

African Virtual Open Initiatives and Resources

KEWL.Nextgen

Next-generation e-learning system

Free Software Innovation Unit
Information & Communication Services
The University of the Western Cape

AVOIR PARTNERS

- The University of the Western Cape (South Africa)
- University of Jos (Nigeria)
- Universite Cheikh Anta Diop de Dakar (Senegal)
- Jomo Kenyatta University of Agriculture and Technology (Kenya)
- University of Nairobi (Kenya)
- Makerere University (Uganda)
- University of Dar es Salaam (Tanzania)
- Catholic University of Mozambique (Mozambique)
- The University of Eduardo Modlane (Mozambique)

Overview of KEWL.NextGen

- Both a Learning Management System and a Content Management System
- Consists of a central system with optional modules.

Learning Management System

- Features allow the management and tracking of the interaction between the learner and the content & the learner and the instructor.
 - FAQ, Discussion Forum
 - Additional features perform student registration, allow the instructor to track learner progress, record test scores, and indicate course completions and assess the learners performance
 - Formative Assessment: MCQ Tests, Essays
-
-

Content Management System

- Features allow for the creation, modification, archiving and removal of information resources.
 - Context: Course admin
 - Content uploading and viewing

Virtual Meeting Place

- Features provide a space in which learners can meet, discuss and collaborate on multi-institutional projects.
 - Chat
 - Discussion forum
 - Space in which individuals can interact and form relationships on an international level
 - Personal Space: home page, buddies
 - E-mail
-
-

Innovation Examples

- Active Dynamic Mirroring
 - Allows institutions to run multi-institutional e-learning programs, host a local server for fast access, but still allow inter-institutional collaboration.
- Multi-lingual Interface
 - KEWL.NextGen is easily translated into another language, and we provide an easy-to-use desktop application that can be used offline for this purpose.

Innovation Examples

- Offline Content Authoring
 - We provide an offline authoring tool that allows content to be authored offline and saved to the server as easily as saving locally
- Problem Based Learning
 - Based on the latest approach to medical education, problem based learning allows for collaborative online problem solving