

Crossing the electronic divide – designing and implementing the electronic delivery of dissertation support

The Dissertation Game

Presented by:

Diane Sloan, Northumbria University
Elizabeth Porter, Northumbria University
Karen McCourt, University of Hertfordshire
Karen Robins, University of Hertfordshire

Presentation structure

- Methodology & findings
- The solution –about the Dissertation Game
- Background to the online development
- Demonstration
- Moving forward

Methodology

- Dissertation tutors - 2
- Dissertation supervisors - 30
- Post graduate students - 50

- Focus groups
- Questionnaire – staff/students
- Interviews – dissertation tutors
- Observation – dissertation lectures

Methodology

- **Student**
- Lack of understanding of:
 - **WHAT to do**
 - learning and assessment criteria
 - **HOW to do it**
 - appropriate English language functions e.g justifying choices; critically evaluating;
- **Staff**
- Students often failed to:
 - Show understanding of approach to research
 - Link topic to literature
 - Discuss findings
 - Link findings to literature review
 - Link conclusions to literature

The solution: new T&L materials- a game

- To increase their understanding of the learning and assessment criteria
- To be provided with models of language functions to meet criteria
- Matching exercise:
- Assessment criteria
- Examples of language functions

Background to the online development

- Using the rapid e-learning development tool: Articulate.
- Question formats are quite different online to paper based version, but content is the same.
- Transcript written by Northumbria, audio by Hertfordshire.

Demonstration

The Dissertation Game

Moving forward

- Carry out staff and student testing.
- Refine and amend as appropriate, carry out second round of testing if necessary.
- Produce support documents and screencapture videos.
- Carry out workshops and train staff on the Game.

CURRENT

-
- Promote to Business School staff and students in both Universities.
 - Consider support database to capture the student results (currently students print or email – optional).
 - Look at the wider perspective of use of the Game in other Faculties and other Universities.
 - Publication.

LONG TERM

References

- Allison, D., Cooley, L., Lewkowicz, J. & Nunan, D. (1998) Dissertation Writing in Action: The Development of a Dissertation Writing Student Program for ESL Graduate Research Students. *English for Academic Purposes*, 17 (2) pp.199-217
- Busato, V. F., Prins, F.J., Elshout, J. J., & Hamaker, C. (2000). Intellectual ability, learning style, personality, achievement motivation and academic success of psychology students in higher education. *Personality and Individual Differences*, 29, 1057-1068
- Duff, A. (2003). Quality of learning on an MBA programme: The impact of approaches to learning on academic performance. *Educational Psychology*, 23(2), 123-139.
- Paltridge, B. (2002) Thesis and dissertation writing: an examination of published advice and actual practice. *English for Academic Purposes*, 21, pp.125-143
- Hyland, K. (2002) Specificity Revisited: How far should we go now? *English for Specific Purposes*, 21, pp. 385-395.
- Porter, E & Sloan, D. (2008) The Dissertation Game Model. Red Guide 48, MARCET Staff Development Resource Centre, Northumbria University.
- Sloan, D & Porter, E. (2009) The management of English Language Support in Post Graduate Business Education: The CEM Model (Contextualisation, Embedding and Mapping), *International Journal of Management Education*, 7 (2), pp.51-58.
- Warwick, P. (2007) 'Well Meant but Misguided: a case study of an English for Academic Purposes Programme developed to support international learners.' *International Journal of Management Education*, 6, 2, pp.3-17.

Contact details

For more information on The Dissertation Game, please contact us:

Elizabeth Porter	<i>Northumbria University</i>	elizabeth.porter@northumbria.ac.uk
Diane Sloan	<i>Northumbria University</i>	diane.sloan@northumbria.ac.uk
Karen McCourt	<i>University of Hertfordshire</i>	K.McCourt@herts.ac.uk
Karen Robins	<i>University of Hertfordshire</i>	K.Robins@herts.ac.uk

Any Questions?