

Concept Note on Pedagogical Leadership in Africa (PedaL)
Moi University Training Workshop
Noble Hotel, Eldoret Kenya, November 11 – 15, 2019

1. Introduction

Since its inception in August 2018, the Pedagogical Leadership in Africa (PedaL) training programme has grown phenomenally. Over 1000 university academics in 53 universities have participated in the training and mainstreamed the pedagogical innovations in courses. This is evident in a number of university programmes in the social sciences, arts and humanities as well as STEM. The synergy created with varied university networks has broadened the scope for uptake of pedagogical innovations in universities that were not initially part of the PedaL partnership; first among these is Moi University.

2. Partnership for Pedagogical Leadership in Africa (PedaL)

PedaL was designed by the Partnership for Pedagogical Leadership in Africa (PedaL). This is a formal partnership of eight institutions that aims to embed and catalyse systemic change in teaching and learning practices and to maximize learning outcomes through strategic interventions in graduate social science programmes. PedaL is one of nine partnerships supported by the Strategic Partnerships for Higher Education Innovation and Reform (SPHEIR) grant scheme to catalyse systemic change in teaching and learning in African universities. SPHEIR partnerships seek to transform the quality, relevance, access and affordability of higher education to achieve sustainable, systemic change. SPHEIR has been established by the UK Department for International Development (DFID) to deliver systemic and sustainable change within higher education systems, enabling them to meet labour market needs and generate the job-ready, entrepreneurial graduates needed to accelerate development, build inclusive societies and promote strong economic growth.

The Partnership for African Social and Governance Research (PASGR) is leading 7 partners to develop and roll out PedaL in graduate social science programmes: Alliance for Research Universities in Africa (ARUA), Institute of Development Studies (IDS) of the University of Sussex, UK as well as five implementing partner universities: Ibadan in Nigeria; Egerton in Kenya; Ghana in Ghana; Dar es Salaam in Tanzania; and, Uganda Martyrs in Uganda. It is envisaged that the five founding partner universities will provide entry points for engaging other universities within the host countries. PedaL is therefore expected to be replicated across other universities on the continent that express interest in pedagogical transformation.

The PedaL initiative is organized around a series of interlinked activities with the following specific objectives:

- Design and implement features and processes that drive PedaL pedagogy in selected social science graduate programmes;
- Develop the capacity of lead course instructors to catalyse systemic change in teaching and learning methods/pedagogy;
- Create and sustain an active community of practice around PedaL pedagogy;
- Support delivery of graduate social science programmes using PedaL pedagogy and share lessons across the partnership;
- Facilitate the institutionalisation of PedaL in partner universities.

3. PedaL Progress to Date

From planning to design, pilot and roll out, PedaL realized unprecedented success in its first year: 2018 - 2019. The eight PedaL partners designed the PedaL training programme collaboratively in June 2018. Teaching staff from 13 African universities were assisted by

Lead partner

Supported by:
SPHEIR
Strategic Partnerships
for Higher Education
Innovation and Reform

higher education stakeholders and a rich mix of experienced resource persons from within and outside the continent to design the programme. The rationale for the programme is provided in Appendix 1 while programme details are elaborated in Appendix 2. The programme was successfully piloted with a similar audience in July 2018 and the results confirmed that PedaL is demand driven, of high quality and relevant.

In August 2018, effort was directed towards developing the capacity of lead course instructors to drive innovation in teaching and learning practices across university programmes. A total of 149 teaching staff (47 females and 102 male) were trained in a centrally organized PedaL training workshop in Nairobi, Kenya on August, 7 -13, 2018. During the training, work commenced on redesigning 76 courses spread across the social sciences, as well as arts and humanities. Feedback from the participants confirmed that PedaL training is demand driven, novel, robust and exciting.

