

Motivation and Persuasion in Mobile eLearning

Hauptseminar "E-Learning" – Sommersemester 2008

Tanja Herting

LFE Medieninformatik

23.07.08

Motivation and Persuasion in Mobile eLearning

≡ Outline:

- ≡ Mobile eLearning
- ≡ Motivation and Persuasion in Mobile eLearning
 - ≡ Reasons for Persuasion
 - ≡ Increasing Motivation and Persuasion
- ≡ Dangers of Persuasion
- ≡ Categorization of Mobile eLearning Applications

- ≡ Mobile eLearning: special kind of eLearning
- ≡ Adaptation of eLearning on mobile devices → usage of mobile devices
- ≡ Definition:
“Mobile eLearning must include the ability to learn everywhere at every time without permanent physical connection to cable networks.”
(Georgiev et al., 2004)
- ≡ Representation of the next stage of computer-aided, multi-media and interactive based learning

☰ Requirements:

☰ Requirements on people:

- ☰ Ability to handle mobile devices
- ☰ Blinding out the environment to learn effectively or involve both the environment and the device

☰ Requirements on devices:

- ☰ Highly portable and lightweight
- ☰ Available anywhere
- ☰ Easy to use by people with no previous experience of the technology
- ☰ Adaptation to the learner's abilities, knowledge and learning styles is required
- ☰ Enabling wireless communication

≡ Possibilities:

- ≡ Learning is possible anywhere and anytime
- ≡ Because of GPS or wireless networking technology learning becomes location-independent
- ≡ Learning process becomes more comprehensive and flexible
- ≡ For disabled people good educational opportunities

≡ Concerning persuasion:

Many people use mobile devices in their daily life → opportunity of more engagement, motivation or interest in learning

Motivation and Persuasion in Mobile eLearning

≡ Persuasion through mobile devices:

- ≡ Very young research field
- ≡ Outrider: Stanford University → B.J. Fogg (investigation since 2001)
- ≡ Only since 2006 active participation also from other researchers

≡ Statements:

“Mobile phones will soon become the most important platform for changing human behavior.”

“We are on the cusp of a persuasion revolution.”

(B.J. Fogg, 2007)

<http://www.bjfogg.com>

Motivation and Persuasion in Mobile eLearning

Reasons for Mobile Persuasion

≡ Mobile devices can be:

≡ “The heart”

≡ “The wristwatch”

≡ “The magic wand”

(cp. B.J. Fogg, 2007)

Motivation and Persuasion in Mobile eLearning

Reasons for Mobile Persuasion

≡ “The Heart”:

- ≡ “Like the love of your live, the mobile phone completes you.” (B.J. Fogg, 2007)
- ≡ People carry their mobile device always with them
- ≡ People feel anxious without their mobile device
- ≡ Advantage over other devices: much more personalized and practical

→ Mobile-human relationship can become the most personal, intensive and lasting of all relationships

→ Chance to addict to new experiences and the possibility to try out new behavior

Motivation and Persuasion in Mobile eLearning

Reasons for Mobile Persuasion

≡ “The Wristwatch”:

- ≡ Invention and distribution of mobile devices: important step for people to become more independent and mobile
- ≡ Mobile device can act as a virtual servant: provide information wherever people go
- ≡ Mobile device can play the role of a teammate, a friend or entertainer

→ Persuasion through entertainment

→ Nothing is better positioned in people’s daily life to intervene at the opportune moment

Motivation and Persuasion in Mobile eLearning

Reasons for Mobile Persuasion

≡ “The Magic Wand”:

- ≡ Mobile phones offer amazing capabilities → they act as a magic wand
- ≡ Special applications can be installed for controlling, coaching or motivating

- Mobile phones are ubiquitous cooperators
- Usage of mobile phones to attain own personal goals
- Mobile phones will become the dominant persuasion channel

Motivation and Persuasion in Mobile eLearning

Increasing persuasion and motivation in mobile eLearning

- ≡ Two main attributes of mobile eLearning: Mobility and Connectivity
 - ≡ Chance to intervene with animation, help, support etc. at the opportune moment
 - ≡ Connectivity offers exchange of experiences, messages, motivation, tips etc.
 - ≡ Building of social networks
 - ≡ Increasing the power of social influence which plays an important part in people's daily behavior

Future mobile technology can determine

(cp. B.J. Fogg, 2003)

≡ Ethical danger:

- ≡ Mobile phones offer various technologies (Calling, SMS, Wireless Networks, GPS etc.)

