The Agility of Agile Methodology for Teaching and Learning Activities

Deshinta Arrova Dewi¹, Mohana Muniandy² INTI International University, Nilai, Negeri Sembilan, Malaysia deshinta.ad@newinti.edu.my¹, mohana.muniandy@newinti.edu.my²

Abstract— This paper presents the review of literatures that shows the contribution of the agile methodology towards teaching and learning environment at university level. Teaching and learning at university has since migrated from traditional learning to active learning methodology where students are expected to learn by doing rather than listening passively to lectures alone. The agile methodology naturally has promoted the active participation of team members during system development phases. The nature of agile development methodology has been identified as abundantly compatible and supportive towards active academic learning. Some literature have proposed ways of adopting agile into active learning to improve teaching and learning processes and have highlighted this method as a great success. With the review presented in this paper, we would like to highlight how efficient the agile concept is in tackling several situations in academic learning as shown by an interesting mapping of agile principles to the classroom environment. With that, we hope to bring more options to improve active teaching and learning delivery by adopting agile methodology. On the other hand, few papers have used the academic environment to measure the agile principles. By highlighting this, we offer options for the agile evaluation framework to consider academic environment as a tool to obtain the agile performance feedback.

Keywords— Agile, agile education, agile e-learning, teaching and learning, active learning

I. Introduction

Traditional teaching and learning have most often than not neglected the concept of active teaching and learning in academic environment. For decades, the academic community has been conducting researches and experiments in order to increase students' participation during their learning in the classroom [7]. Recent studies show the usage of technology, team discussion and knowledge sharing session have become favorite options to promote active learning concept. Where the lecturer is the immediate source of the knowledge in the traditional learning, the active learning concept encourages lecturer to become the facilitator between the students and the knowledge itself. Active learning requires students to be independent in getting the basic knowledge by searching the resources online or offline and discussing with classmates [8][9][10][11]. Lecturers provide clarification on what the students have learnt on their own and emphasize more on providing higher level of thinking, as well as facilitate students in overcoming challenges in learning new concepts.

The relationship of lecturer, knowledge and student is reflected in Fig.1 and Fig.2.


Fig. 1. Traditional Learning


Fig. 2. Active Learning.

The agile methodology has been introduced in the academic environment as a topic or subject for computer science students to learn about developing good software in a timely manner to satisfy client's requirement. The agile methodology underlines direct and frequent communication between client and developer through its incremental processes. The proposed solutions are evolved through communication and collaboration of organizations and teams. Therefore, the key success of agile methodology relies on communication among team members and the ability to adapt to rapid changes [1][2][3].

As teaching agile is part of the curriculum in many computing classes, some educational practitioners have started research on the efficient techniques to teach any subject to students using agile methodology. By embracing a variety of tools and techniques, teaching using agile method has become an interesting topic of discussion among lecturers and instructors. Some lecturers and instructors have begun

conducting experiments in teaching by adopting the agile concept itself.

II. RESEARCH QUESTIONS

The present research aims to collect previous works that have examined the use of agile methodology to improve the teaching and learning delivery. The following research questions (RQ) are therefore raised:

- RQ1. What are the main goals of previous researches on teaching and learning?
- RQ2. What are the suggested approaches and methods used to improve teaching and learning?
- RQ3. How were the previous researches conducted?
- RQ4. What are the case studies or datasets used?
- RQ5. Would it be possible to carry forward the previous research into a new method for teaching and learning?

III. AGILE PRINCIPLES AND CLASSROOM ENVIRONMENT

John C. Stewart is the main author of a paper [1] that exposed his study regarding evaluating agile principle in active and cooperative learning environment. This is a big effort that may offer the agile evaluation framework in an actual classroom environment and may reflect the same concept of what is known as agile principle. Starting from extracted values available in the Agile Manifesto, the study proposes the new values of agile pedagogy that constitute modern teaching and learning methodology.

