuristic Challenges

4. Assessment of the Quality of the Pedagogy and Andragogy

5. Introduction to Eldagogy

The Journey of Teaching and Learning to Guiding

Pedagogy

Children
Youth
School Setting
Face to face

Andragogy

Adult learners segmented by interest or background qualifications
Late starters
Mid career professionals
Face to face
Distance learning

Eldagogy

Virtual Space
Customized curriculum
Learner Centric Courses
Geographically Dispersed participants
24/7 and 7/11 accessibility to learning
High quality content in real-time
Context, Content and Experienced based learning

5. Introduction to Eldagogy

- The fundamental objectives of pedagogy are not altered, but by leveraging on the innovative tools, cultural influences of mobile technology, and interconnected society, the teachers are able to enhance their teaching methods, for effective learning outcomes.
- Using the term “Pedagogy for Distance Learning” or “Pedagogy for online learning” or “Pedagogy for eLearning / digital Learning” will miss the paradigm shift happening in the future generation and their learning behaviors.
- The *eldagogy* is a natural progression of the art & science of teaching, from pedagogy to andragogy to eldagogy.
- Within eldagogy, differentiation is required by the profile of learners i.e. for children, youth and adults.
- Through eldagogy, customized education based on learner’s objectives and desired learning outcomes becomes possible.
- With the broader scope of the practitioners of eldagogy, the challenges lies in ensuring enhanced quality learning is achieved in the desired learning-outcomes of the learners.

6. Eldagogy in Action – a Short Demonstration

Eldagogy is expressed as “Multi-dimensional Facilitative Exchange of Knowledge, Information and Experiences between Learners and Facilitator (Teacher) in Virtual Space, for High Quality Learning Outcomes.”

**Let us Look at a Typical Example of
Teaching a Concept of
International Contracts
in Virtual Space**

7. Dimensions of the Quality of Eldagogy

7. Salient Features for the Quality of Eldagogy

Conclusion

- The term eldagogy signifies eLearning (el), in “d” digital space (Virtual Space), *agogus* (showing the root in its Greek origin) as leading /teaching, thus teaching by electronic means in virtual space.
- It is time to adopt new terminology for the changing world and future generation, who may never have to learn by writing on stone tablets like their forefathers, but on electronic tablets like iPads & Tabs.
- Eldagogy can be defined as “Multi-dimensional Facilitative Exchange of Knowledge, Information and Experiences between Learners and Facilitator (Teacher) in Virtual Space, for High Quality Learning Outcomes.”
- Eldagogy is the method of teaching for learner centric, value driven and high quality learning outcomes for future generations.
- 3D pedagogy, learning designs and interactive assessment methods integrated curriculum shall be the basic features of eldagogy.

THANK YOU!