

Participants' full names: MEHIRI Ramdane and HOADJLI Ahmed Chaouki

Specialty: Comparative stylistics /Applied linguistics

University: Mohamed Kheider University of Biskra

Department: Foreign languages

Mobile numbers: 0779357863/0662510623

Email address: ramdanemehiri@hotmail.fr/chaouki.hoadjli@gmail.com

Title of the Presentation: The Integration of e-learning in the Algerian universities:

Where do we stand?

Abstract

Digital technologies affect many aspects of our daily life. The rapid and incredible growth of the use of these new technologies during the last two decades has caused an impact on our interest in promoting new policies and strategies to build knowledge individually and collectively in higher education worldwide. Due to these recent changes, the new challenge of higher education institutions is to strive to redefine their student competencies, their partners and competitors and to redesign their research infrastructures and teaching practices. In the local scene, in Algeria, employing these new digital technologies efficiently and effectively is still backward. What is, therefore, significant in reality is that the national institutions at the tertiary level do not possess the appropriate infrastructure for utilizing the wide spectrum of the technologies' capabilities, nor do they possess a clear policy and its inherent strategies to implement such technologies in order to enable them to operate on the ground. Worse, the majority of practitioners, and at all levels, in higher education are unprepared and less qualified to adopt and use the digital technologies because they have not sought for to change their traditional and outmoded own methods and practices. Those latter are seen not to meet the exigencies and requirements of the present time and the future. Therefore, in this new Age of the digital technology, it is of tremendous importance for higher education in Algeria to work hard for the purpose to narrow the huge gap between the reality they face and live in and the potential of the new technologies in order to keep abreast with the standard norms of modern education. Undoubtedly, some uses of the digital technologies are quite promising but require substantial reorganisation and rethinking of the roles of the individuals and institutions. In the sphere of this problematic, in the present work, we purport to explain the gap between the existing, prevailing reality of the Algerian universities and the expectations of the effects of the digital technologies in the academic world of higher education. In precise terms, this communication will tackle the question of to which extent the Algerian universities are prepared to implement and use the new technologies as part of their current practices for the purposes they can serve, and discuss the challenges and problems the institutions in higher education are facing to place information and communication technologies as central to teaching and learning.

Key Words: Digital technologies – ICTs – E-learning – Higher Education.

I – The Theoretical Background

Technology affects nowadays practically most activities in our daily life. The new digital technologies have impacted the way we communicate with each other . This influence has changed the speed of production and distribution of knowledge . Thus , the new challenge of these new technologies in higher education institutions worldwide is to redefine every component that makes-up these bodies : student constituencies , partners competitors , infrastructures , and teaching /learning practices (Guri-Rosemlit , 2009) .

The digital technologies are applied in higher education institutions in teaching/learning practices for a variety of purposes : information retrieval from periodicals , books , newspapers , and other information resources ; simulations and multi-media presentations ; communication with instructors in- and after classes ; communication amongst students ; drilling exercises and sample tests ; reading noticeboards , class administrations , etc . Furthermore , the information and communication technologies have a huge impact on other important areas of university activities such as , library management ; management registration and loan administration ; enhancement of research communities , academic publishing ; mobility and cooperation between institutions . Significantly , the applications of technologies in the above mentioned areas have nothing in common with the traditional roles of the current ways of education (ibid) .

Inside the broad and complex sphere of digital technologies, e-learning has emerged , in all educational levels , as a new way to offer attractive and practical uses for learners of all ages and various interests and needs . The term e-learning encompasses many teaching approaches , types of technologies , and administrative practices . Etymologically , It originates from electronically-assisted learning , or learning with and through the use of technologies . Other commonly used terms include online learning , computer-assisted learning , or ICT in education (Olsen et al., 2011). That is , e-learning is about the use of electronic media for a variety of learning purposes that range

from supplementary functions in classrooms to face-to-face meetings by online encounters (Munro & McMullin , 2009) .

