


Online

LMS

- Better communication
 - Use of Mobile devices
 - Assessment Management
 - Student progress
- Blogs / YouTube
- Archive of photo gallery
 - Visual journal
 - Exposure


Field work

- Community assessment
- Student's marks


Face-to-face

- More personalised interaction


Challenges

- Unknown learning spaces
- Student lecturer ratio
- Traditional vs web dependent
- Communication


Conclusion

- Unique blend allows for more personalised interaction and contribute to annual high student pass rate
- Students attitude change
- Impact on student view of social responsibility (Student Mentors and alumni involvement)
- National impact and consultation


Dr Martina Jordaan
martina@up.ac.za


YouTube Channel

2012 Blogs