The values of the agile pedagogy extracted from the values of agile manifesto are:

- 1. Students over traditional processes and tools. (Agile manifesto value: Individuals and interactions over processes and tools).
- 2. Working project over comprehensive documentation (Agile manifesto value: Working software over comprehensive documentation)
- 3. Student and instructor collaboration over rigid course syllabi. (Agile manifesto value: customer collaboration over contract negotiation)
- 4. Responding to feedback rather than following a plan. (Agile manifesto value: Responding to change over following a plan).

There are 12 items of agile principles that is found to be well-suited and adoptable towards classroom environment. The mapping is shown in Table I.

This mapping has given the idea on the compatibility of agile manifesto in a pedagogy environment. From here, the study suggests framework of practices that promote teaching and learning to become more agile since it effectively focuses on student-centric approach. Besides that, the similarities of software development methodology and educational methodology are effortlessly seen in Table I.

TABLE I. MAPPING OF AGILE MANIFESTO TO PEDAGOGICAL ENVIRONMENT ADOPTED FROM [1]

ENVIRONMENT ADOLIED FROM [1]		
Principles of the Agile Manifesto	Corollary to the Pedagogical Environment	
Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.	Our highest priority is to prepare the student to contribute to an organization through continuous delivery of course components that reflects competence.	
Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.	The instructor and students welcome and adapt to changes even late in the semester. Agile pedagogical methods use problems and change as an opportunity to facilitate learning and better develop marketable skills in the students.	
Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale.	Requiring working deliverables from the students over short time periods allowing for frequent feedback and guided problem solving and experimentation.	
Business people and developers must work together daily throughout the project.	There is iterative interaction between the instructor and students (or student groups) throughout the course.	
Build projects around motivated individuals. Give them the environment and support they need, and trust them to get the job done.	Trust that most students are motivated. Give them the environment and support necessary for them to be successful.	
The most efficient and effective method of conveying information to and within a development team is face-to-face conversation.	To the extent possible, allow for direct face-to-face interaction with students or student groups.	

Principles of the Agile	Corollary to the
Manifesto	Pedagogical to the
Wannesto	Environment
Working software is the	
Working software is the primary measure of	Working deliverables (i.e. models, software, project
	deliverables,
progress.	,
	presentations, etc.) are the
	primary measure of
	student progress (not
	necessarily midterm &
	final exams that require
	rote learning and
A '1	memorization).
Agile processes	The cooperative learning
promote sustainable	environment where
development. The	students actively seek
sponsors, developers,	guidance and tools to
and users should be able	solve problems is the basis
to maintain a constant	for teaching the skills
pace indefinitely.	needed for life-long
<u> </u>	learning.
Continuous attention to	Continuous attention to
technical excellence and	technical excellence and
good design enhances	good design enhances
agility.	learning.
Simplicitythe art of	While in education there
maximizing the amount	is some value in exploring
of work not doneis	subjects in-depth just
essential.	because there is student
	interest, however,
	understanding the problem
	and solving it simply and
mi i i i i i i i i i i i i i i i i i i	clearly is essential
The best architectures,	Student groups and teams
requirements, and	should self-organize, but
designs emerge from	all should participate
self-organizing teams.	equally in the effort of
	learning.
At regular intervals, the	At regular intervals, the
team reflects on how to	students and instructor
become more effective,	reflect and offer feedback
then tunes and adjusts	on how to be more
its behavior	effective. All stakeholders
accordingly.	then adjust accordingly
	with the goal of being
	more effective.

IV. AGILE METHODOLOGY TOWARDS TEACHING AND LEARNING TECHNIQUES

Mario Vacca [3] from Italy proposed Extreme Programming instructional design that combines good practices formulated from project based learning and agile instructional design. This research design accommodates the inadequacy of current instructional design to face challenges of 21st century way of teaching and learning. Not only as an instructional design, but this research has also attempted the agile management and learning project. At this point, the agile

and extreme programming principles are adapted to the instructional design context and the problem based learning. The instructional design process is therefore viewed as constituted by roles (students, teachers and headmaster, parents, consultants, etc.) each of them performing some activities (lecturing, checking, solving problems, discussions, exercises, personal study, presentation production, etc.). The result was reported as successful in introducing new concepts such as collective instructional design, active transparency and active role of students and their parents.