Following popular demand, plans to launch university specific PedaL workshops in 2020 were frontloaded. In January 2019, a total of 23 collaborative Master of Research and Public Policy programme (MRPP) teaching staff (8 females and 15 male) of the University of Nairobi were trained in PedaL. This was closely followed in March by the Entebbe hub training of 110 teaching staff (54 females and 56 male) from seven universities in Uganda: Uganda Martyrs, Uganda Christian, Makerere, Kisubi, Kyambogo, Gulu and African Rural University. Building on this momentum, 71 managers (27 females and 44 male) of postgraduate programmes of the University of Ibadan were trained in curriculum design in April 2019. For PedaL, outstanding success was marked by the training of 211 teaching staff (89 females and 122 male) of the University of Ibadan at the International Conference Centre, Ibadan on May 20 to 28, 2019.

Between July 29th and August 10th staff of the University of Ghana was trained at the Swiss suites and Hotel Accra. This was followed by another training at Egerton University Nakuru Kenya. These were huge success stories. That the trainings at Ibadan, University of Ghana and Egerton were cost shared with the universities signalled decisive uptake and commencement of institutionalization of PedaL at the university. These Universities have undoubtedly revealed their leadership in this respect.

On June 24 – 28, a total of 168 stakeholders convened in Mombasa, Kenya to reflect and celebrate one year of the PedaL journey under the theme: Pedagogy on the Move: Our Journeys. The pivotal event brought together teaching staff from 21 universities who had been trained in PedaL pedagogy and had translated the newly acquired skills into practice over a period of one year. The event was also graced by university leadership and a number of policy makers from eight African countries. The opportunity inspired exchanges; and, leveraged the sharing of resources, knowledge and technology that will enhance and broaden best practice in teaching and learning in African universities. It also strengthened linkages with policy actors and stimulated discussions on strategies for creating an enabling physical micro and macro policy environment for implementation of PedaL.

On July 31 to August 8, 2019, PedaL training moved to Ghana. The opening ceremony was graced by the Minister of Tertiary Education and other leaders. The Minister stressed the need for learning and innovation centres where a project like PedaL could be hosted to embed cutting edge teaching methodologies within university programmes. A host of university leaders also participated in the PedaL training including Vice Chancellors of the University of Ibadan as well as University of Ilorin, provosts/deans of post graduate studies as well as those of various faculties. A total of 124 teaching staff (81 females and 43 male) were trained in Ghana.

Lead partner

Supported by:

Egerton University hosted a PedaL training for 135 teaching staff (Female 61 and Male 74) from 20 universities¹. The base for pedagogical innovations in Egerton University was solidified by the participation of teaching staff from all university faculties. Similarly, awareness about PedaL was broadened as academic staff from another 13 Kenyan universities and 3 Higher Education Institutions participated in the training. Participants were also drawn from 2 Ugandan universities and 3 Nigerian universities as well as the University of Rwanda; the training therefore provided an entry point into Rwanda. It is also noteworthy that PASGR is collaborating with the Education Management Society of Kenya (EMSK) to broaden its reach and drive pedagogical innovations in Kenyan universities.

In all, the total number of university academics trained in PedaL in one year (August 2018 to September 2019) is 864 (Female 378 Male 486) from 53 universities in 9 African countries. This excludes another estimated 200 teaching staff trained in university specific workshops led and supported by the University of Ibadan where the PedaL training programme is being integrated within university structures.

4. Moi University

Moi University is named after the second president of Kenya Hon. Daniel Toroitich Arap Moi. It was the first university to be initiated and developed solely by Kenyans in 1984 in response to increasing demand for higher education. Moi University was established as an outcome of a 1981 presidential working party headed by Prof. Mackay.

It was initiated by the transfer of 85 students of the department of forestry from the University of Nairobi in May 1984. Since then, the University has grown exponentially to the current 15 schools with a student population of over 15,000 and over 900 members of teaching staff. Moi University collaborates with other universities within and outside Africa making it a vibrant institution with programmes that emphasize innovation for societal transformation.

