12

Nfoshare – A Social Networking Learning Platform
University of Delaware

Web Site: www.Nfoshare.com
Standard key words and tags:
Technology-Enabled Learning, Real-Time Online Interactions, Online Teaching/Learning, Learning Communities.
Contact Information:

Avron Abraham, Ph.D.

Director: Center for Academic Success and University Studies
150 S. College Ave.
University of Delaware
Newark, De 19716
Ph: (302)831-8742
Fax: (302) 831-4128
e-mail: avron@udel.edu
Nikhil Paul, B.S. Electrical Engineering
Venture Development Center

196 S. College Ave

University of Delaware

Newark De, 19716

Nikhiljpaul@gmail.com
Table of Contents
Abstract

3

Problem

4
Solution
5
Development of the Idea
6
Current Implementation Model

6
Data

7
Challenges

8
Scaling this Model at Universities

8
Current Status and Future R&D

9
Vision

10
Conclusion

10
References 12
Nfoshare – A Social Networking Learning Platform

University of Delaware
Abstract
Students live in a world where they are constantly connected via social media in just about every aspect of their lives. Yet there seems to be little help for students who desire to connect in a more formal way with each other on a platform that is related specifically to their classes in college. To address this issue a recent engineering graduate at the University of Delaware has developed the social learning platform, “Nfoshare”. Nfoshare allows students to conduct real time discussions with their peers, faculty and tutors within a specific class. It focuses on the social and gaming aspect of learning within a classroom, helping students get excited about learning and never having to feel like they are studying alone. This program is primarily aimed at introductory classes and runs throughout the semester, allowing for an ever growing repository of frequently asked questions which are tagged, searchable and stored for not only the current semester but for future use.
During the fall semester of 2011, the University of Delaware conducted a pilot program that included approximately 50 faculty and more than 1300 students who generated more than 25,000 page views in two and half months . More than 400 new academic conversations were posted, with the average student clicking on 6 questions in a single online session, while spending as much as 20 minutes in the site for certain classes. It was interesting to note that on any given day, half of the students on the site were returning users. The average student used the site 3-4 times a semester, and surveys taken in participating classes showed that more than 90% of students really liked the product and would continue using it.
The approach used by Nfoshare is predicated on the assumption that students learn from being engaged in a “question and answer conversation”. Nfoshare provides an opportunity to explore the social and gaming aspects of learning, including peer encouragement, peer advice and peer recognition, while simultaneously allowing faculty to gauge student retention and understanding of concepts taught in class. Data shows that approximately 25% of the students registered in a particular class used this platform and that these students were the ones who were struggling with the material presented in the class.

Nfoshare is intended to create an environment where students are encouraged to ask questions and share ideas independent of preconceived notions or biases. It has the potential to be used within a particular class on a particular campus. It also allows students to share their academic experience independent of geographical location through the creation of a virtual community of learners that is supported by faculty and tutors. It is the hope that if the platform is engaging and fun, while supporting student learning, it will encourage participation of everyone in the class and add a unique dimension to the students’ social networks.

Problem
Student retention is a significant problem with half of all college students taking up to 6 years to graduate. One of the major reasons cited for this is the sense of academic isolation that students encounter while going through college. In an age of “hyper social connectivity”, the modern college student finds himself/herself alienated from their academic community. This is not surprising given that 40% of undergraduates in the US are part-time (U.S. Department of Education) and 50% live off campus (Tellefsen et al.). This makes it difficult to meet other students and participate in group study sessions or meet with faculty during office hours. At many institutions a significant number of faculty are part time limiting their accessibility to students. Current technology is exacerbating the problem; with faculty frustrated by the volume of e-mail they receive (Robert et al.). It a study conducted by Osiki et.al. 50% of faculty reported that they would use the discussion feature in Learning Management Software (LMS), but the vast majority of those responding had never used the LMS discussion feature. This highlights the fact that faculty are often reticent to include new technologies into their classes, even though they may understand the need to communicate with their students on a different platform. These issues often leave students scrambling to find help while studying. The need for students to connect with each other is powerful with 60% of college students using social networking platforms to talk about classwork online with their peers (Roblyer et al.). Students are immersed in an online social world where they have social networks for every facet of their life, except for their classroom.
Solution
Nfoshare LLC (www.nfoshare.com) is a social network for college classrooms. Nfoshare is a platform where students can connect with their professors, teaching assistants, tutors and their classmates. Ask questions in real time and participate in academic conversations, related to a specific course. It is similar to a “Yahoo Answers/Facebook mashup” for the college classroom. Nfoshare focuses on the social and gaming aspect of learning within a classroom, helping students get excited about learning and never having to feel like they are studying alone. At Nfoshare, students’ login using “Facebook”, ask questions to their class community and have the ability to view and participate in all related academic conversations. The professor and the Teaching Assistant (TA)/tutor can follow all conversations and respond in real time. Additionally, tutors who are paid by the home institution, in this case the University of Delaware’s Office of Academic Enrichment, provide real time answers to student questions. The program has initially been aimed at introductory classes and run throughout the semester. This approach leads to an ever growing repository of frequently asked questions that are tagged, searchable and stored for not only the current semester but for future use. Nfoshare’s program highlights the social and gaming aspect of a classroom and leverages the value of the classroom relationships in a social network to enhance learning. For example, badges are assigned to students in a class that generate the best content. A student who answers a lot of questions well receives a ‘Study Wiz’ badge. This helps students who may be having difficulties while studying, connect and work with students who have been awarded the ‘Study Wiz’ badge.
Development of the Idea