Alvaro Soria [5] from Argentina proposed technique to improve the delivery of Software Engineering subject in university by using agile management. This study was intended to address the problem and bridge the gap between academic and professional context. The widespread of agile approaches such as Scrum and Agile Coaching are become teaching models able to cover the other model such as RUP (rational unified process). By using CMMI (Capability Maturity Model Integration) as assessment reference, this evolutionary process accomplished high level of CMMI maturity for students in developing software.

Dagmar Monet [6] from Germany introduced agile project-based teaching and learning where the experiences were reportedly undertaken for 4 years. The project-based approach allows students to work with realistic project through which they learn agile concepts more efficiently by doing collaborative and self-organizing team.

John C. Stewart et al [1] states that Jigsaw method can be likened to cooperative learning. Using Jigsaw method, students work in small groups that primarily do some acquisition and presentation of new materials, review or participate in informed debate. Stewart et al shows that Jigsaw has major correspondence with XP and Scrum in agile concept. Group members depend on their own collaboration to accomplish tasks. Stewart et al mentioned that the effective group members naturally assemble different strength and expertise, experience and knowledge, perspective personalities. The role of lecturer has changed dramatically from source of knowledge to facilitator that discusses alternatives when groups are unhappy with their original plan, for example. Leading the class to summarize their discussion, making sure all group members participate and concluding the learning points are other roles of the lecturer.

Astonishingly, the agile concept has been adopted in elearning environment as well. Michael Tesar is the main author and Stefani Sieber the co-author of [4]. Tesar and Sieber utilized agile e-learning environment to achieve high quality blended learning scenarios. The agile manifesto turns out to be a guideline for the agile e-learning scenario. The comparison of traditional project management, agile manifesto and the inferred principles for agile e-learning development is presented in the Table II below.

TABLE II. THE AGILE E-LEARNING DEVELOPMENT ADOPTED BY [4]

Traditional Project Management	Manifesto for Agile Software	Agile E-Learning Development
(Agile Manifesto, 2010)	Development (Agile Manifesto, 2010)	
Processes and Tools	Individuals and Interactions	Personalised Learning Processes
Comprehensive Documentation	Working Software	Usability of Learning Utilities
Contract Negotiation	Customer Collaboration	Learner Centred Design
Following a Plan	Responding to Change	Flexible Course Concepts

On the other hand, the ATLM (The Agile Teaching and Learning Methodology) has been designed and used in the City University of Hong Kong [2]. This paper explains the process architecture and objectives of the ATLM that emphasizes on agility, communication and learning processes. The e-learning platform and the technologies used provide great support on modern collaboration and knowledge sharing technologies. Some popular applications are introduced on the agile e-learning concept such as blogging, instant messaging, discussion forum, video conferencing, wiki and XML RSS.

Teaching cycle and learning cycle are the main concepts of ATLM that consists of iterative processes as shown below in Fig.2. Teaching cycle is about adjusting and monitoring lecture activities and tutorials, while the learning cycle is about sharing, practicing what has been learnt in assignments and independent studying. Adjusting and monitoring is actually the lecturers' effort to monitor students' progress and provide/obtain feedback as the main input for the next teaching cycle. The sharing, practices and independent study is students' effort to acquire knowledge, skill and enhance the learning experience. The ATLM is definitely student centric with the lecturer as facilitator.


Fig. 3. Iterative Processes for ATLM adopted from [2]

This paper has also stressed the teaching and learning best practices that consist of learning by sharing, teaching how to learn and using feedback to make necessary changes in ATLM when required. Feedback actually makes the ATLM more agile.

