

Carmel McNaught

Centre for Learning Enhancement And Research

Institutional strategies for embedding blended learning in a research-intensive university

Overview

- 1. Context of CUHK
- 2. History of eLearning @ CUHK
- 3. Using data strategically
- 4. Our six strategies

- Traditional comprehensive research university
- Founded in 1963

- ~20,000+ students (~10,000+ undergraduates, ~10,000- postgraduates), over 100,000 alumni
- ~2,000 teaching and research staff
- ~60 major undergraduate programmes
- ~45 doctoral, ~150 master's, ~25 MPhil-PhD,
 ~25 PG diploma programmes

Essence and detail ...

Core principles are transferrable.Details? Maybe or maybe not ...

http://www.mcescher.nl/Shopmain/Foto/Posters/e21.jpg

Our universities are changing! ... in deep and fundamental ways

http://londoncoder.files.wordpress.c om/2007/12/iceberg.jpg

Who is our community?

Bilingualism and biculturalism

- Combining tradition and modernity
- Bringing together China and the West

		86
Year E	/ent	
1999 •	Student IT Competence (SITC) programme	
2000 •	WebCT arrives	
2001 •	First internal courseware development grants (CDGs)	
2002 •	Mapping of CLEAR, ITSC and the Library	
2004 •	First institutional study of eLearning at CUHK	
•	Teaching counts in promotion	
2005 •	Funding for the eLearning Service	
2006 •	Beginning of planning for the four-year undergraduate curriculum	
	(2012). Double cohort in 2012.	
•	University Grants Committee launches outcomes-based	
	approaches (OBAs) to T&L	
2007 •	Second internal CDGs. Alongside external TDGs	
•	Beginning of the 'Digital natives' project in HK	
•	eLearning Liaison Persons (eLLPs) network	
2008 •	The first T&L quality audit in Hong Kong	
•	eLearning Assistant (eLA) scheme	
•	Fancy student information system	
2009 •	eLearning Strategy adopted	
+ •	Monitoring of eLearning plans for the 2012 curriculum	
•	Framework for & project on ePortfolios	7

Factor	Drivers for c supported	oordinated & leLearning	Drivers for laissez faire approach		
	Internal	External	Internal	External	
1. Senior manage- ment	1I+. Evidence of institutional research	1E+. External quality audit	1I Culture of a F2F university	1E Good external rankings	
	1I&E+. New student information system				
	Internal	External	Internal	External	
2. Time	2I+a. Changing student profile 2I+b. Ss as digital natives	2E+. Changing curriculum (2012)	2I University research life	2E Frenetic city	
1 20	Internal	External	Internal	External	
3. Ts' decisions about change	3I+a. Local support 3I+b. Change in promotion policy	3E+. OBAs to T&L in HK	3I Peer groups in depts (Research in T&L as too	3E Benchmarking within the discipline	
			'soft')	8	

Sustainable eLearning

Efficiency requires whole-institution planning based on evidence Effectiveness requires sound pedagogy and scholarly evaluation on local initiatives

Institutional data: Web logs

Now 80+% Ug courses have a The good ... website

2008-09 data (All sections)

From http://webct.cuhk.edu.hk:7080/webteaching/

The OK ...

2008-09 data

(Log Report System)

The bad ...

2008-09 data

(Log Report System)

And the ugly ...

So complex ... unnecessarily so ??

So complex ... unnecessarily so ??

100% None Courses Moodle 50% WebCT Multi-platforms 0% Social Engineering Arts BA Education Medicine Science Law Others Total Science 297 67 124 207 238 236 0 141 1421 2009-10 ■ None 111 Term 1 Data 4 4 66 17 40 13 47 26 333 Moodle 116 WebCT 3 99 105 56 5 75 101 147 70 661 5 0 0 4 3 0 5 22 4 1 Multi-platforms

Data from log report system – i.e. no 'CUForum' and 'others' categories

And who knows ... ??

