Project No 35 Implementation of the E-learning Method in secondary VET

Objective:

To introduce e-learning methods in the teaching process in the applicant school and electro technical schools in Belgrade, Niš and Novi Sad with special focus on electro technical subjects.

8 teachers were trained as teacher trainers. Teacher and student manuals for Microsoft Class Server 3.0. were developed and distributed, 90% of the teachers in the PTT school were trained, 60 multimedia lessons were developed, the motivation of students and teachers went up by 20%, student results by 15%. A very informative multimedia CD presenting the project as a case study of how to introduce e-learning at school level was prepared. The case study can be downloaded from the examples of best practices from the Innovation Fund projects from the Programme website.

Contractor:

Technical High School for Postal and Telecommunication Services

Zdravka Čelara 16

11000 Belgrade

Contact:

Gordana Mijatović

Tel. +381-(0)11 3290 334

Fax +381-(0)11 3290 861

e-mail: srednjatehnicka@pttskola.edu.yu;

 mmas@ptt.yu
 www.pttskola.edu.yu.
Partners:

1. Electrical Engineering School “Nikola Tesla”, Belgrade

2. Electrical Engineering School “Mihajlo Pupin”, Novi Sad

3. Electrical Engineering School “Mija Stanimirovic”, Niš

