DOCUMENT RESUME

ED 452 804 IR 020 612

AUTHOR Matthews, Harry R.; Sommer, Barbara; Maher, Michael;

Acredolo, Curt; Ho, Arnold; Falk, Richard

TITLE Evaluation of Scalable Applications of Information

Technology to On-Campus Learning.

PUB DATE 2000-10-00

NOTE 17p.; In: EDUCAUSE 2000: Thinking IT Through. Proceedings

and Post-Conference Materials (Nashville, TN, October 10-13,

2000); see IR 020 605.

AVAILABLE FROM For full text:

http://www.educause.edu/conference/e2000/proceedings.html.

For full text:

http://www.educause.edu/asp/doclib/abstract.asp?ID=EDU0012.

html.

PUB TYPE Reports - Descriptive (141) -- Speeches/Meeting Papers (150)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS Access to Education; *Computer Assisted Instruction;

Computer Uses in Education; Educational Technology;

Enrollment; Higher Education; Instructional Effectiveness;

Interaction; *Online Systems; Pilot Projects; Program

Evaluation

ABSTRACT

The University of California, Davis, is transforming large general education courses in a cost-effective way that maintains high academic standards in the face of rising student enrollments. Two multi-year pilot projects have demonstrated the feasibility of using rich online learning environments to reduce the dependence on formal lectures. This resulted in more opportunity for interactions in small groups and reduced the constraints of lecture hall capacity on student enrollment. Evaluation of 10 more classes distributed across disciplines by a multidisciplinary group of faculty and staff funded by the Mellon Foundation has three components: student learning, cost, and user profiling. This paper demonstrates the rich learning environments used for the prototype projects (involving an Oracle relational database, Cold Fusion middleware, a Web server, and a Web browser) and presents the extensive evaluation data on outcomes, including traditional examination data, student perceptions assessed in high-yield anonymous questionnaires, and objective data, on how students used the materials available. (Contains 15 references.) (AEF)


Evaluation of Scalable Applications of Information Technology to On-Campus Learning

Harry R. Matthews, Barbara Sommer, Michael Maher, Curt Acredolo, Arnold Ho and Richard Falk

University of California

Davis

California 95616

The University of California, Davis, is transforming large general education courses in a cost-effective way that maintains high academic standards in the face of rising student enrollments. Two multi-year pilot projects have demonstrated the feasibility of using rich on-line learning environments to reduce the dependence on formal lectures. This resulted in more opportunity for interactions in small groups and reduced the constraints of lecture hall capacity on student enrollment. Evaluation of 10 more classes distributed across disciplines by a multidisciplinary group of faculty and staff funded by the Mellon Foundation has three components: student learning, cost, and user profiling.

> PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

> > C.J. Keller

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

U.S. DEPARTMENT OF EDUCATION EDUCATIONAL RESOURCES INFORMATION

- CENTER (ERIC)

 This document has been reproduced as recoived from the person or organization originating it
- ☐ Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.


Introduction

The addition of on-line supplements to courses may improve student learning although that has not always been shown but it does so at the cost of increased faculty time and institutional resources. How can information technology improve education in a cost-neutral way without compromising learning?

At UC Davis, demand exceeds available space in many classes required for graduation, and many general education (GE) classes fall into this category. These are known as "impacted" courses. Enrollment has outgrown our classrooms although faculty and teaching assistant numbers are, to some extent, keeping pace with enrollment growth. Large classrooms cannot be constructed quickly enough to solve the over-enrollment problem. Building new classrooms is not a short-term option and is also expensive. Moreover, some have questioned the pedagogical value of building ever-larger lecture halls. Some UCD classes already accept enrollments of 500, and most have enrollments of around 200, reflecting the large classrooms available on campus.

Several prototype projects at Davis have explored alternatives to larger lecture classes and two of these have coalesced into a campuswide initiative funded jointly by the administration through the Provost's office and the Andrew W. Mellon Foundation. The prototypes have shown, over a multi-year period, that on-line course materials can replace lectures without compromising learning and perhaps with enhanced learning for the majority of students. The paper will demonstrate the rich learning environments used for the prototypes (involving an Oracle relational database, Cold Fusion middleware, a web server and a web browser) and present extensive evaluation data on outcomes, including traditional examination data, student perceptions assessed in high-yield anonymous questionnaires, and objective data, on how students used the materials available.