The advantage of the use of e-learning is to create pedagogical opportunities that were impractical, or even impossible, to implement in the traditional educational contexts. It also generates options for participation that are independent of time and place (ibid). In a specific focus , e-learning pertains to a range of applications of technology in support of teaching and learning , including materials and activities delivered via internet , a local intranet , or via CD-ROM . In this sense, e-learning refers to any type of learning using electronic means of any kind. Some examples of these concern TV , radio , CD-ROM , DVD , cell phone , personal organiser , internet , etc , but in most publications , it is used mainly to denote online learning through the web .

II – E-learning and the Algerian Context

In Algeria, the adoption of e-learning is considered necessary for the development of the country. There is general agreement that the adoption of this new technology may be partly responsible for the society's renaissance and rise in a multitude of domains. Indeed, policy makers and deciders have realised the critical importance of e-learning for educational, economic and social development. In their view , e-learning is key component of the large challenge of educating the next generations and creating a knowledge-centred economy that makes the country keep abreast with the requirements of the world of today and tomorrow . Labbas and Al Shaban (2013) observed that ALgeria, like most developing countries, is aware and convinced to implement e-learning. In their argument, e-learning can provide the country with interesting opportunities to enter into the information society and therefore blend into the world of economic welfare and social well-being.

When it comes to shed light on the integration of e-learning in higher education in Algeria, the potential of this technology to affect education in this sector is thus significant. Broadly, there are key roles that e-learning plays to promote tertiary education. For instance , e-learning is a good

means which can yield possibilities for university students to learn best when interactively engaged in their subject matter since it is easier through e-learning to access to knowledge and science . Moreover, using this modern instrument enables these university students to gain confidence, self-esteem, and renewed motivation. This is so because with this advanced tool, the pedagogy often shifts from a traditional teaching/learning approach, based on a teacher classroom, to a more learner-centred environment. At another level, educators and instructors become more independent, creative, and motivated to deliver knowledge and interact with students. A strategy often seen as appropriate to the recent teaching approaches and methods. Its advantage is that it helps the teachers become more efficient and performant.

Nevertheless, when examining the linkage between these roles and challenges in the era of the digital age and the prevailing reality of higher education in Algeria, the important remark to note is that the implementation of e-learning is still at its first steps; or rather, let us say, it is very backward in comparison to the achievements on the same matter realised by the developed world.

III- E-learning in the Algerian Higher Education Context: Challenges and Problems

There is no doubt that the integration of ICTs in education in general and in (English) language teaching and learning in particular has opened new horizons. ICTs make students more motivated, both inside and outside formal educational contexts, finding more freedom and entertainment; ICTs provide learners with authentic material via their direct contact with age and class mates; and they help teachers to use different multimedia devices and exchange knowledge and sources with other partners (Bensafa, 2015, p. 50). However, the rapid spread of ICTs throughout the world and the need for promoting higher education in Algeria have raised two challenging questions: are teachers and students trained to adapt to the current situation of e-learning? and, are teachers really involved in the process of the present higher education reforms?.

One of the answers to the former question has been attained through a study carried out by Lekkam and Benabou (2015) which investigated the importance of the ICT and its impact on the teachers' acquired skills. The study was based on the background that the LMD system has been

implemented to improve teaching quality through the incorporation of ICT in our schooling system; that the use of ICT in education has led to focus on learners rather than teachers; that ICT provides new means to explore learning strategies in order to advance and build skills; and that ICT has brought into our context new roles for teachers and new pedagogies. In their conclusion, Lekkam and Benabou stated that " In schools, ICT have often the role of facilitating the elements of a more mechanical part of the teachers' work, especially in terms of managing and preparing their courses. The rapid development of ICT forces us to train both teachers and students in new skills that allow adapting to new learning situations. Yet, it appears that the adaptation to the use of ICT in class is too slow. For that reason, universities should take responsibility to define the concerned skills in university courses; focused primarily on their fundamental values and goals" (p. 136).