The University comprises several geographically spread campuses: the main campus at Kesses is situated 35km south of Eldoret town while other campuses are found in different parts of Eldoret town. These include: College of Health Sciences with schools of medicine, public health and dentistry; Annex campus for law, tourism and hospitality; and, the Eldoret West Campus.

Moi University has nurtured other universities. These include Maseno University; Masinde Muliro University of Science and Technology; University of Eldoret; University of Kabianga; Rongo University; and, Masai Mara University. Currently, it is preparing Bomet and Alupe University colleges for full University status. Moi University is therefore well positioned for facilitating access to pedagogical training and innovations in other universities in Kenya, East Africa and the Great Lakes Region.

5. Pedagogical Leadership Training in Moi University

The training workshop has been organized collaboratively by Moi University, Partnership for African Social and Governance Research (PASGR) and the entire partnership for Pedagogical Leadership in Africa (PedaL). It will be held in Eldoret, Kenya on November 11-

¹ Egerton, Taita Taveta, Moi Kenyatta University, Jaramogi Oginga Odinga University, Maseno, Masinde Muliro University of Science and Technology, University of Nairobi, Kabarak University, Garissa University, University of Kabianga, Kisii University, Laikipia University and KCA University in Kenya; University of Rwanda in Rwanda; Ibadan, Lagos and Ebonyi State University in Nigeria.

Lead partner

Supported by:

15, 2019. Besides Moi University, the workshop aims to train 150 participants from several Universities and University Colleges in Kenya.

Workshop participants will also be privileged to interact with government officials, a number of policy actors as well as the leadership of other participating universities, resource persons drawn from various universities on the continent, representatives of the PedaL partnership and PASGR staff.

The hub training will fulfil the four main objectives highlighted below;

- To share information on the rationale, essence, content and processes of PedaL with key stakeholders;
- To equip 150 teaching staff with knowledge, skills and experiences in PedaL pedagogy;
- To strengthen the talent pool for sustained delivery of PedaL;
- To broaden the scope of universities and university programmes using PedaL pedagogy.

The training workshop is organized around two key activities, engagement of policy actors and PedaL Training.

5.1 Stake holder Engagement

Government dignitaries led by the Cabinet Secretary of Education in Kenya as well as higher education policy makers, and Vice chancellors are among a wide array of stakeholders expected to grace the opening session of the PedaL training. The session will therefore focus on raising awareness of PedaL as a key driver of quality and relevance capable of stimulating increased access and high retention rates in higher education. This session is expected to stem important conversations with policy actors at the university as well as national level.

The conversations are critical for an in-depth understanding of PedaL as well as the enabling policy environment for embedding and sustaining innovations at teaching and learning across university programmes. Engagement of policy actors is expected to help secure the broad based ownership necessary for uptake and replication of PedaL across programmes at Moi University as well as other participating universities in Kenya and beyond. Further, this event will be widely publicized and is expected to draw attention and generate debate and interest in PedaL across the continent. Ultimately, the PedaL training workshop will raise the profile of Moi University even further as a driver of innovation in teaching and learning on the continent.

5.2 PedaL Training

PedaL training immerses participants in the process of self-reflection and discovery. The training empowers teaching staff to question their assumptions about teaching and learning and to draw coherent rational beliefs that guide their practices. The training helps to influence the teachers' ability to articulate or interpret course objectives, organize content and determine the stimuli that moves students towards attainment of expected learning outcomes.

The cascade workshop is designed around four of six PedaL modules (PedaL design provided in Annex 2. It will be delivered by 16 resource persons in a complex schedule of three parallel sessions incorporating an estimated 40 participants each. The modules to be delivered are summarised below:

Lead partner

Supported by:

- Pedagogical models and strategies- flipped classroom, case study teaching, simulation, role plays, guest speaker, Threshold concepts tools, group work and reflective practice;
- Educational foundations and learning theories- personal teaching philosophy, theories of learning and educational and society;
- Transformative curriculum and learning design – constructive alignment, learning design, threshold concepts, hidden curriculum and engendering curriculum;
- Innovative assessment - innovative assessment strategies as well as e-Portfolios.