The initial stages of the project, including the prototype courses, the subsequent design of a larger study, and obtaining extramural support, required the cooperation of many units particularly the Academic Senate, the Office of the Vice-Provost for Undergraduate Education, the Teaching Resources Center, the Division of Information Technology, and the Office of the Vice-Provost for Information and Educational Technology. Individual faculty members directed the initial stages and did most of the design work.

The leadership now involves full-time academic senate faculty members from Biological Chemistry, Spanish, The Graduate School of Management, and Computer Science with other faculty and staff from the Teaching Resources Center, Human and Community Development, the Office of Planning and Budget, and the Instructional Technology and Digital Media Center. Participating instructors are from art history, anthropology, political science, agriculture and range science, food science and technology, agricultural resource economics, plant biology, psychology, and other areas.

Strategies

We are investigating two strategies that address the problem of static lecture hall size in the face of growing enrollments. In the first strategy, students are offered a choice of


taking the class on-line or in-person. Thus, with appropriate faculty and teaching assistants the class can grow beyond the size of the lecture hall. In the second strategy, part of the course is offered only on-line and the corresponding face-to-face lectures are discontinued. This reduces the use of the large lecture hall by this class, making that teaching space available to other courses. Both strategies are being implemented and evaluated in the current project, which involves 11 large undergraduate GE courses.

The first strategy for reducing overcrowding has been tested in a prototype, which was very successful and which is part of the current study. In the first offering of the prototype, more than half the students in this first-year GE course chose the on-line version. The second strategy mentioned above is part of the transformation of Physics undergraduate education undertaken over a number of years by Drs. Potter and Coleman, who have shown that this strategy can be successful at UC Davis. Another application of this approach is being planned for Chemistry. These strategies will both be investigated in the current study.

The On-line Environment

In the situation described here, the quality of the on-line experience is particularly crucial. The basis of comparison is the high quality of education now experienced by students resident at the Campus. We need a significant number of students to choose the on-line version of the course. Thus, we have focused primarily on delivering course content in a rich on-line environment. Course administration issues are handled by existing campus facilities on a commercial course management system. The learning environment we are using for many of the test courses can be viewed at http://learning.gucdavis.edu/BCM410A/.

The pilot course, BCM410A "Molecular and Cell Biology", was used to develop a versatile content delivery system built on a database that is accessed by Cold Fusion³ scripts through a web server. The production version uses an Oracle database running on a Sun server and the Apache Web server and Cold Fusion server running on another Sun server. These two computers are housed in the campus Data Center, a dedicated, secure, computer facility with "7x 24" support. When the Web site becomes the sole source of essential course content, it must be reliable. Thus, any plan to replace (as opposed to only enhance) in-person lectures with on-line course content must include provision for very high reliability servers and network.

The environment includes frames for graphics (still, animated, video), sound, text, and navigation. The premise is that students will view the graphics while listening to the sound. The purpose of the text – usually a transcript of the sound – is to allow the use of hyperlinks to a glossary, but some students also prefer to read the text as well as, or instead of, listening to the sound. The presence of sound, which contains all the essential information, makes the design accessible to blind students while the text makes it accessible to deaf students.

The most straightforward way for an instructor to put a course into this environment is to have the in-person lectures video-taped and then provide the video-tapes and the visual


materials (PowerPoint presentations, slides, overheads, etc.) to a student or staff person who constructs learning modules, typically one per slide, by:

- 1. building a JPEG file or animated Flash file from the provided graphic
- 2. digitizing the sound from the videotape
- 3. transcribing the videotape.

The files for each learning module are then entered into the database using HTML forms, and the learning modules are organized into lectures. This can all be done without bothering the instructor but, of course, the instructor has to "proof-read" the product. In addition, it may be necessary to re-record some short sections of sound where inadvertent "mis-speaks" or "audio-typos" occur. Some instructors prefer to re-record the whole sound in a sound studio; others prefer the "live" quality of the original recording. Students like to hear the instructor rather than an unknown voice, because it makes the experience more personal. It is amusing for an instructor to attend a social function with the students' spouses present because the spouses recognize the instructor's voice.