An important answer to the latter (question) has been offered by Naouel Abdellatif Mami (2013) in a paper (study) in which she proposed some reflections on practicing technology-based ELT. She emphasised the need for technology methods and their role in developing people and pedagogies, with an intent to develop a clear and a better understanding of using ICT to encourage the authenticity of the teaching and learning practice. According to Mami, though the aim of fostering and launching the Internet, alongside higher education reforms, was to embed e-learning, to meet the learners' needs and aspirations, and to support lifelong learning, " insufficient knowledge of how to manipulate this new data, coupled with a lack of involvement in the reform process made it difficult to succeed in building a platform for a structured use of ICT in ELT. Traditional use of teaching patterns has remained unchanged with the lack of new syllabi that meet the needs of e-learning" (p. 389). She continues to say that English language instruction lacks a focus on dealing with Information and Communication Technology means, and that the reason behind this deficiency may refer to the utter absence of teachers' exposure to up to date methods of teaching using ICT (p.390).

What can be concluded from both answers is that teachers and students should be trained to facilitate the use of ICT and benefit from new skills in order to cope with the current situation. They

should also assume their responsibility to take part in the reform process so as to structure their use of ICT in terms of the Ministry or university ultimate goals. Guerza (2015, p. 982), after an interesting experience with the implementation of ICT means to foster EFL learners' speaking proficiency in El Hadj Lakhdar University in Batna, avowed that "ICT in our EFL settings has become an undeniable reality that has established itself as a necessary tool for the dissemination of knowledge and EFL skills"

Conclusion

To conclude, from the above literature review, the use of ICTs in general and e-learning in particular has become necessary to cope with the new situation prevailing in higher education worldwide. Nevertheless, the bulk of Algerian universities are still utilising traditional teaching/learning practices. This is due to many reasons: resistance to change, unqualified teaching staffs, lack of adequate infrastructures, and the non-existence of clear political and pedagogical strategies for the implementation of e-learning. This has been confirmed by the investigation of teachers' perceptions of, and attitudes towards, this topic in our department.

References

- Abdelkader, B. (2015). Promoting the Quality of Education as well as EFL teaching and learning through ICT Integration. *Pyrex Journal of Educational Research and Reviews*, 1(5), 049-051. Available: <http://www.pyrexjournals.org/pjerr>
- Guerza, R. (2015). ICT in the Algerian EFL Classrooms: An Innovative Means to Enhance Learners' Autonomy. *International Journal for Infonomics (IJI)*, 8, (1/2), 979-985.
- Guri-Roseblit, S. (2009). Digital Technologies in Higher Education: Sweeping expectations and actual effects. New York: Nova Science.
- Labbas, R. & El shaban, A. (2013). Teacher Development in the Digital Age. *Teaching English with Technology*, 13 (3), 53-64. Available: <http://www.tewtjournal.org>.
- Lekkam, H. and Benabou, D. (2015). ICT and the Development of Techno-Pedagogical Skills among the Algerian University Teachers. *Journal of Educational and Social Research MCSER Publishing, Rome-Italy*, 5,1, 129-136.
- Mami, A., N. (2013). Technology-Based ELT in the Algerian Context of Higher Education: Authenticity of the Teaching/Learning Practice. *AWERProcedia Information Technology & Computer Science*, 3, 388-393. Available: <http://www.world-education-center.org/index.php/P-ITCS>.
- Munro, M. & McMullin, B. (2009). E-learning for All ? Maximizing the impact of multimedia resources for learners with disabilities. In r. Donnelly & Mc Sweeney, F (eds), *Applied E-learning and E-teaching in Higher Education* (pp. 152-76). New York: Hersbey.
- Olsen, J., Colden, J., De Maaged, K., Tarkelson, J., Sinclair, J., York, S., & Egidio, R. (2011). *An Analysis of e-learning Impacts and Best Practices in Developing Countries*. Michigan: Michigan University Press.