E4L Project Coding framework from https://mw.brookes.ac.uk/display/e4L/4.+Coding+and+results

	Key themes
	Nodes related to
	Quotes

	
	
	

	Transitions
	Increase use of technology
	Much more, just to communicate. I use it so much more than being in Poland and also yes, here, being at University to do my assignments and presentations, you just have to, it’s the normal thing to use all this technology.

	
	Decreased use of technology
	 I have used PowerPoint and Excel, but nowhere near to the extent that Word’s been used.

	
	Comfort as previous use
	Well I certainly think because of the age that I am and the fact that I’ve grown up with quite a few of these technologies, like the internet, compared to say my mum whose really scared about using a computer

	
	Ability*
	(see extended chart)

	
	Institutional technology (example of technology transfer, may happen over longer period as this is institution to institutional change.)
	For GCSE’s I didn’t really use the internet because we didn’t have to really research anything and we didn’t have to e-mail people because in a school you just have to go to the lessons, you don’t have to do anything outside of school really.

	
	Peer Influence (personal, may happen over a shorter period) (influence to use a tool and influence to change from a tool e.g. drop MySpace and use Facebook)
	MSN to be honest. I did have Skype when it first came out, but then not a lot of people were on it, so I got off that and went back on MSN. It’s the same with Facebook; I had Facebook when it first came out, but hardly anyone was on it, everyone was on MySpace, so that’s when I started using MySpace.

	Lightbulb
	Trying new things successfully
	and then you get into it and you think “oh wow, why didn’t I do this sooner, it’s really good.”

	
	Availability of information (e.g. Internet and search engines)
	Yes, when we use MetaLib, the search engine for journals and such like, I really did think when I was using that “yes, this is loads better than going to find a paper journal. That is why they’ve put in on the library, it’s such a good idea.” You can just type it in, it will find it, say this here, here, here. That was a ‘light bulb’ moment.

	
	Communication (staff perception of student lightbulb moment)
	Yes, I think the example with the MA students who had to write a research project and were quite worried about it because they have quite different backgrounds and just come in to doing that. And realised that they would sit around and people would do presentations and so on, but actually online, you could look at everyone else's, and also get responses that encourage you.

	
	Benefits of technology and learning*
	(see extended chart)

	Darklight
	Access - loss of personal details (e.g. password)
	Yes, passwords, I’m awful with them, I have to write them down,

	
	Access - to technology
	Here if you’re not there by 9.30am you can’t get one,

	
	Access - to materials
	It makes me upset because I want to do the things and I can’t because of that, so yes it’s annoying,

	
	Loss of data
	Usually if I’ve just virtually finished typing up a piece of homework and the computer goes down and I haven’t hit Control + S, autosave

	
	Reliability
	not really reliable, it’s not as reliable as a piece of paper.

	
	Different versions of software
	There are no tools that I specifically like to use to be honest, the only thing that I find quite hard is just getting to know how to use it, especially on the new versions. I’ve just upgraded to 2007 and I’m still having difficulty trying to find out where things are because I’m used to 2000.

	
	Lack of knowledge (including unfamiliarity)
	The upsetting things are probably lack of knowledge, for example when using Word. I use it and I’m quite good at that at the moment, I’m alright, but before I was getting really upset all the time because I didn’t know how to do the things.

	
	Boredom (including lack of variety)
	Well I think I tried that for about three weeks and in the end there was no way I could go near Rosettastone, it was so boring and it was completely demotivating and it completely put me off doing any German for ages, so what I really wanted was to interact with people and that was just completely pointless, it was rubbish.

	
	Cost
	quite often see you’ve got to commit to all and it’s going to cost this much money and you think “well no I’m just going to reject that because I don’t want to commit”,

	
	Challenges of technology and learning*
	(see extended chart)

	Shadow/underground
	Banned technology
	The only one at College that they don’t allow is mobile phones, simply because they know they can be used for good, for example finding out information, but most of the time people just use them to make calls and text people, so they’ve banned them.

	
	Not banned technology (institutional level ACL + HE)
	Is there any technology that you’d like to be able to use at the College that they’ve banned, or you can’t get access to? No

	5-step model
	E-communication*
	(see extended chart)

	
	Specific hardware/software
	Geraldine sends me stuff every week that we’ve done in class so that I’ve got a copy of it, so she uses my Gmail one, but my University one is forwarded straight on to my Yahoo! address anyway, so my Yahoo! address gets checked and cleaned out once every while.

	
	Online socialisation
	(see extended chart)

	
	Information exchange
	I can do everything on my computer, from assignments to contacting other people, sending pictures for example from my wedding to my family abroad, and also parts of my assignment to my other colleagues when we prepare joint presentations, so it is a very useful tool

	
	Access to technology and content
	It’s a lot easier with the internet because you can access it anywhere and you can get more up-to-date stuff on it.

	Learning styles
	Audio visual (statements and examples)
	Secondly I’m a very kind of audio visual person when it comes to being educated in things.

