*Speaker: Matthew Riddle (M)
*Location:

*Date: 00/00/00
M:
Hi, my name’s Matt Riddle and my career has focused on learning innovations particularly with technologies. I think there’s a key problem we face in designing learning experiences and that’s that we offer extrapolate our own experiences to those of others. Sometimes we make design choices when we’re not very close to the experience of our students and we tend to imagine students experiencing university life in a way that’s similar to our own. So how do we solve this problem? Well my big fat idea is this, I think we need to be able to design learning experiences for students in a way that’s informed by their real everyday experiences. With large group lecture theatres and seminars still predominating in higher education the organisation of space and time tends to configure students as receivers of knowledge until the point of graduation at which point we expect them to be producers of knowledge on their own.

I particularly like this image of a university student sitting underneath a tree and using a mobile device and learning where they want to and I want to talk to you a little bit about a project that I worked on a few years ago at Cambridge called the Learning Landscape Project which aimed to build a rich picture of the daily learning lives of students and to do that we employed a range of research techniques that I’m still using today to do ... to build that rich picture. We wanted to look at things like the technologies that students were using in their lives and we started the project like many others with a large survey of the student body. What that showed us was that students were using technologies in all kinds of ways that pervaded their lives but I think we wanted to know a lot more.
So we did some interesting things, we did things like ask students to give up a technology or a series of technologies for a week and tell us what happened. To get the idea of what technologies they thought could solve their problems we asked them to carry a voice recorder a bit like this, a flash-based device that could solve any problem that they could dream up as long as they described it in as much detail as they possibly could and we used that to inform what could be in terms of technology use. So we got a really huge number of very useful ideas from that study and we were able to show that each student has their own ideas, technologies and individual learning experiences and I think one of the things that I learnt from this work was that it’s very useful to build up evidence of real student experiences and communicate this to others. I realised that I want to be able to trace at firsthand the really complex and messy ways that connections between things including students, their devices, the software, the discourses, the actions, classrooms and a multitude of other things in order to be able to inform design. Building a rich description can provide new knowledge of pedagogic practice in university settings and potentially challenge existing conceptions of where, when and how this learning takes place.

And I took that idea into my PhD project. My project is on the topic of tablet devices in the daily learning lives of university students and my guiding questions are how can we best describe learning experiences of students using tablet devices in a higher education context? And what is the relationship between the use of these devices and the spaces and places in which learning occurs? So how do I do that? Well I give them a kit and the kid looks something like this, I’ve shown you a picture of the kit from the 2006 project ‘cause it’s easier to show where I have a phone which is used to send messages to the students so I send messages over a period of time at random intervals and the messages say where are you? Who are you with? What are you doing? What technologies are you using? And how do you feel about it? And the point of that is to stimulate the students to respond with the other parts of the kit so they have a camera, they have a voice recorder and they have a diary. These days of course the students that I’m working with have all of these things in their mobile devices and I give them the option because I don’t assume that they are using the devices to do all these things. Inevitably they do use them but some still give me handwritten diary entries and the one on the screen at the moment is about a student who is using a range of devices across their day, typically multiple devices at the same time. He’s using an ipad and a MacBook next to each other, it just happens to be what he’s doing at that moment, very typical of the sort of results I get.

Another example of what I get back is these photographs and I get stacks and stacks of photographs like this and this is a student who is using a laundry in her residents’ hall as a learning space because she tells me at that same time that she’s taking this photo, I’m in the laundry room in my residents’ hall, I’m with other students that live in this residence hall. What is she doing? She’s washing her clothes and doing her homework and I like the fact that she tells me about all the technologies including the fact that she’s using a dryer and a washing machine, her laptop and her ipad. She’s using the laptop to listen to music while she’s doing homework. This is the kind of thing I get back and analyse.

I want to move now towards the sorts of lessons that I’ve learnt, the outcomes of the research on the number of projects that I’ve worked on as an example of how ... of informing projects that we’re working on and one of the projects that I’ve been interested in is one that’s had three phases. The first phase was in 2012 where we just did a feasibility study, we then moved towards a pilot phase where we gave students devices, they were ipads and it was in the business program to see how students used those ipads in their study, and the third phase of the project is the one that we’re working on right now to build a mobile first fully online MBA and I’ll explain what I mean by that. The mobile first design is an important aspect of the project. The phase 2 of the project though came out with a range of findings that is informing our work in that design.

We found that students like the ability to take notes on group decisions ... they’re working in groups in this case ... they like the ability to upload these notes into places like Facebook, to talk to each other about them, they like to be able to access the internet so we had key areas like taking notes, accessing the internet that came up again and again and doing things like actually looking at lecture material while they’re in the lectures at their own pace which is quite interesting. They told us things like we should be able to get all the textbooks into an eBook form for them to use on these devices, we needed to be able to create apps for the students to help with their studies and we needed to be able to make our LMS work on the device really well.

For the third phase of the project the mobile first design, we’ve chosen to use ipads and connect them to the platform, iTunes U which exists in iTunes. The ipads create a common and high-level baseline device which is accessible, rugged and easy to understand and use. Importantly it’s ... makes an environment that’s incredibly accessible and there are lots of people we know who want to attend universities who for various reasons, either because of distance or even for reasons of disability are not able to access universities very easily and a device like this in an environment like this makes everything incredibly accessible. We actually give the devices to the students when they enrol in the program. iTunes U just happens to be a very large repository, it’s one of the biggest educational content repositories in the world now and La Trobe University has a very strong presence in that environment.

I guess what we want is for students to spend their time learning, we don’t want them to spend time setting up the gear or being confused by the learning interface. Just to show you what that looks like when we have the content in this platform, one of the things that’s really important about that is that you can take the content that you’ve got, whether it’s a podcast, little video clip, some documents, you can tap on a little icon and you’ll see a little cloud icon and download that to your device and you can take that with you. The purpose of this is to be able to allow students to study what they want, where they want and when they want and if you think about the difference between the typical experience of a student using a learning management system and needing to be in a wifi zone to be able to consume content all the time you see why it’s so important for students who are perhaps not able to travel to campus to be able to make them comfortable in that environment.

Another example of that is they can pull out their phone and they’ve got exactly the same content, they’re able to pause it, go back very easily, they’re even able to adjust the speed of the playback because we all know that students are very time-poor and they like to be able to run through things a little bit quickly especially when they’re reviewing things and that little change in the way that the content is used actually encourages them to engage.

Where are we going in the future with this? Well another phase of the project would be to extend this to other cohorts or to extend it to the wider cohort of MBA students in the first instance. The ideas that I’ve been talking about can be used for students who are in blended modes as well as for fully online modes. And I’d just like to finish on that point, remind you of this slide and say that I think the most important thing I’ve learnt from all of this is to gather the evidence of students’ everyday experiences in order to inform the design of learning experiences. Today’s typical campus-based university student is more mobile than ever, moving between home, the workplace, the campus and really all over the place in their typical day. Technology pervades their lives and we need to design learning experiences that allow students to use the technologies that they would choose for themselves. Thanks for listening.

End of recording

PAGE
1
Transcribed by audio.net.au