The use of relatively small learning modules provides the opportunity for sharing of modules as envisaged in the IMS project⁴ and IEEE standards activity⁵. Additional materials can be added and integrated into the learning environment, such as the glossary, self-test questions, quizzes and other assignments, tutorials, advanced topics, intelligent email, and discipline-specific features. On-line quizzes are useful for encouraging students to "keep up". The system can release a quiz at a pre-determined time, email the students that it is available, and then grade the results and email the students with their individual grades and the grade distribution for the class. It can also release explanations of the questions when the quiz closes.

The system has not been used for graded quizzes or examinations because of the need for proctoring and the need to maintain the grading process as similar as possible between the in-person and on-line person and on-line versions. At this point, the total enrollment in a class does not exceed the lecture hall capacity so that the examinations can be given to all enrollees in person in the lecture hall, as usual. This also provides a fallback in case the on-line version is not working although, in practice, we are finding more migration from the in-person lecture to the Web than vice versa. So, the examinations can be given in-person in the lecture hall, as usual. However, if we find conditions in which the on-line version is a viable alternative to the in-person version, then the University will want to enroll students into the class beyond the capacity of the lecture hall. This will require alternative arrangements for the examinations, such as using non-lecture space or evening or weekend hours when additional lecture halls may be available.

Results from the pilot studies

In a 5-year study of one course, the course was offered as in-person lectures with computer supplements in years 1 and 2 and again in year 5. In years 3 and 4, the in-person lectures were discontinued and students studied from the web-based materials only.


Although this format did release a lecture hall, in years 3 and 4, the primary objective was to change the role of the instructor. Unlike the courses in the current study, this was a required first-year course for medical students who already had bachelor's degrees. In recent years, in our experience, such students have begun medical school with an increasing ability to learn factual material and reproduce it in examinations but a decreasing ability to use higher levels of understanding such as analysis, synthesis and application⁶. The result is good performance on internal examinations and the national USMLE, but a perceived lack of the basic science background when they enter the clinical years. Thus, students complain that their basic science studies are irrelevant to clinical medicine, and clinicians are frustrated by the students' inability to integrate basic science into their clinical studies.

The pilot course, BCM410A "Molecular and Cell Biology", approached this by discontinuing the in-person lectures and requiring the students to learn this material from on-line and other resources, while introducing small-group case-based discussions jointly led by the basic science instructor and a clinician. The results of this successful experiment have been reported elsewhere and are largely outside the scope of this paper. However, a side effect of the design was that the need for a large lecture hall 5 times a week was replaced by the need to find small discussion rooms 13 times a week, which has clear implications for space planning. The issue of most relevance here is the success of student learning on-line. The small groups may have contributed an improvement in motivation, but they were designed to develop students' higher order thinking skills, in a clinical context. The material discussed by the small groups was not closely tied to the course content (much to the dismay of the department).

In years 1,2, and 5 (in-person lectures), about 30% of the students received A grades while in years 3 and 4 (on-line content presentation) about 50% received A grades (Figure 1). While this is not a properly controlled blind study it shows that, in the rich online learning environment employed, student learning at least didn't suffer compared with the in-person version of the course and may well have improved.

Meta-analysis of a large number of comparisons of on-line with in-person content presentation results in the "no significant difference" phenomenon. However, this meta-analysis may be burdened by methodological shortcomings. For example, many of the papers and research cited in the analysis themselves cross-reference (i.e., cite similar research and reference each other). Consequently, the amount of research that reaches the "no significant difference" conclusion may be inflated. Moreover, much of the research does not control for extraneous variables, or use randomly selected subjects. Also, the analyzed research sometimes lacks the use of valid and reliable instruments and does not always control for "reactive effects" (e.g., the novelty effect, which describes increased student motivation and interest due to using something different). Nevertheless, similar to our pilot course, the research does show that for the particular students involved, the online approach was successful.

The indication of better learning in the pilot study with BCM410A may be due to the use of a rich learning environment, unlike many of the studies included in the meta-analysis, and/or the fact that only the course content was on-line while office hours and other


student contact occurred in person. This rich learning environment ¹⁰ is being used as the basis for most of the 11 other courses in the present study.