Participants will also be introduced to the Technology Enhanced Learning modules and development of e-Portfolios. Training on the outstanding two modules highlighted below will be organized at an appropriate time. Prior to this training; participants will be encouraged to access content of the two modules on the PedaL Learning Management System. The modules are:

- Technology Enhanced Learning; and,
- Leadership in pedagogical practice.

The PedaL training is interactive and hands-on with a range of the pedagogical strategies outlined infused in all the modules. By the end of the cascade training, teaching staff should be able to:

- Articulate and implement a personal teaching philosophy and employ reflective process to improve practice.
- Analyse and employ effective teaching and learning strategies using applied, authentic and learner-centred practices informed by relevant theories, models and empirical evidence:
- Design and deliver inclusive teaching and learning experiences that address the diverse needs of learners and are responsive to emerging trends locally, nationally and internationally.
- Select and use appropriate teaching and learning materials and monitor and adapt technology to facilitate learning.
- Demonstrate pedagogical leadership in distinct contexts by identifying and sharing good practices across their universities and beyond.

To date, all PedaL trainings have been very successful and participants have perceived the training as an “eye opener” and “a project for the future”.

6. Partnership for African Social and Governance Research (PASGR)

The Partnership for African Social and Governance Research (PASGR) is the lead partner in PedaL. It is responsible for managing the grant while providing strategic and intellectual guidance for developing, broadening and sustaining the partnership as well as its activities that are implemented in universities across the continent.

PASGR is an independent, non-partisan Pan-African not-for-profit organisation established in 2011 and located in Nairobi, Kenya. Currently engaged in more than 12 African countries, PASGR works to enhance research excellence in governance and public policy that contributes to the overall wellbeing of women and men. In partnership with individual academics and researchers, higher education institutions, research think tanks, civil society organisations, business and policy communities both in the region and internationally, PASGR supports the production and dissemination of policy relevant research; designs and delivers suites of short professional development courses for researchers and policy actors; and facilitates the development of collaborative higher education programmes.

PASGR’s vision is ‘a vibrant African social science community addressing the continent’s

Lead partner

Supported by:
SPHER Strategic Partnerships for Higher Education Innovation and Reform

public policy issues'. PASGR's work is organized around three core programmes: Research; Professional Development and Training (PDT); and, Higher Education. Over the past decade, PASGR has succeeded in creating positive change on the higher education and research landscape on the continent. Through PDT, 1600 researchers have undertaken training to enhance their research competencies. The Research Programme has not only contributed to the production of new knowledge but has also spearheaded appropriate and negotiated policy actions and uptake. In higher Education, PASGR works with 14 universities¹ in 8 African countries to implement a collaborative Master of Research and Public Policy programme.

Beyond the MRPP, PASGR continues to confer benefits to staff as well as students enrolled in programmes that are integrating pedagogical innovations. The ultimate goal is to contribute to the enhancement of the profiles of participating universities that produce holistically grounded graduates.

7. Conclusion

The PedaL training programme embraces teaching and learning as an art to be orchestrated in classrooms through thoughtful preparation of university teaching staff. This is consistent with the perspective expressed in *The Chronicle of Higher Education* that:

'.. teaching is a craft, learned not just in a single class, practicum, or workshop. Rather, it's a recursive process, developed through trial and error— and yes, by "fire"— but also through conversation with others: a mentor, a cohort, your peers².

With its emphasis on exceptional learning moments, PedaL training empowers university teaching staff to change classroom dynamics and maximize learning outcomes among students. Ultimately, it aims at producing holistically grounded graduates who are prepared not only to meet the demands of the labour market but are also capable of creating opportunities for themselves and for others to spearhead economic development and social transformation.

PedaL is a social, technological and business innovation with unlimited potential to flower present and future generations of students, and to raise the profile of teaching and learning in participating universities.

