
Proceedings ascilite Melbourne 2008: Concise paper: Herrington 414

Adult educators’ authentic use of smartphones to
create digital teaching resources

Anthony Herrington
Faculty of Education
University of Wollongong

The development of digital resources set in authentic contexts using mobile technologies is
reflected in this study. The research involved adult educators creating teaching episodes or
digital narratives using smartphones, as part of a postgraduate subject designed to introduce
these learners to technological applications in adult education. The study involved
interviewing students to determine the affordances of the technology in this context and the
pedagogical strategies suited to such an approach.

Keywords: mobile learning, mobile phones, adult education. authentic learning

Introduction

This paper describes part of a wider project involving teachers and students in the Faculty of Education at
the University of Wollongong using mobile devices as tools in the learning of a variety of subjects.
Patten, Sanchez and Tangney (2006) list a number of categories that describe ways in which mobile
technologies can be used in education.

• Administration, e.g., the use of calendars, exam reminders, grading software;
• Referential, e.g., dictionaries, e-books and office applications;
• Interactive, e.g., quizzes, response software;
• Microworlds, e.g., simulations, games;
• Data collection, e.g., data logging, note taking, audio recording, eportfolios
• Location aware, e.g., augmented environments, gps navigation and tagging; and
• Collaborative, e.g., pod/vodcasting, blogging, instant messaging.

The aims of this research were to evaluate pedagogical strategies for the use of the Palm Treo 680
smartphone (combined mobile phone and personal digital assistant) as a cognitive tool, and to observe
and document students’ use of the devices as they completed an authentic task relevant to their
professional context. The task focussed upon the creation of a digital narrative or teaching episode that
could be used as a curriculum resource in the students’ own teaching and training environment. Creating
a teaching episode relies on using the functionality of the device beyond telephony, including the video
and picture taking functions of the smartphone.

The use of video in education has undergone a significant change in recent years. The New Media
Consortium 2008 Horizon report recognised the emerging trend of ‘grassroots video’ in education:

Over the past few years, the ways we produce, use and even think about video have
undergone a profound transformation. Literally millions of videos are just a click away for
any Internet-connected user. As the numbers and quality of user-produced clips have
increased, our notions of what constitutes useful or engaging video have been redefined -
and more and more, it is a two to three minute piece designed for viewing in a three inch
browser window or on a mobile phone. That same phone is often the video capture device,
with surprisingly high quality when viewed on a small screen. (NMC & Educause, 2008, p.
10)

This use of mobile technology has spawned a number of pedagogical approaches one in particular that
uses the technology to create digital narratives (McGreen & Arnedillo Sanchez, 2005) or stories where
learners collaboratively plan a story, either fictional or non fictional, then create and edit the story using
digital technologies, (for example, using digital cameras, video recorders, mobile phones, movie editing
software), and finally sharing the story through social networking sites such as YouTube. The major

Proceedings ascilite Melbourne 2008: Concise paper: Herrington 415

reasons for this increased trend has been the ubiquitous nature of the technologies and the low, if any,
cost of production and distribution (NMC & Educause, 2008).

Context

The teaching episode task was part of the assessment of a semester course in Adult Education titled the
Design and Use of New Technologies in Adult Education/VET and Higher Education. The subject was
divided into four equally weighted modules each having a separate assignment. A module on mobile
learning required students to develop an authentic resource in the form of a digital narrative or a teaching
episode that would highlight a skill or concept required in their profession, and that could be used by
them in a teaching or training environment. This task formed the context for this research—an approach
described by Patten, Arnedillo Sanchez, & Tangney, 2006, p.303) as one that “embodies a collaborative,
contextual, constructionist approach to learning with handheld devices”.

The research was carried out with a class of 14 students with varied professional backgrounds, each with
the intention of entering or furthering their careers as teachers and trainers in the university, vocational
education, or adult and community education sectors. These students could enrol in the subject as on-
campus or distance students and, as with all postgraduate subjects, access a subject website that was
developed and maintained using the Janison learning management system (LMS). This enabled the
provision of electronic resources, group email and communication via threaded discussion boards.

Research questions and methodology

The research focused on the following questions:

• How do adult educators use a smartphone in creating a teaching episode within an authentic learning
environment?

• What are the affordances of a smartphone for creating a teaching episode? What was possible with a
smartphone that would have been difficult or impossible without it?

• What pedagogical strategies were required to assist the students’ use of the smartphones as cognitive
tools for their teaching episodes

Students were required to engage in the module readings and complete the following assignment task.

Create a 2-3 minute teaching episode (digital narrative) following the procedure below:
• Choose an adult education skill you teach
• Write a storyboard demonstrating the skill
• Capture and create pictures and videos using the smartphone
• Download multimedia into movie editing software (e.g., iMovie)
• Record audio narration, and insert music and sound effects (e.g., using GarageBand).
• Upload and share video using social networking software (e.g., TeacherTube)

To assist in completion of the assignment, students were given the option of attending a workshop on
using a smartphone to gather multimedia data such as audio, pictures and video and then to incorporate
these into iMovie video editing software. Students were given resources on developing a storyboard to
assist in planning the task and to post this to the LMS subject forum for peer feedback. The subject was
organised in such a way that time to complete this assignment was in the final three weeks of the
semester, however, the smartphones were given to students three weeks prior to this to enable them to
use the devices for a total of six weeks. The idea was that students would be given sufficient time to use
the phone as their own, investigating and exploring its wide range of applications, along with taking the
option to use it as their regular phone by inserting their own SIM cards.

Following the completion of the subject, after grades had been finalised, all students were interviewed
individually about the activity. Each interview lasted approximately 20 minutes, was digitally recorded
and involved the following questions:

• Can you describe your use of the smartphone in your creation of a teaching episode?
• What were the advantages of using the device?
• What were the disadvantages or challenges of using the devices?
• What were the most difficult aspects of creating a teaching episode?
• What were the most positive aspects of the task?

Proceedings ascilite Melbourne 2008: Concise paper: Herrington 416

• How would you use smartphones with your students/colleagues?
• How useful were smartphones as a tool for teaching?
• What advice would you give to other adult educators wishing to conduct similar teaching episode

activities?
• What principles of good use can you suggest that have emerged out of your use of smartphones during

the course of the activity?

Each student’s teaching episode was viewed and analysed along with postings to the LMS forum.

Results

The results of the interviews and observations of the final products will be considered in relation to each
of the research questions:

How do students use a smartphone in creating a teaching episode within an authentic
learning environment?

Even though the majority of students found the task initially quite overwhelming, each student managed
to successfully create a digital teaching episode in either iMovie or Moviemaker and were surprised at
how easy and rewarding the task became. One student commented that: “Had I not done it I would have
thought it much harder to do”. To complete the task they needed to use the smarphone (or their own
mobile phone if distant student) to save photos, video and audio on the device or an SD card, download
the multimedia to a computer via a USB connected card reader, insert the multimedia into movie editing
software and add sound where appropriate.

Roles in the episodes involved not only the students themselves, but also colleagues, other students and in
some cases family members. A wide range of topic areas was developed reflecting the diversity of the
group. These topics included: risk analysis, medical procedures, using explosive tools, oriental massage,
navigation and customer service. The students’ products incorporated audio, pictures and text, and were
in general either demonstrations of a skill or developing skill awareness. One student’s video, for
example, involved developing an awareness of the citizenship test requirements for immigrants to the
USA. Engaging graphics, and interviews with US citizens trying with difficulty to answer the questions,
added humorous elements to the resource. All students managed to successfully submit their finished
product to a social networking site such as YouTube, TeacherTube and Blip TV. On reflection, students
commented on their enjoyment of the learning process and how rewarding it was to achieve such an
outcome, as expressed by one student: “I never thought that by using a phone you could create something
as good”.

What are the affordances of a smartphone for creating a teaching episode? What was
possible with a smartphone that would have been difficult or impossible without it?

Students saw the portability and ease of use as the smartphone’s main advantages as one student indicated
she could “easily pull it out, use it, get what I needed and transfer it to my computer.” Other benefits
included spontaneity of use; as one vocational education teacher commented: “I see somebody doing
something that is so good and so current that I don’t have the opportunity to go and get the camera so I
have my phone in my hand and go on and record it”. The expansion card enabled adequate memory for
the purpose and the picture quality for the purpose was also seen as sufficient which surprised one student
who said that when “I was shooting it (the image) it didn’t look as clear on the phone but when I
transferred it to the computer it was very clear”.

The main disadvantages centred on the lack of video format compatibility between the smartphone and
PCs; the incompatibility between the mobile image aspect ratio and that used with the video editing
software; lack of resolution in low light situations; and some audio recording difficulties. Two students
noted that they had difficulty in capturing high-pitched children’s voices. Another student observed that:
“Sometimes when you’re filming and somebody’s talking at a slightly different angle you don’t pick up
the audio as well”. Another perceived disadvantage was that the smartphone video does not have a zoom.
Students also expressed the view that taking video or photos with the smartphone could be done
spontaneously without the planning that would be needed if one relied on a digital camera or video. And
in some situations, the smartphone was seen as less imposing on the people and situations being filmed
than other devices might be.

Proceedings ascilite Melbourne 2008: Concise paper: Herrington 417

What pedagogical strategies were required to assist the students’ use of the
smartphones as cognitive tools for their teaching episodes?

Because the device was new to most students they reacted positively to being able to ‘play around’ with
the device before having to concentrate on the assignment. In the words of one student: “Having the time
to play with it, to see what it does made one more comfortable with it so that when it was time for the
assignment it felt like an easier process”. One student commented on how cumbersome the smartphone
phone initially appeared, but after having the time to use it, he found that the displays were easier to read
and texting much easier that his current mobile phone saying that his “perception totally changed when I
was actually using it to when I was given it to evaluate (initially)”. Planning the task, for example, using
storyboarding, was seen as essential for successful completion of the task. Most students preferred the
problem solving ‘deep end’ approach rather than a step by step demonstration of the task. However, some
indicated the need for some advance warning of the problems they were likely to encounter.

On reflection, and as a result of similar workshops with adult educators it may have been even more
motivating for students to conduct an initial group activity where students create a fictional digital
narrative or story, by first constructing a storyboard using prompts. This way the students quickly get to
know how to take and save pictures and videos and to piece them together using movie editing software
to create an outcome that can be displayed to others in the class. However, this option maybe less
effective for those studying at a distance. Students indicated a number of pedagogical affordances of the
smartphone such as using it to evaluate their students’ skills: “Being able … to film each other or for me
to film them then evaluate it themselves, will give them that perspective they don’t normally have”. Some
students also saw the benefit of being able to carry out assessments in real situations for example on a
building site. Others suggested engaging their students in similar digital narrative projects in order for
them to learn about technology. Creating teaching episodes for professional development was seen as
useful albeit time consuming.

Students suggested some guiding principles that involved ‘keeping it simple’, getting only one message
across in each scene and ‘getting used to’ the technology by having the time to find out what you can and
can’t do with the smartphone. One student recommended to look around at what others are doing, around
the world and locally, using video sharing sites for inspiration. Planning was seen as critical, especially if
there were only limited chances for filming. Lighting and audio were seen as important considerations as
well as the form the presentation would take. Students also suggested taking advantage of spontaneous
situations and being aware of the need for participants’ consent. Being able to share concerns and issues
with other students on the LMS forum was seen as important allowing for the sharing of ideas and
recognising that others had similar problems. As one student noted: “To see that others had the same
problem meant that I didn’t have to persist down that path”.

Conclusion

The students saw the affordances of multimedia available on the smartphone as powerful enablers for the
task. Most agreed that they would continue to develop similar tasks for professional purposes for students
in their own classes. One student is now planning an activity for her neophyte nursing students that would
involve them capturing video of nursing procedures for placement on a workplace intranet.

One of the main affordances of the technology suggested by the students appeared to be its facility for
spontaneous use, for example, in recording ‘street interviews’. However, only a few of the teaching
episodes seemed to utilise this approach. Similarly, few of the episodes involved using the technology in
circumstances where the learner was mobile. It may be that the nature of the task and the requirement for
planning would seem to reduce the need for both these affordances to be exploited. Nevertheless, for
adult educators who are overly familiar with teacher-centred transmissive approaches to teaching and
learning, this activity provided an introduction to the application and awareness of authentic learning
enabled through mobile technologies, albeit in contexts where learner mobility was not emphasised.
Future implementations will suggest to students that they try to use the device to capture multimedia for
their resource in situations where they are mobile, recognising the current view of mobile learning as the
convergence of mobile technologies and the mobility of the learner (Sharples, Taylor & Vavoula, 2007).
Although planning is important and valued, as in creating storyboards, the ability to capture spontaneous
events would also exploit one of the main affordances of the smartphone.

Proceedings ascilite Melbourne 2008: Concise paper: Herrington 418

Acknowledgments

Support for this paper has been provided by The Carrick Institute for Learning and Teaching in Higher
Education Ltd, an initiative of the Australian Government Department of Education, Science and
Training. The views expressed in this paper do not necessarily reflect the views of The Carrick Institute
for Learning and Teaching in Higher Education.

References

McGreen, N., & Arnedillo Sanchez, I. (2005). Mobile phones: Creative learning tools. In P. Isaias, C.
Borg. P. Kommers, & P. Bonanno (Eds.), Mobile Learning 2005 (pp. 213-217). Malta: IADIS.

New Media Cosortium & Educause (2008). The Horizon Report: 2008 Edition. Retrieved 28/7/08 from
http://www.nmc.org/pdf/2008-Horizon-Report.pdf

Patten, B., Arnedillo Sanchez, I., & Tangney, B. (2006). Designing collaborative, constructionist and
contextual applications for handheld devices. Computers in Education, 46(2006), 294-308.

Sharples, M., Taylor, J. & Vavoula, G. (2007). A theory of learning for the mobile age. In R. Andrews &
C. Haythornthwaite (Eds.), The Handbook of E-learning Research (pp. 221–247). London: Sage.

 https://doi.org/10.4135/9781848607859.n10

Author: Anthony Herrington. Email: tonyh@uow.edu.au

Please cite as: Herrington, A. (2008). Adult educators’ authentic use of smartphones to create digital
teaching resources. In Hello! Where are you in the landscape of educational technology? Proceedings
ascilite Melbourne 2008. https://doi.org/10.14742/apubs.2008.2474

Copyright 2008 Anthony Herrington
The author assigns to ascilite and educational non-profit institutions a non-exclusive licence to use this
document for personal use and in courses of instruction provided that the article is used in full and this
copyright statement is reproduced. The author also grants a non-exclusive licence to ascilite to publish this
document on the ascilite web site and in other formats for Proceedings ascilite Melbourne 2008. Any
other use is prohibited without the express permission of the author.

http://www.nmc.org/pdf/2008-Horizon-Report.pdf
https://doi.org/10.4135/9781848607859.n10
mailto:tonyh@uow.edu.au
https://doi.org/%ED%AF%80%ED%B0%94%ED%AF%80%ED%B0%93%ED%AF%80%ED%B0%91%ED%AF%80%ED%B0%94%ED%AF%80%ED%B0%97%ED%AF%80%ED%B0%9A%ED%AF%80%ED%B0%97%ED%AF%80%ED%B0%95%ED%AF%80%ED%B0%92%ED%AF%80%ED%B1%84%ED%AF%80%ED%B1%93%ED%AF%80%ED%B1%98%ED%AF%80%ED%B1%85%ED%AF%80%ED%B1%96%ED%AF%80%ED%B0%91%ED%AF%80%ED%B0%95%ED%AF%80%ED%B0%93%ED%AF%80%ED%B0%93%ED%AF%80%ED%B0%9B%ED%AF%80%ED%B0%91%ED%AF%80%ED%B0%95%ED%AF%80%ED%B0%97%ED%AF%80%ED%B0%9A%ED%AF%80%ED%B0%97

