Sharing Language Learning Objects

Analysis of questionnaire Joan McCormack

Purpose of questionnaire – to find out.....

- How useful is this resource?
- Who would use it?
- How accessible are materials?
- How would people use them?
- How can the interface be improved?

Background

50 questionnaires

HE colleges x 4
University x Modern Languages/IWLP x 10
University x EAP/EFL x10
IT related x 6
Other x 6
No answer x 14

1 Does the initial info give you a clear picture of what to expect from CLARe?

- Very clear x 26(52%)
- Clear x 14 (28%)
- Not sure x 5 (10%)
- More than 1 answer x 3 (6%)

FAQ page; do questions reflect the kind of questions you have at this stage?

Yes x 36 (78%)

No x 7 (14%)

No answer x 7 (14%)

Other questions they would ask

- Technical information x 4
- Content of resources x 3
- Who has access x 9
- Description x 3
- Ownership x 3

3a What is the title of the LO you have chosen?

- Listening, European languages family/daily habits x 17 (34%)
- Listening, EAP x 7 (14%)
- Study skills x 9 (18%)
- Other x 7 (14%)
- No response x 10 (20%)

3b Did links work properly?

Yes x 39(56%)

No x 6 (12%)

No answer x 4 (8%)

4a Metadata description – concise and accurate?

Yes x 39 (78%)

No x 7 (14%)

No answer x 6 (12%)

5a How clear are you about the difference between learning object and pedagogic asset?

- Very clear x 15 (30%)
- Clear x 18 (36%)
- Not sure x 7 (14%)
- Not clear x 3 (6%)

6a metadata – enough for your to decide about downloading asset separately?

Yes x 27 (54%)

No x 16 (32%)

No answer x 7 (14%)

If information not enough - why not?

- Level
- Content
- Language
- Length (video)
- Technical requirement

7 Possible uses

In class

Self-study

Supplementary materials

9 If you downloaded a learning object, any problems in accessing chosen activity?

Yes x 16 (32%)

No x 15 (30%)

No answer x 23 (46%)

If so, what kind of problems?

- 23 responses broad categories were:
- Need for clearer instructions
- Difficulty in opening/identifying files
- Too many step leading nowhere

10 Would you be interested in uploading materials?

Yes x 31 (62%)

No x 5 (10%)

No answer x 14 (28%)

Any further comments?

Language and description

Instructions

Materials useful – interface not clear enough

If you had access would you use it?

Yes x 37(74%)

No x 13 (26%)

No answer x 10 (20%)

Conclusion

- A resource that people would like to use
- More information about resources
- More information about technical requirements
- Clearer interface
- Willingness to contribute