


Transforming Learning Everywhere (TLE) Model

Learning for Success - Accelerated by Technology - Driven by Instruction


Transforming Learning Everywhere (TLE) Model

Learning for Success - Accelerated by Technology - Driven by Instruction

Models

- Inquiry
- Problem based
- Experiential Learning
- Simulations

Design Skills

- Universal design
- Scaffolding
- Gradual release of responsibility
- Backward design

Teaching strategies

- Cooperative learning
- Critical/Integrative

Thinking

- Graphic organizers
- Reciprocal teaching

Assessment

- Formative
- Summative


Models

- Co-design by learning partners
- Blended learning
- Online learning

Strategies

- Learning partnerships
- Collaboration tools
- Threaded discussions
- Blogs, wikis
- Apps
- Gaming

Assessment

- Feedback analytics
- Self-assessment
- Peer assessment

Fullan et al. (2014). New pedagogies for Deep Learning