 - Information can be tracked and stored in databases and are easily accessible

- Persuasion channel: used in negative manner / kind of manipulation

- The developers of persuasive technologies have no “adult supervision” or ethical guidance on these matters

≡ Danger of emotional dependency:

- ≡ Importance of mobile phones in an emotional manner

- Primarily mobile phones give sense of security

- Risk of becoming habit-forming on mobile devices

- People hand over the responsibility of controlling more and more to their mobile devices

Categorization of Mobile eLearning Applications

- ≡ Learning and knowledge expansion
- ≡ Persuasion and change of behavior
- ≡ Personal Coaching and Controlling
- ≡ Gaming

Categorization of Mobile eLearning Applications

- Learning and Knowledge Expansion

- ≡ Learning software like vocable trainer, driving theory trainer etc. adapted for mobile devices
- ≡ Applications provide solely knowledge expansion
- ≡ Example: **Pocketpauker Anatomie**

(Handylearn Projects H2H e.K., 2008)

Categorization of Mobile eLearning Applications

- Persuasion and Change of Behavior

≡ Example: UbiFit Garden

- ≡ Application which tries to animate people to increase their daily physical activity

(Intel Corporation, 2008)

- Confrontation with actual physical activity and behavior every time when the phone is used
- Reminder which helps people to attain their goals
- Possibility to diagnose physical activity in a very simple way (at a glance)

(Intel Corporation, 2008)

Categorization of Mobile eLearning Applications

- Personal Coaching and Controlling

≡ Example: MyFoodPhone

- ≡ Concerns with balanced and healthy nutrition
- ≡ Is based on two technologies: camera function of a mobile device and interactive web-based service
- ≡ Three steps:
 - ≡ 1. Taking pictures of all eaten food during a day
 - ≡ 2. Sending pictures to personal food journal; adding food information
 - ≡ 3. Getting personalized feedback from dietitian (video message)
- ≡ Big web-community complements the basic service

(Rowse, 2008)

Categorization of Mobile eLearning Applications

- Personal Coaching and Controlling

≡ Example: MyFoodPhone

- People become in an insistent way aware of what they eat and drink
- Community can be used to share photos, information, help, support or motivation
- Intuitive but also very powerful application which helps to improve diet-related behavior

(Reiter, 2008)

Categorization of Mobile eLearning Applications

- Gaming

≡ Example: Cruel 2 B Kind

(McGonigal and Bogost, 2008)

- ≡ Game of benevolent assassination: opponents are killed by kindness
- ≡ Live action game especially designed and developed for mobile phones
- ≡ Is played outside in a real world environment in a defined area
- ≡ Each player is assigned with a secret weapon and weakness: compliment

- Task: Giving compliment to almost everyone in the street
- Instead of disregarding fellow citizens: constraint to interact with them
- Practice alternative social behavior

(Trefry, 2008)

Motivation and Persuasion in Mobile eLearning

≡ Conclusion:

- ≡ Concerning learning: many advantages of mobile devices over other devices
 - mobility and connectivity aspect
- ≡ Even now many interesting ideas for help- and useful applications
- ≡ Most of applications work on a positive manner
- ≡ Critique:
 - ≡ Some exaggerated assumptions
 - ≡ Influencing factor is described as very high

≡ Bibliography

- ≡ Georgiev, T., Georgieva, E., Smrikarov, A., 2004. M-learning: a new stage of elearning. In: CompSysTech '04: Proceedings of the 5th international conference on Computer systems and technologies. ACM, New York, NY, USA, pp. 15.
- ≡ Fogg, B., 2007. The future of persuasion is mobile. In: Mobile Persuasion: 20 Perspectives on the Future of Behavior Change. Stanford Captology Media.
- ≡ Fogg, B., 2003. Persuasive Technology: Using Computers to Change what We Think and Do. Morgan Kaufmann.
- ≡ Handylearn Projects H2H e.K., 2008. Pocketpauker anatomie. <http://handylearn-projects.de/anatomie.html>, stand 06.2008.
- ≡ Intel Corporation, 2008. Seattle research projects. http://www.intel-research.net/seattle/research_areas.shtml, stand 06.2008.
- ≡ Rowse, D., 2008. Myfoodphone - your personal food coaching. http://www.livingroom.org.au/cameraphone/archives/myfoodphone_your_personnal_food_coaching.php, stand 06.2008.
- ≡ Trefry, G., 2008. Big games: Playing in the streets. <http://www.adobe.com/designcenter/thinktank/trefry.html>, stand 06.2008.
- ≡ McGonigal, J., Bogost, I., 2008. Cruel 2 b kind. <http://www.cruelgame.com/>, stand 06.2008.