Significant insight into the students' views of the on-line content presentation were obtained by textual analysis of students' free text responses to the following questions in an anonymous questionnaire returned by all the students: "What did you like about the virtual lectures" (Figure 2); "How could the virtual lectures be improved?" (Figure 3). From this analysis and quantitative answers to related questions we learned that a rich web-based learning environment which is the most popular way for these students to learn, sharp contrast to textbooks, in-person office hours, and other materials 11. These students did not, however, have the opportunity to compare directly the in-person lectures with the on-line content presentation.

The other pilot course was an undergraduate general education course, like the other courses in the current study. This course, BIS 10 "General Biology", was offered both on-line and in-person in the summer of 1999 and 2000. Students chose either the on-line version or the version with in-person lectures. In both versions of the course, assignments and required asynchronous discussions were carried out on-line using email. In both versions, the examinations were in-person. In this case, the lectures were text-based, without sound, but did include graphics, including some animations and simulations, and self-test quizzes. The examination data showed no significant difference in learning between the on-line content presentation and the in-person lectures.

Both pilots showed excellent student acceptance of the on-line format and learning was either the same or better with the on-line format. These results provide the justification for the larger study that is now in progress.

Cost analysis

Analysis of costs was not part of the pilot studies. Significant costs were incurred, mostly faculty time but also some costs for student assistance and for hardware. The current study has cost analysis added as a major evaluation component. Any claim for a scalable solution to campus problems must include costs analysis as a key component. In this case, the alternatives to the proposed solution to over-crowding of lecture halls include: increased time to degree; renting of lecture space off campus; use of lecture halls on Sunday and/or outside the current 7:30 AM to 9:00 PM times; reduction of general education requirements. Reduced enrollments are politically impossible and building new classroom space is not a short-term solution. What are the relative costs of these alternatives? The current study will address the relative costs of the use of on-line content presentation in comparison with in-person lectures.

The specific aims of the cost analysis are twofold:

- 1) to estimate the differences in costs between the on-line and traditional lecture course offerings, and
- 2) to develop a differential costs model for further testing and refinement based on the data collected for the ten courses being studied.


The analysis will focus on differences between on-line and traditional lecture courses without concern for assigning costs to other activities that should not differ (e.g., research). Activities that might differ between the traditional and on-line components are faculty time spent on developing course materials, preparing the course for on-line delivery, giving lectures; and other teaching personnel time (e.g., time spent by Teaching Assistants).

Many of the costs will be joint, that is, costs incurred for both traditional and on-line courses. Faculty probably will spend time developing course materials in both modes. Joint costs will be dropped when computing differential costs. Using data from university records 12, we will obtain estimates of space, equipment, and infrastructure costs that differentiate the teaching modes.

We will compute indirect as well as direct costs. Indirect costs are associated with teaching but not with particular course offerings, for example, attending seminars to improve teaching skills. We predict some differences in indirect costs between the two modes.

A key component of cost is instructor time. We developed a comprehensive, easy-to-use instructor time log by asking seven instructors to generate a list of all their activities with regard to offering a course. Additional items were gleaned from a campus-wide survey¹³. The resulting list of activities was reviewed and sorted into logical categories of course-related tasks. The categories were subsequently checked to ascertain that they were mutually exclusive and comprehensive. Clear definitions for each category were constructed and checked for reliability. Following pilot testing, the log was posted online, to be filled out daily by instructors who are being prompted by an automatic e-mail message, which simply says:

Please go to the following URL to update your confidential timesheet for the Mellon project:
http://cloudybay.ucdavis.edu/Mellon/TimeSheet.cfm?Name=Falk
Thanks for helping us collect good contemporaneous data on faculty time.

The URL brings up a Web form where instructors enter the time spent in three columns, "On-Line", "Traditional", and "Joint", which reflect which version of the course the time was spent on. The time is divided into the following 12 categories.