Table III depicts information about the overall literatures upon research questions 1,2 and 3. Majority of the previous research aimed to improve teaching while [10] provided insights about the current practice of the agile performance review and proposed solutions to achieve a better review.

Various approaches and methods have been employed for many types of learning and it promises successful results. Most previous works use mapping concept of agile methodology and learning activities to ensure the proposed framework is applicable. Literature [3] even came out with a new systematic instructional design that is essential for teachers/lecturers to carry out their lessons for the day.

TABLE III. THE PREVIOUS WORKS TOWARDS THE RESEARCH QUESTIONS 1-2-3

QUESTIONS 1-2-3		
	RQ1	RQ2
References	Improve	Approaches/ Methods
	teaching &	RQ3
	learning	Data Sets or Case Studies
[1]		Cooperative Learning with
		Jigsaw Methods for the
		Pace University students
		populations
[2]	V	E-learning as platform of
	,	implementing ATLM for
		computer science courses
[3]	V	New agile instructional
[2]	'	design methodology by
		combining agile
		methodologies and some
		<u> </u>
5.43	,	features of XP
[4]	V	Using agile concept for
		blended learning scenario
		with the adoption of e-
		learning scenario
[5]		Teaching students
		effectively with the Scrum
		and agile coaching
		principles
[6]	V	Agile-based project in
	,	courses for the students in
		Berlin School of
		Economics and Law
[7]	2/	A new method for teaching
[/]	V	agile project management
		and similar subjects in
F03	,	higher education.
[8]	V	An innovative method of
		teaching agile by using
	,	agile principles
[9]		Agile approaches as
		alternative on learning
[10]	Improving	Reflections and new
	current performance	solution of doing things
	review in a	right for agile performance
	company	review.
[11]	V	Flipped classroom with
' '		agile methodologies to
		promote problem solving in
		class.
1		

The other research questions are addressed by literatures [1] to [7]. The summary is presented in Table IV below.

Our institution, INTI International University, rolled out student centred learning approach in May 2010. Centre for Instructional and Technology Support (CITS) has conducted trainings to support lecturers in implementing student centred learning teaching strategies. Listed below are some of the strategies introduced to the lecturers.

- 1. Small Group Discussion
- 2. Problem-based Learning
- 3. Blended Learning
- 4. Cooperative Learning
- 5. Online Forum Discussion
- 6. Debate

- 7. Drama and Project
- 8. Field Trip
- 9. Role Playing
- 10. Peer Collaboration Learning
- 11. Reciprocal Peer Tutoring
- 12. Podcast
- 13. Lecture and Tutorial

The adoption of agile methodology by previous works proves to be in line with the strategies and justifies the flexibility of agile methodology to be adopted in universities.

TABLE IV. THE PREVIOUS WORKS TOWARDS PRESENT RESEARCH OUESTIONS

	QUESTIONS
References	Addressing Research Questions
[1]	RQ-1, RQ-2, RQ-3, RQ-4, RQ-5
[2]	RQ-1, RQ-2, RQ-3, RQ-4, RQ-5
[3]	RQ-1, RQ-2, RQ-3, RQ-4, RQ-5
[4]	RQ-1, RQ-2, RQ-3, RQ-4, RQ-5
[5]	RQ-1, RQ-2, RQ-3, RQ-4, RQ-5
[6]	RQ-1, RQ-2, RQ-3, RQ-4, RQ-5
[7]	RQ-1, RQ-2, RQ-3, RQ-4, RQ-5
[8]	RQ-1, RQ-2, RQ-4, RQ-5
[9]	RQ-1, RQ-2, RQ-4, RQ-5
[10]	RQ-1, RQ-2, RQ-4, RQ-5
[11]	RQ-1, RQ-2, RQ-4, RQ-5

The mapping of literatures towards student centred learning strategies is shown in Table V below.