	
	Bite-sized materials
	Tailored, bite-sized chunks, yes, definitely.

	
	Interactivity
	I prefer the media player, that’s a good one because you can interact with that and it’s there and you can use it any time really. Repeatingness on your CD’s and stuff like that and obviously you’ve got the whole range of facilities on the web which is really good.

	
	Preference for reading screen or paper
	Read from screen, I definitely read from the screen. If I still don’t understand something then it’s quite important that I print it off, only what I need to print off. I don’t like to print loads off because I know I won’t read it (laughter) and I don’t like to waste paper either.

	Personal learning strategies
	Groupwork (personal or group)
	It depends what sort of person you are. If you like working in groups you are going to like it more, whereas I know, for example, my brother likes working on his own so you just leave him on his own with his laptop. Also when you’re working with a Whiteboard it’s so large it can be seen by everyone in the group.

	
	Multiple software/ activities when working
	If I’m at home I’ll have whatever I’m doing like Word and then I’ll have Windows Media Player, Messenger and Line Wire, and all the other ones.

	
	Concentration (or lack of)
	It’s difficult because at home it’s more relaxed, but you’ve got more distractions so you have to be more disciplined don’t you? At the University, if I come in, it’s a lot easier to get work done. I can just work solidly without distractions.

	
	Places used technology
	Generally I just use a desktop at the University because I’ve only got a laptop at home.

	
	Mobile technology (including wireless)
	You don’t have to leave it there, if you want to work on projects or things like group presentations and a few people need to bring their laptops, it’s quite easy, most of the University has the wireless thing anyway which is quite good.

	
	Online status/ etiquette
	 If I’m really really busy and I’ve got something really important to do then I try not to have MSN open, I just put myself ‘busy’ or ‘away’ because then I know I won’t get distracted, but if there’s someone on-line who I really want to talk to, then I’ll talk to them.

	For developers
	Design and delivery of learning*
	(see extended chart)

	
	Technology introduced by others
	Things like NILE, University e-mail account and language learning software, they were all introduced to me by teachers and tutors. Friends would introduce things like SMS, YouTube, AQA, so they introduced me to all those things, but the rest are just things you grow up with, I mean Word, Powerpoint, Media Player, they’ve always been around.

	
	Recommendations
	 Obviously there’s my own community, but because I work in Rugby I thought “I wonder if there’s any groups in Rugby” because there’s another guy who might be interested and I thought then there’d be a kind of work thing going as well.

	
	Bite-sized materials
	(see previous)

	
	Interactivity
	(see previous)

	
	What technology would like to see/use
	I’ve seen this thing on one of the channels; it’s like a pen, but it’s got OCR, optical character recognition, so instead of writing out notes, all you do is go over like a book or something with this pen and it reads the characters. You plug it into your USB and it transfers all the work over instead of you writing it out.

	
	Reasons why they chose the technology
	Since I got on Facebook, I think it’s easier to use. They’re sort of the same thing, but with MySpace you have to create a profile. With Facebook it’s all set up.

	For institutions and practitioners
	Technology introduced by others
	(see previous)

	
	Challenges of technology and learning*
	(see extended chart)

	
	Benefits of technology and learning*
	(see extended chart)

	
	Design and delivery of learning*
	(see extended chart)

	
	Fun and learning (or fun not learning)
	(see previous)

	
	Bite-sized materials
	(see previous)

	
	Interactivity
	(see previous)

	
	What technology would like to see/use
	(see previous)

	
	Reasons why they chose the technology
	(see previous)

	
	Acknowledgement of support from others
	I didn’t actually know about Course Genie until Rob told me about it, because I was looking at ways of doing my project and Geraldine didn’t know and so we talked to Rob and he suggested Course Genie because it’s an add-on to Word

[image: image1]

[image: image2]

[image: image3]

[image: image4]

[image: image5]

[image: image6]
Discussion boards

Digital natives

Groups

Emails kept separately

Emails

Social networks

Individual technologies

Contacting tutors

E-communication

Digital natives

Discussion boards

Face to face contact

Personal contact

Encroaching on social technologies

Individual technologies

Online socialisation

Ability

Find technology easy

Find technology challenging

Tutor perceptions of students

Prior knowledge

Level of ability in relation to stage of learning

Ability of tutors

Challenges

Reliability of technology

Information overload

Loss of data

Cost

Different versions of software

Security of information

Time

Taken to learn technology

Lack of

Not understanding the technology

Access

Concentration (or lack of)

To technology

To materials

24/7

Loss of personal details

To materials

To technology

Functionality (in technology, e.g. Word Count)

Portability

Access

Benefits

Audio/visual materials

For presentations

Communication

With others

For sharing information and files

Bite-sized materials

Interactivity

Quantity of information

Customising

Variety

Monitoring and managing work

Learning materials

Communication

Assessment

Design and delivery of e-learning

Receive

Contribute

Reasons why they chose the technology

What tutors would like to use

Why tutors use certain technology

Opinions of materials used by students

PAGE
1