The J-curve

Things get worse before they get better!

OPENNESS

Centre for Learning Enhancement And Research

Strategies used are:

 revamp of the eLearning platforms
 a range of support services
 seminars and workshops
 support for courseware development
 promotion of eLearning
 research on new strategies & technologies

Main strategies	Specific strategies
	Launch Moodle in 2006
1) Revamp of platforms – Moodle & WebCT	Upgrade of WebCT
	Choice of one platform in 2010

Main strategies	Specific strategies
	Faculty visits inc. senior management
	Enhancement of course outlines
2)	Walk-in clinic
eLearning	eLearning Assistants (eLAs)
support	Consultations & projects
services	Virtual eLearning Resources Centre
	Podcasting
	New Learning Object Repository

Outcomes-based eLearning

http://www.cuhk.edu.hk/eLearning/eLoutcomes/

Main strategies	Specific strategies		
	Framing projects for grants		
4) Support for courseware development	Successful completion of projects		
	eLearning cluster & video cluster		

Make it matter: Promotion & tenure

Two year snapshot: 2005-2007 Teaching performance scores

Successful cases:Unsuccessful cases:

5.26 4.88

Main strategies	Specific strategies
	eLS@CU Newsletter
5) Promotion of eLearning	Departmental eLearning Liaison Persons (eLLPs)
	eLearning Expo

Community

eLLPs – eLearning Liaison Persons network across departments EXPO event http://www.cuhk.ed u.hk/eLearning/ex po/

Main strategies	Specific strategies			
	Learning Activity Management System (LAMS) Web-conferencing solution (Adobe Connect)			
6) Research	eBooks Mobile learning & teaching			
	eAssessment			
	Reporting growth of eLearning at CUHK			

One example: "Digital Natives ??"

http://blaugh.com/cartoons/060901_kindergarten_wifi.gif

689 Year 1 Ss and 56 of their Ts across all 8 Faculties – 2008 study

McNaught, Lam & Ho (2009)

Using online tools and strategies (frequency) by teachers students [S] and teachers [Y] [*** p-value <= 0.001 * p-value <= 0.005 * p-value <= 0.05]

ELearning publication snapshot

2004-2005:38 different authors44 refereed papers

Role of evaluation in eLearning	10
Strategic planning for eLearning	8
Innovations in eLearning	8
ELearning projects at CUHK	18

Departmental profiles from log data

Course code	Course title	Type of website	Content	Forum	Quizz	Drop box
AAA	XXXX	W	Х	Х		X
1111			1	-		
AAA	XXXX	M	X		X	-
1222						
AAA	XXXX					
5111						

Triggers for reflection

References

- McNaught, C., & Lam, P. (2009). Institutional strategies for embedding blended learning in a research-intensive university. Proceedings of the elearn2009 conference, *Bridging the development gap through innovative eLearning environments*, The University of the West Indies, St Augustine, Trinidad and Tobago, 8–11 June 2009.
- McNaught, C. (2008). Towards an institutional eLearning strategy: The long journey. In C. S. Nair (Ed.), *Evidence based decision making: Scholarship and practice* (pp. 43–55). Proceedings of the Australasian Higher Education Evaluation Forum (AHEEF) 2008, 2–3 October. Melbourne: Centre for Higher Education Quality, Monash University. http://pandora.nla.gov.au/tep/103801
 - McNaught, C., Lam, P. & Ho, A. (2009). The digital divide between university students and teachers in Hong Kong. In R. Atkinson & C. McBeath (Eds.), *Same places, different spaces* (pp. 654–664). Proceedings of the 26th annual Australian Society for Computers in Learning in Tertiary Education 2008 conference, Auckland, 6–9 December 2009. http://www.ascilite.org.au/conferences/auckland09/procs/mcnaught.pdf

Others papers noted at <u>http://www.cuhk.edu.hk/clear/people/Carmel.html</u> 35

Several aims ... Several streams ... Need for convergence

Thank You

37