

ICT use in Distance Learning at Tertiary Level

Experiences from the National Open University of Nigeria
(NOUN)

Presented by Adewale Adesina (PhD)

Social Distancing to Distance Learning

Essential Requirements

Devices

- Mobile phone
- Tablet
- Laptop
- Desktop

Almost all learners have mobile phones

Data

- Interconnectivity
 - Modem
 - Wi-Fi
 - Broadband

Internet penetration in Africa is estimated at 39% (Nigeria 61%)

Digital Literacy

Lecturers, Learners & parents

- Computer basics
- Word processing
- Use of Internet
- Digital citizenship

Platform

- **Course and User Management**
- **two-way conversations and feedback**

- Creation and management of interactive communication media

Support Services for Tutors & Learners

A critical component for success in online course delivery is the level of support available.

Open & Distance Learning (ODL) in Nigeria

- **172** tertiary institutions in Nigeria currently catering for over **4 million** students
- At least 30 universities have sought for ODL licences
- **NOUN** – Nigeria’s flagship single mode ODL institution with 84 Study Centres
- First admission in 2003 with 50,000 students now has about 600,000 students
- Has a Directorate of Learning Content Management (**DLCMS**)
- Centre of Excellence for Technology Enhance Learning (**ACETEL**)
- NOUN hosts **RETRIDOL** - Regional Training for Open and Distance Learning

Nationwide surveys in 2018 & 2019 revealed that

- 53% students between 20 – 30 years
- 79% of students use smart phones, 39% have laptops & 9% use tablets
- 68% use internet at home and 22% at work
- 92% use the internet regularly
- 95% have at least one social media account
- Positive attitude by student and staff towards online learning

Wide Range of Online Interactions

- Use of Video Conferencing Tools Zoom & Google Hangouts
- Discussion Forum
- Online Chats
- Student-Student Interactions
- Student-Teacher Interactions
- Recorded facilitation sessions
- Instructional Videos
- Interactive course materials
- Social media integration
- Computer based assessments

COVID-19 Education Responses

Ministry of Education

- Ministry of Education has set up a Task Team responsible for a coordinated education response to the COVID-19 pandemic
- Ongoing effort for students in higher institutions to receive lectures via the Nigeria Television Authority (NTA) and the Federal Radio Corporation of Nigeria (FRCN)
- All HE tasked to activate virtual learning environment

National Open University

- Lecturers/Facilitators & IT support staff to be supported with stipends for data, devices & backup power
- Digital device acquisition scheme and sponsored data for students
- Partnerships with telecommunication providers for functional internet connection for learning
- Community study centres for closer support to students in rural areas

ACETEL

- 5-day virtual training on creating interactive eLearning Content
- Interactive Course materials being developed and uploaded to the LMS for students' access
- Learning Resources developed for off-line access by learners
- Short course on IT essentials to be launched

Recommendations

- Consider the use of Open Educational Resources to enhance course content
- Lecturers should be encouraged and supported to take relevant online courses
- Massive training of teachers to teach at a distance and in the use of e-Learning
- Robust Policy Direction from local and federal governments
- Attention should be given to quality assurance
- Student and lecturers should be assisted in acquiring devices, reliable internet and power backups
- Take Cyber Security seriously

**“Change The Way You Look At Things And
The Things You Look At Change”**

-Wayne Dyer

Thank You