Direct Time

- 1. Working with project evaluators:

 Course evaluation for project evaluators, meeting with project evaluators, keeping the time log.
- 2. Planning the course, developing materials, developing lecture content:

 Developing the course syllabus

 Reviewing textbooks and other materials

 Creating the course structure and content writing lectures, making outlines, preparing assignments and class demonstrations

 Selecting topics and creating assignments for lab discussions


Organizing reading materials, duplicating readings, dealing with copyright requirements

Locating, duplicating, and organizing media (e.g., scans, photocopies, slides, overheads), previewing videos/films

Preparing web pages (except for online delivery which is category 3 below).

- 3. Preparing the course for online delivery, reviewing materials for online delivery: (Course development) Constructing online teaching/learning modules by converting lectures to web format.
- 4. Delivering the course in a particular term. Preparing for lectures, delivering lectures, dealing with problems with the online and traditional delivery of course content to students.

 Classroom tasks obtaining equipment, setting up, immediate preparation for lecture/demos, in-class activities lecture, facilitation, demonstration. Electronic tasks consultation, server-related tasks, maintaining website.
- 5. Interacting with students outside of class.

 Student contact office hours, telephone, e-mail, after-class lingering, one-to-one sessions, special study sessions, troubleshooting, counseling, tutoring; managing student groups.
- 6. Evaluating student performance. Preparing and grading examinations, grading papers and projects. Assigning grades.

 Constructing, typing, coding, administering, grading exams/tests/quizzes, makeup exams, assignments, papers, projects, extra credit assignments Record-keeping grade sheet, tracking assignments, printing, posting, submitting grades

 Resolving incompletes, medical excuses, emergencies
- 7. Training and supervising TAs and other assistants.

 TA contact TA and/or Reader orientation, training, supervising, formal and informal meetings, e-mail, phone contact
- 8. Other (please specify).

Indirect Time:

- 9. Attending seminars, reading, collecting materials useful for teaching.
- 10. Interacting with students that cannot be identified with a particular course offering.
- 11. Planning and developing materials for future offerings of the course.
- 12. Other (please specify).

Expenditures:

13. Please describe briefly in box below and put \$ amounts in the boxes to the right.


When the form is submitted, the data is entered into an Excel spreadsheet, together with the date of submission. The spreadsheets, one for each instructor, can be easily downloaded by a project evaluator for a quick check of progress. At the end of each course, the data will be imported into a program that is suitable for more detailed statistical analysis.

In comparing costs, we must also recognize that the cost of on-line courses may be initially inflated due to start-up costs. Since the traditional lecture method is well established, it likely requires less time and training to develop and execute. In addition, the on-line courses cannot take advantage of economies of scales, since so few are currently offered. With time, the on-line courses will likely become more cost effective and demonstrate increasingly greater cost advantage compared with the in-person lecture. While the cost of developing the on-line courses is obviously important, we must be aware of short term versus long term costs of using a new learning format.

Conclusion

As David Brown has said: "The jury is in! On-line learning works!" We agree, provided the on-line learning environment is sufficiently rich, and we have data to support this statement at our own institution. The question now is: "How do we use it?"

Clearly on-line learning can be used by us and by others to reach students who are not resident on our campuses and we are collaborating with our Extension people in this area. However, we are directly interested in large-scale problems on campus where on-line learning can be at least part of the solution. Large-scale implies both scalability of the application framework used for on-line learning and cost-effectiveness. We have identified a particular acute problem on our campus but our data and experience will be valuable to everyone who needs to use information technology to improve education in a cost-effective way.


Acknowledgements

We are grateful to the School of Medicine and the Vice-Provost—Undergraduate Education at UC Davis for both financial support and encouragement. A grant from the "Cost Effective Uses of Technology in Teaching" program of the Andrew W. Mellon Foundation¹⁵ has allowed the current study to be undertaken. We are also grateful for the advice provided by additional members of our local Steering and Advisory Committees, Ms. Vicki Suter from the Instructional Technology and Digital Media Center, Mr. Ian Blake from the Office of Planning and Budget, Professor Michael Gertz from the Department of Computer Science, and Professor Robert Blake from the Spanish Department. We are also grateful for support and encouragement from the Registrar, Jack Farrell, and the Vice-Provost—Information and Educational Technology, John Bruno. We also appreciate the high quality of the support provided by our administrative assistant and project manager, Ms. Andrea Ullrey.