¹ University of Ibadan, University of Lagos, University of Jos in Nigeria; University of Ghana in Ghana; University of Sierra Leone in Sierra Leone; University of Nairobi, Egerton University and Maseno University in Kenya; University of Dar es Salaam and Mzumbe University in Tanzania; Uganda Martyrs University and Uganda Christian University in Uganda; University of Botswana in Botswana; and, University of Pretoria, South Africa

² Elizabeth Alsop, 2018: Who's Teaching the Teachers? In *The Chronicle of Higher Education*, February 11, 2018

<https://www.chronicle.com/articleAA/ho-s-Teaching-the-Teachers-/242488>

Lead partner

Supported by:

Appendix 1: Rationale for PedaL

Several actors on the African higher education landscape lament the quality, relevance and sustainability of the education system. The Association of African Universities notes that the greatest conundrum confronting African universities is how to become relevant to local needs and social realities while simultaneously responding adequately to the opportunities and risks of globalization. As globalization continues to challenge the content and delivery of education programmes, blur boundaries and complicate education spaces, most institutions in the West are adapting while African universities are left struggling behind.

This situation is compounded by: a) Resource deficiencies and infrastructural challenges that constrain the teaching and learning environment; b) Massification of higher education which has led to phenomenal increase in student enrolment at undergraduate and poor preparation of students for post graduate studies; c) Heavy teaching loads which translate into an emphasis on content and surface learning rather than deep learning; d) The old adage of 'publish or perish' which has shifted attention from classroom content and teaching and learning dynamics to research. Systemic weaknesses have therefore conspired to entrench a transmission model of teaching and learning that legitimizes some form of content tyranny across programmes.

PedaL is premised on the need to catalyse systemic change in teaching and learning in African universities. African university lecturers are highly qualified in their disciplines, yet may lack appropriate pedagogical skills. This affects their ability to deliver effectively in the teaching and learning process, and to sustain holistic development of student competencies; the mismatch between skills and labour market needs cannot be underrated. While this situation can be attributed to the many known underlying factors, it is also true that pedagogical competency is a determining factor granted that it is not a requirement for teaching at African universities.

There has been hue and cry over eroding standards of higher education and failure to effectively equip graduates with the skills needed in a rapidly changing and complex knowledge-driven society. By developing and sharing PedaL pedagogies, the PedaL partnership aims to enhance the teaching capacity of university teaching staff to improve student learning outcomes, thereby to produce high quality social science graduates who are employable; and creatively able to use their education to sustain opportunities that stimulate economic growth and social transformation. It has been argued that even gains from the best designed curriculum are often lost without competent teachers to interpret the objectives, organize the content and determine the stimulus that meets the prescribed objectives. Academics must constantly resolve the tension between 'what should be learned' and 'how it should be organized' to achieve exceptional learning moments for optimization of learning outcomes. The problem is that teachers' dispositions, needs and motivation that could help them stimulate active learning among students have not received the right attention. This brings into sharp focus an urgent need not only to reform the curriculum but also to address conditions that facilitate desirable shifts in pedagogical practices.

Taking cognisance of the neglect and under investment in social sciences as African countries and development partners put STEM at the heart of their development strategies; PedaL initially deliberately privileged the social sciences. The goal remains to gradually replicate PedaL across all other university programmes so as to catalyse systemic change.

Lead partner

Supported by:

SIWEP
Strategic Partnerships
for Higher Education
Innovation and Reform

Appendix 2: PedaL Training Programme

1. Introduction

The PedaL training programme is founded upon learner-centred teaching and learning strategies that have been proven to maximize learning outcomes. Strategies that involve use of case studies, flipped classroom, role plays, simulations, threshold concept tools, reflective practice as well as a range of problem based learning activities are infused in all PedaL modules. PedaL places responsibility on teaching staff as facilitators to create the appropriate environment for a holistic teaching and learning experience. The PedaL experience integrates the student, content and a variety of learning resources to make learning interesting and effective both inside and outside the classroom. PedaL training immerses participants in a process of self-reflection and discovery. The training empowers teaching staff to question their assumptions about teaching and learning and to draw on their new knowledge, skills and experiences to construct, reconstruct or reinforce their set of coherent rational beliefs that guide their practice. The training helps to influence the teachers' ability to articulate or interpret course objectives, organize content and determine the stimuli that moves students towards attainment of expected learning outcomes.