Nfoshare was started by Nikhil Paul, a University of Delaware Electrical Engineer from the class of 2009. Nikhil’s personal experiences and struggles while studying in college provided the background for the development of a social networking platform that could enhance a students learning experience. After graduation while working at a Fortune 500 company, he devoted time to the development of this concept using the nearby University of Delaware campus as a pilot site. For two years, Nikhil and his team tried different online models for connecting students within the classroom; unfortunately early results were not encouraging. These models focused on students as the initiators of content and local merchant discounts as incentives for students to answer questions. Even though these models had social components, they failed, as they did not have the key players involved. These early tests showed that for this platform to work, the faculty had to play a pivotal role, yet many faculty were hesitant to try a new technology.
Current Implementation Model

During the last year a model was implemented that seemed to address a number of the problems that had arisen regarding academic course support in an on-line format. The Office of Academic Enrichment (OAE) at the University of Delaware provided tutors free of charge for the pilot program. The OEA and the tutors worked with the faculty that were teaching introductory classes. The classes chosen were taken by mostly by freshmen and sophomores and had been shown to be in the highest demand for academic support services. This academic support system for students proved to be attractive for faculty who wanted to optimize their time with respect to providing their student’s academic help. Student tutors were paid by the OAE, based on a predetermined pay rubric that calculated how many questions answered were equivalent to an hour’s worth of pay. The tutors were encouraged to answer questions as soon as possible with the program continuing throughout the semester.
Breakdown of how the platform usage spreads in a class:
1. With tutors providing the initial content and the professors being the gatekeepers that provide the tutors access to these clusters of students, a social network forms around that class.
2. Encouraged by the amount of activity on the online platform, the faculty and their teaching assistants add content and encourage discussion.
3. When the students are comfortable with the environment, they engage with each other and work in a “virtual community” to answer each other’s questions overseen by the tutor and/or the faculty.
The other benefit of targeting large freshman/sophomore classes is that these students helped grow the culture of Nfoshare at that university. The positive experience of both faculty and students with Nfoshare allowed it to expand within the University community primarily through word of mouth, making it available in more classes taught by more faculty.
Data
The pilot program in the Fall semester of 2011 at the University of Delaware included approximately 50 professors and more than 1300 students who signed up for Nfoshare. This generated more than 25,000 page views in two and half months. The response was overwhelming with about 400 new academic conversations posted with the average student clicking on 6 questions in a single online session, spending as much as 20 minutes in the site for certain classes. This is comparable to the time that students spend on Facebook. It was interesting to note that on any given day, half of the students on the site were returning users. The average student used the site 3-4 times a semester, and surveys taken in participating classes showed that more than 90% of students really liked the product and would continue using it.
Challenges
There are a number of challenges associated with implementing this unique approach to providing academic support to students. There is little doubt that the recruitment of faculty was and remains essential to the program’s success. A number of approaches were used to recruit faculty, including individual e-mail, calling the faculty and having the department send e-mails on Nfoshare’s behalf. Yet the most successful approach was direct contact with the faculty by students. Students who were familiar with the professors, their office hours, their class times and their personalities would choose and meet professors who they believed would be interested in using Nfoshare in their class. Nfoshare also utilized Marketing/Business majors as interns, these students were interested in an internship experience working at a technology startup and helped create and organize a grassroots marketing plan.
The most effective way to recruit faculty was in one on one meetings where the website was introduced and its value as a teaching/learning tool was demonstrated. In the first semester, 4 out of 10 professors introduced to Nfoshare were willing to use the resource. This number has subsequently increased as a result of persistent outreach from Nfoshare, student support of the platform and other faculty colleagues providing endorsements.
Scaling this Model at Universities

