What's Wrong with Web2.0?

Matt Lingard
Centre for Learning Technology
LSE

1. Reality

2. Potential

3. Challenges

Web 2.0

Latest technologies

Reality

JISC	Techdis Toolbar Guest, Login
Find what you	want from DMU Library:
Search:	Go>
Library Catalogue.	Site index. DORA.

Library Services

Home | Finding information | Users | Services | Support |

You are here: Home > Users > DistanceLearners

DMU Library	
In this section	
Students	
Distance Learners	

Distance Learners

Services and facilities to support students on designated distance learning courses.

http://www.vts.intute.ac.uk/

http://www.youtube.com/user/ASU

http://www.open.ac.uk/mosaic/

http://www.le.ac.uk/li/distance/search_skills.html

MIT Libraries

Admin Sign In

Virtual Reference Collection

A-C D-G H-P Q-Z del.icio.us cloud
D-G B-Print Page

http://libguides.mit.edu/virtualref

http://libguides.mit.edu/

2008 Survey of US ARL library websites

% libraries using selected technologies for library instruction

- Audio / Video / Screen capture 48%
- Interactive Content 45%
- RSS 16%
- Wikis 6%
- Social Bookmarking 6%
- Social Networking 3%

"...the majority of students use a limited range of technologies for formal and informal learning..."

Margaryan & Littlejohn (2008) Are digital natives a myth or reality?

Students' use of technologies for learning

"...increasing set of tools & services that have become generally accepted and unproblematic for majority of students & tutors."

TALL (2010) Study of UK Online Learning (report for HEFCE)

Students' (self-reported) confidence in using ICTs:

80%+ slight confidence or higher

- Presentation software
- Spreadsheets
- online library resources

35%+ not confident/minimal skills

- VLEs
- Blogs & Wikis
- Video/audio editing

Jones et al (2010) Net generation or Digital Natives: is there a distinct new generation entering university?

Potential

A.N.T.S.

ANimated Tutorial Sharing Project

Libraries Working Together to Create Open Source Library Tutorials

You

Students 'let down' by the academic Luddites - http://www.timeshighereducation.co.uk/story...

August 13 from delicious - Comment - Share - Edit >

- THE 12th Aug 2010 You (edit | delete)
- DIS based but the bit about staff being VLE centric rings true Dick Moore
- Some of the great comments are feeding the discussion in our office, in particular: 'I guess I should publish the results of my survey in one of those flaky education journals but unfortunately I'm too busy doing my "real" reseach' You (edit | delete)
- Earlier today I sent this to the article's author "Dear Sarah, I was interested in your piece on page 8 of THE concerning the 2009 Faculty Survey of Student Engagement. Please can you point me to the *data* on which the graphic in the piece was based? (Ive found the 2009 Experimental Items Codebook with the questions that were asked in the survey http://tinyurl.com/33wmpu7, but not the data from the survey itself.) Thanks in anticipation. Seb Schmoller" - Seb Schmoller
- be interested to see that. Also, I liked the comment my collea response to the comment I quoted above - You (edit | delete)
- SA Add comment

http://friendfeed.com/

http://diigo.com/

Challenges

"As the technology matures the main issue becomes managing students' comfort and familiarity with using tools/platforms."

TALL (2010) Study of UK Online Learning (report for HEFCE)

"As students look to their lecturers for clues as to how to use technology tools for learning, many lecturers are unaware of the potential of these tools..."

Margaryan & Littlejohn (2008) Are digital natives a myth or reality?

Students' use of technologies for learning

Survey of HE / FE Librarians*

- Students need training / support
- 1/3 offered some web2.0 related training
- Key challenges:
 - Keeping themselves up-to-date with technologies
 & their benefits
 - Making staff & students aware of usefulness / relevance

^{*}Participants in 2010 conference workshop: Developing students' information management skills to match the 21st century internet; 18 respondents

Staff Development

- General skills
 - LSE Digital Literacy Programme for staff
- Sell the benefits not the technology
- Think local: departments, courses
- Flexible
- Lead by example

http://www.delicious.com/mattlingard/cde10

Matt Lingard

m.j.lingard@lse.ac.uk