

Microlearning: Getting More with Less

By:
Karl M. Kapp, Ed.D.
Professor, Instructional Technology
Bloomsburg University
Twitter: @kkapp

Yes...yes... I do see the irony...

**The future is already here.
It's just not very evenly distributed.**

Quote Attributed to William Gibson—Coined term cyberspace, author of the cyberpunk novel *Neuromancer* and futurist.

Convergence Leads to Innovation

Convergence Leads to Innovation

Convergence Leads to Innovation

Science

e
of

Microlearning

Technology

Business
Structures

Microlearning

- Microlearning is a way of delivering content to learners in small, very specific bursts over time or as needed.
 - Short time bursts
 - Simple/narrow topic focus
 - Delivered anywhere
- Supporting Trends:
 - Science
 - Mobile Devices
 - Streaming Video

Let's Play
Microlearning
Challenge...

Text the message
karlkapp to the
number 37607

Technology

We've learned and struggled for a few years here figuring out how to make a decent phone. PC guys are not going to just figure this out.

They're not going to just walk in.

--[Palm CEO Ed Colligan, 16 Nov 2006](#)

By March 2014 Apple sold over 500 million iPhones.

Palm sold to HP in 2010, by 2011 Palm was done.

How do I get to....

Capability	Block II Apollo Guidance Computer AGC	iPhone 6
Memory	36,864 words of ROM	1GB RAM
Storage	2,048 words	128 GB
Clock Speed	2.048 MHz	1.4 GHz

Your poll will show here

1

Install the app from
pollev.com/app

2

Make sure you are in
Slide Show mode

Still not working? Get help at pollev.com/app/help

or

[Open poll in your web browser](#)

The average person in the US checks their cell phone 150 times a day that's about 9 times an hour.

People send or receive an average of 41 text messages per day.

Smartphones users spend over 4.7 hours a day on their phones.

The average person spends 2 hours a day playing games on their smart phone.

65% of US smartphone users check their phones within 15 minutes of waking up.

83% of 6-9 year olds use a tablet.

84% of 13-17 year olds own a mobile phone.

New courses

All 3D Audio Business CAD

07/02/15
Drum Mixing Techniques

07/02/15
Travel Photography: A Photographer in Cuba

07/02/15
Drawing and Painting in Photoshop - The Great Training

10-minute tips

Productivity Tips for Web Designers : Jul

ns to write
ination

: Jul 2
Reasons for shooting images alone

Marketing Tips : Jul 1
The 17 minute SEO

LinkedIn purchased video content provider Lynda.com for \$1.5 billion dollars.

Average length of Lynda.com video = 4 minutes.

View where you last left off. Not a member?

Average person spends
413 minutes a month
accessing online video
services.

Technology Questions

- Do you envision video being part of the micro-learning exercises?
- Do learners have computers and smartphone access?
- Would you prefer to document this training completion as part of the learner's transcript?
- Is WiFi readily available?

Science

Two inherent problems with mass practice (AKA Cramming)

- Learner fatigue

- Likelihood of interference with preceding & succeeding learning

Two Powerful Instructional Phenomenon

Retrieval Practice
(Questioning Format)

Spaced Repetition
(Interval Reinforcement)

Larsen DP, Butler AC, Roediger HL 3rd. Repeated testing improves long-term retention relative to repeated study: a randomized controlled trial. *Med Educ* 43: 1174-1181, 2009.

Dobson, J. L. (2013) Retrieval practice is an efficient method of enhancing the retention of anatomy and physiology information *Advances in Physiology Education* 37: 184-191, 2013; doi:10.1152/advan.00174.2012.

Retrieval Practice alone
can provide improved
recall performance by
as much as 10-20%.

A close-up photograph of a hand holding a yellow pencil, pointing at a multiple-choice question on a test paper. The question is numbered 31 and has five options labeled A through E. The paper is slightly blurred, and the background shows other similar questions. The hand is positioned on the right side of the frame, with the pencil tip pointing towards the center-left.

Dobson, J. L. (2013) Retrieval practice is an efficient method of enhancing the retention of anatomy and physiology information *Advances in Physiology Education* 37: 184-191, 2013; doi:10.1152/advan.00174.2012

Spaced Repetition

Carpenter SK, DeLosh EL. Application of the testing and spacing effects to name learning. *Applied Cognitive Psychology* 19: 619–636, 2005. And Cull W. Untangling the benefits of multiple study opportunities and repeated testing for cued recall. *Applied Cognitive Psychology* 14: 215–235, 2000.

**Retention benefits
between 35% and
61%, with average of
41%.**

**Subject matter
was Anatomy
and Physiology.**

A study using a randomized control group conducted a trial between Aug 10, 2009, and Nov 30, 2012, at ten sites in southeast India with over 500 subjects.

Working Indian men (aged 35–55 years) with impaired glucose tolerance were randomly assigned to either a mobile phone messaging intervention or standard care.

Ramachandran, A. et. al. Effectiveness of mobile phone messaging in prevention of type 2 diabetes by lifestyle modification in men in India: a prospective, parallel-group, randomised controlled trial *The Lancet Diabetes & Endocrinology*, Early Online Publication, 11 September 2013 doi:10.1016/S2213-8587(13)70067-6

“Use stairs instead of an elevator”

“Avoid snacks while watching TV; you may overeat. “

Ramachandran, A., et. al., **Effectiveness of mobile phone messaging in prevention of type 2 diabetes by lifestyle modification in men in India: a prospective, parallel-group, randomised controlled trial** *The Lancet Diabetes & Endocrinology*, Early Online Publication, 11 September 2013 doi:10.1016/S2213-8587(13)70067-6

Lowered risk of developing
Type 2 diabetes by 36%.

Ramachandran, A., et. al., **Effectiveness of mobile phone messaging in prevention of type 2 diabetes by lifestyle modification in men in India: a prospective, parallel-group, randomised controlled trial** *The Lancet Diabetes & Endocrinology*, Early Online Publication, 11 September 2013 doi:10.1016/S2213-8587(13)70067-6

Learning Science Questions

- What specific change(s) do you expect from the learners?
- How would you expect to divide the learning topic into five or 10-minute segments? For example, is the topic a production operation that takes 30 minutes?
- What kind of visuals would be valuable for the micro-learning program? A demonstration of correct product in usage?

Business Structures

Increasing complexity

In 2015, the federal government's rules, proposed rules and notices amounted to 81,611 type written pages.

Performance Improvement

Cost Reductions

Distributed Workforce

Business Questions

- Has your company developed micro-learning programs in the past? If yes, did you feel it was successful? How did you measure this success?
- To which topic would you to apply micro-learning? What are the business objectives?
- What existing training occurs on this topic? SOP training? Classroom? Existing eLearning?
- Could you describe your learners and their environment? Are they located centrally or around the world?

Who is using it for what?

Multinational

Google uses microlearning internally and is offering a microlearning service.

Get every week.

We're constantly adding more lessons. So whether you need to brush up on the basics or explore advanced subjects, Primer can teach it all to you in a no-nonsense, no-jargon way.

A photograph of a large, red brick building with a prominent white portico and a gold dome. The building is surrounded by green trees and a lawn. A white speech bubble is overlaid on the image, containing text.

40% of all US colleges and universities.

74% of people use mobile devices for e-learning

Gamification:
\$11.10 Billion USD by 2020

Take Aways

Remember:

The future is often “AND” not “OR”

Quote Attributed to Daniel Burrus-technology futurist, strategist, consultant and author on technology trends, future predictions, scientific advances and business