

A Canadian flag is shown waving on a flagpole against a clear blue sky with some light clouds. The flag features a white square in the center with a red maple leaf, flanked by two red vertical bands.

A Snapshot State of the Nation: K-12 Online Learning in Canada

Michael K. Barbour, Wayne State University
Robin Stewart, Chatham Kent Public Library

Background

- “A Snapshot State of the Nation Study: K-12 Online Learning in Canada”
 - iNACOL study from 2008

http://www.inacol.org/resources/docs/NACOL_CanadaStudy-Ir.pdf

- Virtual Schooling in Canada
 - project wiki site

<http://virtualschool.wikispaces.com/canada>

iNACOL Report

- Unsuccessfully attempted to get funding for full study
- Decision was made to complete an abbreviated version of the study to get some information about the Canadian context into the public domain
- Provide brief provincial overview with a more detailed case study of three or four provinces

Methodology

- Initial report consisted of reviews of Ministry of Education websites and documents
- Informal interviews with distance education personnel in each province
- Some key personnel reviewed the content of some of the provincial information
- Originally planned to submit surveys to MOEs and follow-up with interviews after the website and document review

History of K-12 Distance Education in Canada

- Correspondence education began in British Columbia in 1919
- First virtual school appeared in 1993 in British Columbia
- Distance education used primarily in rural areas and was primarily managed by the provincial governments

National Overview

No or little online learning activity

Single provincial online learning program

Limited district-based online learning programs

Provincial online learning program with limited district programs

Provincial online learning program with significant district-based & private programs

Use district-based online learning programs from other provinces

Single Provincial Programs

- Newfoundland & Labrador
 - came from models developed in earlier district-based programs
- New Brunswick
 - grew from a single technology-based course
- Both housed within Ministry of Education

Single Provincial Programs

- Both primarily supplemental programs
- Both programs rely upon on-site mediating or facilitating presences
- Both programs make their curricular materials available to all teachers in the province for use in the classroom too

Provincial Programs with District Activity

- Nova Scotia
 - provincial initiative with two or three district-based programs
- Manitoba
 - all or almost all districts participate in provincial program
- Saskatchewan
 - several districts have their own programs

Saskatchewan

- Province provides two options:
 - substantial TSL course offerings, primarily traditional correspondence courses
 - smaller number of synchronous ITV offerings
- Several school districts have begun their own web-based programs
 - these programs have formed SK Distance Learning Course Repository

<http://www.skdistancelearning.ca/>

Provincial Programs with Significant District Activity

- Ontario
 - began with models developed in district-based programs
- Alberta
 - provincial program evolved from correspondence school with extensive district activity
- British Columbia
 - variety of models have been utilized prior to current model

Ontario

- Province provides CMS and course content
- Each district maintains its own program (i.e., hire teachers, enrolls students, etc.)
- There are formal (e.g., Ontario e-Learning Consortium) and informal sharing of resources between districts

Alberta

- Provincial distance/distributed education body that is available throughout the province
- Districts can and some have created their own capacity
- Alberta Distributed Learning Centre, the provincial body, also serves students in the Northwest Territories, Nunavut, and students around the world using the Alberta curriculum

British Columbia

- Province provides a clearinghouse of distributed learning opportunities for students, parents & teachers
- All school boards that have distributed learning programs are represented
- Ministry oversees district-based programs using quantitative and qualitative measures

Primarily District Activity

- Quebec
 - Ministry of Education turned responsibility for distance education over to a semi-independent agency

Quebec

- Société de formation à distance des commissions scolaires du Québec (SOFAD) manages distance education develops and leases content
 - approximately 200 courses, only a small percentage are online
- Three English-speaking and 37 French-speaking school boards manage their own distance education programs

Utilize Programs from Other Provinces

- Yukon
 - follows British Columbia curriculum
 - utilizes distance education programs from British Columbia
- Northwest Territories / Nunavut
 - follows Alberta curriculum
 - utilizes distance education programs from Alberta

Yukon

- Less than 5000 K-12 students in territory
- Utilizes programs from British Columbia
- Students enroll directly in district-based programs
- Involved 141 students in 51 different courses in 2006-07

Your Questions and Comments

Michael K. Barbour

Assistant Professor
Wayne State University, USA
mkbarbour@gmail.com
<http://www.michaelbarbour.com>