2. Content

PedaL training is designed around PedaL pedagogy - a suite of intentional and integrated interventions in design, context, processes and content of teaching and learning aimed at maximizing learning outcomes among participants. PedaL pedagogy (schematic presentation in Appendix 3) is developed around the six modules summarized below:

- Pedagogical models and strategies - flipped classroom, case study teaching, simulation, role plays, guest speaker, Threshold Concepts tools, group work and reflective practice;
- Educational foundations and learning theories - personal teaching philosophy, theories of learning, and, education and society;
- Technology Enhanced Learning;
- Transformative curriculum and learning design – curriculum design, constructive alignment, learning design, threshold concepts, hidden curriculum and engendering curriculum;
- Leadership in pedagogical practice;
- Innovative assessment - innovative assessment strategies as well as e-Portfolios.

3. Expected Learning Outcomes

By the end of the PedaL training, the participants (university teaching staff) should be able to:

- Articulate and implement a personal teaching philosophy and employ reflective processes to improve practice;
- Analyse and employ effective teaching and learning strategies using applied, authentic and learner-centred practices informed by relevant theories, models and empirical evidence;
- Design and deliver inclusive teaching and learning experiences that address the diverse needs of learners and are responsive to emerging trends locally, nationally and internationally;
- Select and use appropriate teaching and learning materials, and monitor and adapt technology to facilitate learning;
- Construct and implement effective assessment practices for assessing learner progress and achievement in a range of learning experiences;

- Demonstrate pedagogical leadership in distinct contexts by identifying and sharing good practices across their universities and beyond.

4. Programme Architecture

PedaL training is offered in a flexible and blended mode with face-to-face sessions interspersed with online engagement and practical application of skills in the classroom. The programme is offered over a period of one year as illustrated in the diagram below:

	Oct-Dec 2019	Jan-March 2020	April-June 2020	July-Sept 2020	Duration
Face to Face sessions					42 hours
Online engagement					36 hours
Reflective practice					Continuous
Pedagogical leadership					Continuous
Annual convening					24 hours

4.1 Face to Face Sessions

Sessions are delivered in a centralized location or in individual universities depending on the context. The training is facilitated by a core team of female and male trainers from across the continent and beyond. Initially, the training was notably supported by the Open University, UK; IDS, University of Sussex and University of Minnesota, US. Over time, capacity has been embedded within the participating universities with a critical number of teaching staff undertaking a Trainer of Trainers programme to join the expanding team of resource persons.

The face-to-face training facilitates acquisition of pedagogical knowledge and skills through practical application of tools and technologies that facilitate exceptional learning moments. The training draws on the teachers' experience to extend and modify the teachers' pedagogical practices by applying pedagogical tools such as case studies, flipped classroom, simulations, role plays and threshold concept. Particular attention is paid to gender dynamics in the content of modules, selection of teaching and learning materials as well as classroom interactions.

Best practices on inclusivity such as equitable class participation and seeking the voices of the marginalized groups to bring issues that affect them at the centre of learning are also a critical feature of this interactive training. By the end of the face-to-face training session, the teaching staff are prepared to create and implement innovations in their teaching practices.

4.2 Online Engagement

The face-to-face teaching and learning experiences are reinforced by synchronous and asynchronous learning experiences on a virtual platform. Online engagement facilitates intra and inter staff interactions within their institutions and in the wider community of practice around PedaL. The PedaL virtual platform actively supports reflective practice, knowledge transfer and mentorship.

