

The use of e-Textbooks in Higher Education: A Case Study

Torsten Doering, Assistant Professor

Luiz Pereira, Assistant Professor

Linda Kuechler, Department Chair

Daemen College, Amherst, New York, USA

Daemen College

Overview

- Intro and trends
- Usage of e-textbooks as seen by college students
- Diffusion of technology
- Perceived benefits
- Impact on teaching and learning
- Alternatives and costs
- Focus groups
- Further research

“New Products”

Business Models & Expectations

- Changing student behavior and changing nature of textbooks
- Buy, rent (book or chapter), time limited access, ability to edit
- Role of publishers, print on demand
- Improve learning outcomes
- Improve productivity
- Reduce costs

U. S. Trends

- e-books:
\$500M sales, 8-10% share, >150% growth
- e-textbooks in higher education >3%,
within 7 years market domination
- ~ 20% of students purchased an e-textbook

U.S. E-textbook Sales

Reynolds, R. (2011). White paper: Digital textbooks reaching the tipping point in U.S. higher education: A revised five-year forecast. www.xplana.com

Initiatives

- Open Course Library
 - Matching grant Bill and Melinda Gates
 - College course materials under \$30
 - 42 Courses completed
- Next Generation Learning Challenges ([NGLC](#))
- Orange Grove Texts Plus Project, FL
- OpenCourseWare
 - University of Tuebingen
 - MIT 2002

Reinventing Textbooks

iTunes U Course Materials
Audio and video
Presentations
Documents
PDFs
iBooks textbooks for iPad
ePub books
iOS apps
Web links

Portable	✗
Durable	✗
Interactive	✗
Searchable	✗
Current	✗
Great content	✓

Portable	✓
Durable	✓
Interactive	✓
Searchable	✓
Current	✓
Great content	?

Adoption of Technology

- Drivers for change ([Chwelos, 2001](#))
 - Inter-organizational
 - Organizational
 - Technological
- Ownership of technological products tends to stimulate the use of functionally similar products ([Atkin & LaRose, 1994](#))

Hardware Evolution

Usage and Benefits

- e-book types ([Polanka, 2011](#)):
e-textbook, e-references, e-literature, e-monograph (in series)
- Benefits ([Gunter, 2005](#)):
easy to obtain, cheaper, ability to search and annotate, primarily for reference and less for leisure reading

Usage and Benefits

- Advantages and Disadvantages (Jamali, 2009):
 - + ability to search
 - + online access
 - + cost, portability
 - access (time), technical difficulties
 - format, printing, download

Usage and Benefits

- Other aspects (Turner, 2005):
 - + interactivity, background info
 - + music, animation, hyperlinks
 - + maps, 3D technology
 - need computer skills & credit card
 - reliant on technology

Usage and Benefits

- Other aspects ([Ardito, 2000](#)):
 - + easier to update content
 - quality control
 - cost of the device
 - DRM, download & printing
- Devices ([Aaltonen, 2011](#)):
 - e-ink 'rough'
 - response time

Teaching & Learning

- Depends on usefulness, ease of use, interactive content, navigation.
- Motivation is key factor for comprehension.
- Students think technology delivers greater performance, better at masters level
(O'Donnell, 2008)

Teaching & Learning

- Positive impact of e-textbooks depends on appropriate integration in learning environment. Skills of instructors. (Sun, 2012)
- Individualizing the learning experience. Improve and explore. Substitute for lectures. Better communication with instructor and among peers. (Arend; Tanguna)

Teaching & Learning

- How do instructors use and introduce e-textbooks? Technology not experienced, effort needed.
- The spoken word and later books were the only way to transfer knowledge.
What is the potential of this new technology, how should it be used?

E-textbook Providers

CourseSmart
Learn Smart. Choose Smart.

(Pearson, Cengage, McGraw Hill, Wiley...)

(edit)

inking

Google books
(20M out of 130M)

Ngram Viewer

Google books Ngram Viewer

Graph these **case-sensitive** comma-separated phrases: ebooks,amazon
between 1800 and 2008 from the corpus English with smoothing of 3

Search lots of books

Kno

 [Features](#) [Course Manager](#) [Search](#) [Contact Us](#) [Sign In](#)

eTextbook: Statistical Techniques in Business and Economics

Invite Friends, Get \$20
*some titles may not apply

Author(s): Lind, Douglas; Marchal, William
ISBN 10: 0073401803. [See all ISBN's](#)
ISBN 13: 9780073401805
Edition: 15
Publisher: McGraw-Hill Higher Education
This is an eTextbook [Learn More](#)
15-Day Returns on Purchases and Rentals

eTextbook List Price: ~~\$225.00~~
Rent for 6 months *\$102.38
* 6 months - expires 11/28/12
You save \$122.62

[Rent Now](#)

Prices do not include sales tax, which may apply.

List Price: ~~\$225.00~~
eTextbook Purchase: \$130.50

[Buy Now](#)

You save \$94.50

Learning Management System (LMS)

Source: "What's next for Education", Webinar by Blackboard & Outsell, May24th, 2012

Hardware & Costs

- More content was delivered to a variety of mobile devices compared to traditional computers and laptops. (Sandvine, 2012)
- Typical cost of textbooks can be cut in half. (Rickman, 2009)
- Additional cost for tablet computer can be paid for with e-textbook savings.

Focus Group Methodology

- Five to six students in three groups with three facilitators
- 90 minutes, recorded
- Interview Guide
- Qualitative, 'open-ended'

Focus Group Methodology

1. Definition of “e-textbook”
2. Where do you see yourself based on time of adoption of technology?
3. Opening:
 - How do you feel about this new world of technology and the way we communicate?
 - What are your thoughts about e-textbooks?
4. Awareness of different textbook options.

Focus Group Methodology

5. Should professors introduce different formats of textbooks?
6. How are e-textbooks being used in your program?
7. Best equipment?
8. Reading from a screen?
9. Impact on learning?
10. Rank advantages and disadvantages
11. Where do you see yourself based on time of adoption of technology?

Focus Group Summary

- Where do you see yourself based on time of adoption of technology?

Focus Group Summary

- How do you feel about this new world of technology and the way we communicate?
 - + aiding globalization
 - + opportunities to sell products
 - + communicate with friends and family
 - privacy
 - less personal interactions
 - no body-language
 - no downtime

Focus Group Summary

- Awareness of different textbook options
 - some limited knowledge about where to buy e-textbooks or if available.
 - all believed that instructor plays key role in utilizing e-textbooks

Focus Group Summary

- How are e-textbooks being used in your program?
 - different in each department/course
 - some books come as bundle, required
 - some instructors get irritated when students use computer
 - common to look up definitions

Focus Group Summary

- Best equipment?
 - + tablet computer
 - + cost ok if used for several classes
 - get tired reading from screen
 - possible distraction
 - limitation due to one screen

Focus Group Summary

- Impact on learning?
 - + hyperlinks and videos
 - + do not have to ask instructor
 - + link to need part of text

Focus Group Summary

- Advantages/Disadvantages

- + convenient, cheaper, searchable, portable

- Internet needed, temporary access, different layout, reading tiring

Focus Group Summary

- Where do you see yourself based on time of adoption of technology? (Gartner Hype-Cycle)

Conclusion

- Instructors and course design
- Institutional purchasing
- Content, rights management and hardware
- Technology diffusion models offer framework for assessment

Further research

- Influence of instructor and administration in the process of e-textbook use
- Future of College bookstores and different usage pattern by departments
- How does use of technology in High School influence use of e-textbooks in College?
- Impact on learning