The model as described lends itself to be implemented at universities of varying sizes and can be scaled to meet the needs of any institution. Its success is in many ways dependent on the investment of the institution in using this platform and the collaboration between Nfoshare and the campus’ academic support unit (Learning Center). The incentive for the institution is that the Nfoshare platform provides a cost effective way to meet the needs of a significant number of students while playing an important role in ensuring that students receive the academic support they desire. This is even more important considering the current budget restraints at many institutions. The assigned tutors working closely with the faculty and their class, help support the mission of academic support units and are able to help increase the awareness of the academic support resources offered at that university. It cannot be overstated that the academic support unit plays a vital role in the adoption of this academic resource. It helps by identifying and contacting students, faculty and other resources on campus, and managing the program.
Current Status and Future R&D
Nfoshare’s success is predicated on the assumption that students learn from being engaged in a “Question and Answer conversation”. This approach provides an opportunity to explore the social and gaming aspects of learning, such as peer encouragement, peer advice and peer recognition. It also allows faculty to gauge the student’s understanding of the concepts taught in class. Nfoshare’s data shows that approximately 25% of the students registered in the class use this platform and that these students are the ones who are struggling with the material in the class. Nfoshare’s developers believe that if the platform is engaging and fun, while supporting student learning, it will encourage participation of everyone in the class and add a unique dimension to the students’ social networks. There is though very limited data regarding the impact of these types of programs on student performance and more needs to be done to assess its impact on the student meeting the stated learning outcomes of a particular class. Nfoshare has the capability of addressing these questions and testing these assumptions. Five more universities will be initiating pilot programs in fall of 2012 including Rutgers and University of Minnesota Twin Cities. Nfoshare has also been approached by an engineering college in Haryana, India, who are interested in using the platform
Vision
Nfoshare is an online platform that is focused on being the best at connecting students to their class community to create real time academic conversations. Nfoshare is committed to getting students excited about what they are studying and keeping them engaged in what they learned in class. This approach can be contrasted with current practice at many institutions where the technology value chain, is ‘top down’. Faculty initiate the use of the technology and content which then trickles down to the students. Nfoshare is attempting to disrupt that model where each university organically grows their own social repository of student initiated questions, answers and academic conversations. By democratizing the knowledge sharing process, they are making learning social and fun so that no college student will ever have to feel like they are studying alone. Nfoshare’s vision is that it is going to be the ‘Facebook of studying’ for college students.
Conclusion
Since the invention of the modern day classroom, students’ ability to learn has depended on many factors, which included the ability of the teacher to create a vibrant and open forum for debate and discussion. Successful people will often attribute their success to at least one teacher. That teacher inspired the students to challenge the status quo and long held assumptions, to ask difficult questions, and to not accept failure when attempting to solve a problem. The teacher created an environment where students were encouraged to talk openly about their dreams and aspirations. Nfoshare’s intention is to create such an environment where students are encouraged to ask questions and share ideas independent of preconceived notions or biases. It has the potential to be used within a particular class on a particular campus. Nfoshare also allows students to share their academic experience independent of geographical location through the creation of a virtual community of learners that is supported by faculty and tutors.
References
Duran, Robert L., Lynne Kelly, and James A. Keaten. "College Faculty Use and Perceptions of Electronic Mail to Communicate with Students." Communication Quarterly. University of North Carolina, (May 2005). PDF file. 23 April 2012.
“Full-time versus part-time teaching.” Career/Technical Education (CTE) Statistics. 2004: Table P62. National Center for Education Statistics. Web. 23 April. 2012. http://nces.ed.gov/surveys/ctes/tables/P62.asp
Osika, Elizabeth Reed, Rochelle Y. Johnson and Rosemary Buteau P. D. Factors influencing faculty use of technology in online instruction: A case study. University of West Georgia. 2009. Web. 23 April. 2012. http://www.westga.edu/~distance/ojdla/spring121/osika121.html
Robert , D. L., Lynne , K., & James , K. A. “College faculty use and perceptions of electronic mail to communicate with students.” Communication Quarterly Vol. 53, No. 2 (2005): PDF file. 23 April. 2012.
Roblyer, M. D. et al. “Findings on facebook in higher education: A comparison of college faculty and students uses and perceptions of social networking sites.” Internet and Higher Education. 13 (2010). PDF file. 23 April 2012.
Tellefsen, Robyn. “30 Things You Need to Know About Dorm Life.” Collegebound. n.d. Web. 23 April. 2012. http://www.collegebound.net/content/article/30-things-you-need-to-know-about-dorm-life/8850/
U.S. Department of Education, National Center for Education Statistics. (2011). Digest of Education Statistics, 2010 (NCES 2011-015), Chapter 3. PDF file. 23 April. 2012.