Appendices

Figure 1. Student grades improved with on-line learning.

Student grades for years 1995 through 1999; in 1997 and 1998, the course content was provided through the Web without the in-person lectures. In the other years, in-person lectures were given.


Figure 2. Textual analysis of students' free text responses to "What did you like about the virtual lectures?"

What did you like about the virtual lectures? Number of Students


Figure 3. Textual analysis of students' free text responses to "How should the virtual lectures be improved?"

HOW SHOULD THE VIRTUAL LECTURES BE IMPROVED?


References and Notes


¹ R.H. Falk, "Science Education for Hostile Nonscience Majors". In "Interactive Learning: Vignettes from America's Most Wired Campuses" ed. D. Brown. Anker Publishing Co., Boston, 2000, pp. 93-95.

² L. Coleman and W. Potter, http://physics-ed.ucdavis.edu

³ http://www.Allaire.com

⁴ http://www.imsproject.com

⁵ http://grouper.ieee.org/groups/lttf/iwalt2000/

⁶ B.S. Bloom, "Taxonomy of Objectives". In "The Classification of Educational Goals", Handbook 1, David McKay Company, Inc, New York, NY.

⁷ H.R. Matthews, "Virtual Lectures Free Students to Think Critically". In "Interactive Learning: Vignettes from America's Most Wired Campuses" ed. D. Brown. Anker Publishing Co., Boston, MA, 2000, pp. 111-113

⁸ H.R. Matthews, "An On-Line Course in Molecular & Cell Biology", "The impact of University policy on faculty development of on-line courses" Center for Studies in Higher Education, UC Berkeley, 1999, http://ishi.lib.berkeley.edu/sche/projects/university/mar9.html

⁹The Institute for Higher Education Policy. "What's the difference: A review of the contemporary research on the effectiveness of distance learning in higher education", 1999, http://www.ihep.com/difference.pdf

¹⁰ H.R. Matthews, Showcased at EduCause99 in the Internet2 showcase, 1999

¹¹ H.R. Matthews, M. Maher, C. Acredolo, B. Sommer, R.H. Falk, "Evaluating on-Line Learning on Campus", IWALT 2000 Conference, December 5, 2000, New Zealand.

¹² We wish to acknowledge the help of the UC Davis Office of Planning and Budget in this analysis.

¹³ V.N. Suter, Lead Report, UC Davis, 1999, http://lead.ucdavis.edu

¹⁴ D.G. Brown, National Learning Infrastructure Initiative meeting, Plenary Lecture, January 2000, quoted from memory

¹⁵ http://www.mellon.org/awmpd.html

Copyright Notice

This paper was presented at EDUCAUSE 2000 in Nashville, October 10-13, 2000. It is the intellectual property of the author(s). Permission to print or disseminate all or part of this material is granted provided that the copies are not made or distributed for commercial advantage and the title and author(s) of the paper appear. To copy or disseminate otherwise, or to republish in any form, requires written permission from the author(s).


Transforming Education Through Information Technologies

Abstract

Category: Papers Presented at EDUCAUSE annual conferences

ID Number:

EDU0012

Title:

Evaluation of Scalable Applications of Information Technology

to On-Campus Learning

Author:

Harry R. Matthews, Barbara Sommer, Michael Maher, Curt

Acredolo, Arnold Ho, and Richard Falk

Organization: University of California--Davis

Year:

2000

Abstract:

The University of California, Davis, is transforming large

general education courses in a cost-effective way that

maintains high academic standards in the face of rising student enrollments. Two multi-year pilot projects have demonstrated the feasibility of using rich on-line learning environments to reduce the dependence on formal lectures. This resulted in more opportunity for interactions in small groups and reduced the constraints of lecture hall capacity on student enrollment. Evaluation of 10 more classes distributed across disciplines by a multidisciplinary group of faculty and staff funded by the Mellon Foundation has three components: student learning, cost, and user profiling.

This material is available in the following electronic formats:


Select one of the icons above to retrieve the material in that format. We also have definitions and instructions for setting up your computer to download these formats.

Home I Feedback I Search I Copyright