TABLE V. THE STUDENT CENTRED STRATEGIES TOWARDS AGILE BASED TEACHING AND LEARNING

	Student Centred	References
	Strategies	
1.	Small Group	[1][2][3][4][5][6][7][8][9]
	Discussion	[10][11]
2.	Problem-based	[1][2][3][4][5][6][7]
	Learning	
3.	Blended Learning	[4]
4.	Cooperative	[1]
	Learning	
5.	Online Forum	[2][4]
	Discussion	
6.	Debate	-
7.	Drama and Project	-
8.	Field Trip	-
9.	Role Playing	-
10.	Peer Collaboration	[1][2][3][4][5][6][7][8][9]
	Learning	[10][11]
11.	Reciprocal Peer	-
	Tutoring	
12.	Podcast	-
13.	Lecture and Tutorial	[1][2][3][4][5][6][7][8][9]
		[10][11]

V. CONCLUSION & FUTURE WORKS

From the above discussion, we can see how the agile manifesto and its values have greatly influenced and improved the variety of teaching and learning in university that promotes active learning. Consequently, those experiences have offered some points on how to exploit the opportunity to use learning environment to evaluate agile principles since both of software development and teaching and learning share almost similar values in its operation.

Research in this paper is generally conducted as motivation for our university research to explore the alternative teaching and learning model to support active learning environment by adopting agile concept.

At the moment, our university looks into the concept of flipped classroom and according to our preliminary research flipped classroom is also related with agile processes with regards to daily scrum meeting, sprint planning meeting, sprint and sprint review and lastly sprint retrospective meeting. This future work is similar with an article written by Sarah Dillard [11]. Our future research will look into this direction as part of teaching and learning improvement in the context of flipped classroom.

REFERENCES

- [1] J. C. Stewart, C. S. DeCusatis, K. Kidder, J.R. Massi and K.M. Anne, "Evaluating Agile Principles in Active and Cooperative Learning," Proceedings of Student-Faculty Research Day, CSIS, Pace University, (2009), pages B3.1 – B3.8.
- [2] A.H.W. Chun, "The Agile Teaching / Learning Methodology and its e-Learning Platform," Lecture Notes in Computer Science-Advances in Web-Based Learning, Volume 3143/2004, Springer-Verlag Heidelberg, pp.11-18
- [3] D. Lembo and M. Vacca, "Project Based Learning + Agile Instructional Design = Extreme Programming based Instructional Design Methodology for Collaborative Learning", Departmento di Informatica, Sapienza, Universita di Roma, Tech. Rep.N.8, 2012
- [4] M. Tesar, S. Sieber, "Managing Blended Learning Scenarios by Using Agile e-Learning Development", International Association for the Development of the Information Society, Freiburg, Germany, (2010), pp 124-129
- [5] A. Soria, M. R. Campo, G. Rodriguez, "Improving Software Engineering Teaching by Introducing Agile Management", 13th Argentine Symposium on Software Engineering, La Plata, Argentina, (2012), pp. 215-229.
- [6] D. Monett, "Agile Project-Based Teaching and Learning", Proceedings of the 11th International Conference on Software Engineering Research and Practice, (2013), pp. 377-383.
- [7] M. Cubric, "An Agile Method for Teaching Agile in Business Schools", The International Journal of Management Education, (2013), pp. 119-131.
- [8] C. F. Solomon. (2013). "Teaching in an Agile Manner", [online]. Available. http://startupproduct.com/using-agile-to-teach-agile/,
- [9] Michael. (2007). "Agile Learning an alternative model". [Online].
 Available. http://liveandletlearn.net/agile-learning-an-alternative-learning-model/
- [10] R. Hagan. (2012). "Agile Performance Review". [Online]. Available. http://www.infoq.com/articles/agile-performance-reviews
- [11] S. Dillard. (2012). "The Agile Classroom". [Online]. Available. http://sarahdillard.wordpress.com/2012/10/01/the-agile-classroom/