4.3 Reflective Practice

As part of the training, teaching staff formulate a personal teaching philosophy as well as pedagogical goals that shape their teaching and learning strategies. The goals are pursued over the academic year through application of the knowledge, skills and experiences in selected graduate social science courses. Teaching staff are expected to capture and share a summary of reflections on their pedagogical experiences periodically.

4.4 Annual convening

Teaching staff are provided an opportunity to share their experiences and lessons learnt with peers implementing PedaL pedagogy in graduate programmes in a 3-day annual convening at the end of each year; this marks the end of the PedaL training cycle. The convening is held either centrally or hosted in participating universities. During the convening, teachers share the feedback from students, peers, resource persons, university administration as well as their personal reflections on teaching and learning experiences in their classrooms. Important learning points are fed forward into a continuous process of improvement of the PedaL training programme. The annual convening also serves to strengthen PedaL network effects as well as linkage to relevant stakeholders.

4.5 Certification and Recognition

There are three levels of certification for completion of distinct training activities:

- Upon successful completion of the face-to-face session and online engagement activities, participants are awarded a certificate of accomplishment;
- Upon completion of all training, reflective practice and pedagogical leadership activities participants attain a PedaL fellow status attesting outstanding competence;
- Once the full PedaL programme is accredited by participating universities⁴; participants who pursue various training programmes at the universities will obtain respective degrees: post graduate certificate; post graduate diploma; or master's degree in pedagogical innovation and leadership.

5. Participant Feedback

To date, all PedaL trainings have been very successful and participants have perceived the training as an “*eye opener*” and “*a project for the future*”. The feedback continues to provide impetus for scaling the heights in integrating pedagogical innovations in programme delivery.

Some of the observations shared on past PedaL trainings are captured below:

“The workshop has opened up a new world for me for experiential learning. On day one, I thought the training was unnecessary but at the end, I realized my students have been missing out on many interesting and engaging ways of sharing knowledge, rather ‘impacting knowledge.’”

“The workshop and strategies are extremely useful and will help improve teaching and learning in my classes. This should not be a one-time event but a continuous engagement to fully understand and integrate the strategies.”

“I used many of the pedagogical strategies that we have been learning about. I enjoyed it a lot. So I am really grateful.”

⁴ Egerton University and Uganda Christian University have launched the accreditation process for a post graduate diploma while Uganda Martyrs University is accrediting a master's programme in PedaL.

"I'm highly privileged to be associated with PedaL. It is injecting life, excellence, and hope into our higher education. It's creating a bright future."

6. Conclusion

The PedaL training programme embraces teaching and learning as an art to be orchestrated in classrooms through thoughtful preparation of university teaching staff. This is consistent with the perspective expressed in *The Chronicle of Higher Education* that:

'...teaching is a craft, learned not just in a single class, practicum, or workshop. Rather, it's a recursive process, developed through trial and error — and yes, by "fire" — but also through conversation with others: a mentor, a cohort, your peers⁵.'

For PedaL, the journey of pedagogical transformation is gathering momentum as additional university academic staff and universities express interest in this unique training programme. The past and anticipated sequence of PedaL activities is captured in Appendix 4. Going forward, PedaL aims to secure strategic partnerships with universities for effective and sustainable delivery of the PedaL training so as to create the desired impact.

⁵ Elizabeth Alsop, 2018: Who's Teaching the Teachers? In *The Chronicle of Higher Education*, February 11, 2018

<https://www.chronicle.com/article/Who-s-Teaching-the-Teachers-/242488>

Appendix 3: Schematic Representation of PedaL Pedagogy

PedaL pedagogy comprises the six building blocks/modules illustrated in the Table below: pedagogical models and strategies; educational foundations; Technology Enhanced Learning; transformative curriculum and learning design; leadership in pedagogical practice; and, innovative assessment.

Appendix 4: Schematic Representation of PedaL Programme Implementation

Lead partner

Supported by:

