

Start here:

I had a problem:

- My L1 course has 196 students
- Spread over 9 classes
- Each with a different tutor
- **Tutors may give inconsistent assignment instructions**

Dr. Mirjam Brady
School of Psychology
mirjam.brady@abdn.ac.uk

How I solved it:

I created standardization through 'assignment videos'

- My face talking over slides
- Explains what, why, how of assignments

Watch an example:

<https://youtu.be/AQuL94i2FXE>

The videos not only solved my problem of inconsistency, they **also** were **highly popular with students.**

Current study

Aim: finding out WHY assignment videos are so popular

Participants:

- 65 1st-year students
- Opportunity sampling in class
- Written responses

Method 1: rating-scale measures

1. Attitude towards the videos
2. Teaching-style preference (adapted from Trigwell & Prosser)
3. Social adjustment and attachment to (this) University

Correlations

Positive attitudes to assignment videos are associated with:

- preference for student-centered teaching, $r = .325$, $p = .008$

I prefer teaching staff who:
...encourage us to develop our thinking process
...try to engage us in a conversation
...help me find my own learning resources

- attachment to university, $r = .384$, $p = .006$

Or view an animated version of the poster:

<https://youtu.be/eESNcDTu8oA>
(13 mins)

Conclusion and 'sticky' issues:

- Paradoxically, assignment videos enable **standardization** of instructions, **yet** create a **personalized experience** with beneficial effects (see also Cornelius-White)
- **But:** does it make other courses seem 'less caring'?
- **But:** does it discourage reading (course guides)?

"It feels like she's talking to me"
Assignment-videos on MyAberdeen

Tell me what you think:

<https://www.surveymonkey.co.uk/r/NBQDZYV>

Method 2: open questions

- Do the videos influence your learning?
- Does it matter whether instructions are text or a video?
- Does it matter whether the lecturer shows their 'talking face'?

Thematic analysis

References

Cornelius-White, J. (2007). Learner-centered teacher-student relationships are effective: A meta-analysis. *Review of Educational Research*, 77(1), 113–143.

Trigwell, K., & Prosser, M. (2004). Development and use of the approaches to teaching inventory. *Educational Psychology Review*, 16, 409–425.

How students use the videos

• Strategically

"I use them to help me 'mark' my work after I'd completed it."

*"Videos are nicer **initially**, written slides are good to check things **later**."*

• For learning

*"I **grasp** information better when someone is physically telling me."*

*"No-one knows if you've **watched them 20x** before you understand."*

Effects of the 'talking face'

• Lecturer motivation is contagious

*"It makes me **pay attention**, maybe because I can see the **emotions**."*

*"I can see they are **engaged** and **wanting to help us**."*

• Creates connection with lecturer

*"It's as if you know the tutor better, it allows you to **feel alright** if you need to email them."*

*"It makes it more personal, and thus **secure**."*