
2004 - Revue internationale des technologies en pédagogie universitaire, 1(3)

www.profetic.org/revue

64

Conference Wrap-up1

Anthony C. Masi
Deputy Provost and Chief Information Officer
McGill University, CANADA
anthony.masi@mcgill.ca

Technology is disruptive. Information
technology in higher education is very
disruptive. The broad-based, grassroots,
in-depth discussions that have taken
place here today will help us as we think
through the key issues and the already
significant impact information technol-
ogy has had and continues to have on our
higher educational institutions. The prin-
cipal theme that emerged today is just
how important pedagogy is to our efforts
at incorporating information and com-
munications technology into our class-
rooms (and beyond). In particular, we all
seemed very much concerned about iden-
tifying and implementing pedagogically
sound approaches to the construction of
Web-based learning or other distributed
technology environments.

Flowing from the presentations and
the discussions are a series of questions
about what constitutes an ideal learn-
ing situation. Maybe I heard only what
I wanted to hear, but I believe that our
speakers and the conversations that fol-
lowed their presentations pointed to at
least four points that need to be followed
up concerning a pedagogically sound ap-
proach to the introduction and proper use

of information technology for higher edu-
cation. Pedagogical sound practice for IT
in the classroom:

1. must be customized to meet specific needs;

2. has to provide immediate and constructive

feedback to the learners;

3. needs to motivate learners to go beyond any

externally imposed requirements;

4. should help learners to build enduring

conceptual structures.

If I had to identify the one surpris-
ing issue that we did not address as
much today as we might or should have
is the other side of the teaching coin,
that is, learning – the environments
in which students actually learn. In
order to develop an ideal pedagogical
framework for information technology,
we have to develop more innovative
designs in the way in which we inte-
grate technology into the curriculum
of our bricks and mortar environment.
We also have to emphasize learning
strategies, and not just teaching meth-
ods and instructional software, and we
have to pay some attention, as several
people mentioned today, especially in
the roundtable discussions, to the is-
sue of technological equity: how do

we make sure that we distribute these
things in an appropriate way across dif-
ferent segments of the university.

There are some difficulties with current
pedagogical practices utilizing information
technology. First, most of these practices are
derived from studies of paper-based materi-
als, if they are based on research at all. Second,
they are inconsistently organized. Third, ex-
tant pedagogical practices for IT in teaching
and learning environments generally do not
address cross-cultural, linguistic or interna-
tional diversity in the approaches that might
be taken. Most of us here today are interested
in the implementation of these technologies
for improving the educational experiences of
our undergraduate students. Universities
periodically review major subject require-
ments to ensure that disciplinary education is
well-suited to the preparation and education-
al goals of our students. I maintain that we
should do the same for information technol-
ogy as applied to that curriculum. All of us at
this conference should leave here committed
to demonstrating leadership and vision in im-
plementing pedagogically sound approaches
to IT in higher education, and ensuring that
our campus infrastructures and production
capabilities are sufficient to the task.

Closing remarks

©Author(s). This work, available at http://ritpu.ca/IMG/pdf/art6Masi.pdf, is licensed under a Creative
Commons Attribution - NoDerivs 2.5 Canada license : http://creativecommons.org/licences/by-nd/2.5/ca

http://www.profetic.org/revue
mailto:anthony.masi@mcgill.ca
mailto:anthony.masi@mcgill.ca

2004 - International Journal of Technologies in Higher Education, 1(3)

www.profetic.org/revue

65

Another observation about today’s dis-
cussions of IT (if not presentations): they
typically tended to focus on features that
are NOT AT ALL particular to education.
We want to take advantage of information
technology to organize and communicate
information efficiently and to collaborate
better on common projects. Obviously,
these are problems that are typical of the
modern workplace, and not only to high-
er education. Further, each institution of
higher learning has a particular educational
identity and mission and it is not always
possible to cross those internal boundaries
in higher education, let alone those that
divide us from industry.

We can use educational technology
to support any educational philosophy,
and that in part reflects the necessity of
having an educational philosophy, and a
pedagogical vision to guide the way we
use information and communications
technology in our classrooms or in pro-
viding education at a distance. One of
the things that McGill is interested in is
to try to create an undergraduate envi-
ronment in which we have “apprentice
scholars” whose undergraduate experi-
ence could be categorized as “research in-
formed learning and teaching”. McGill
is a research-intensive university; that’s
not the mission of every university in the
province, or in the country. At a research-
intensive university, a major objective
is to bring research into the classroom.
There are ways in which information
technology can, indeed, help us to do that.
One of the things that today’s presenta-
tions and discussions forced me to think
about was the need to create collabora-
tive environments that resonate with and
are consonant with various educational
philosophies. Again, the notion of bring-
ing students in so that they can work
collaboratively with faculty members by
using information technologies is part of
what we’re trying to accomplish.

We were guided today to think about
pedagogy in terms of active learning and
project-based learning. The use of modern
educational technology has to provide suf-
ficient support for professors and their de-
sign teams (itself an emerging concept and
challenge to academic administrators). Two
themes that came up over and over again,
either at the roundtables or at the work-
shops: it is important to remember that we
need sufficient support for professors be-
cause professors cannot do IT alone; design
teams are a requirement not a luxury.

In addition to a bit of a lack of emphasis
on the learning side, another thing struck
me today, and it may be because libraries
in the McGill context report to me, but we
need to think about the integration of li-
braries and librarians, both for informa-
tion literacy and metadata issues in the
design of learning objects themselves or
of institutional repositories or of federated
repositories to share this information. Li-
brarians have a lot to offer and they should
be brought in as part of the team. Another
thing we have to remember is that we want
to have a sound, targeted, specific set of
pedagogical services, and sometimes that
means being discipline-based and having
local support.

There are two other things I think
I learned today. One is we have to try to
remove obstacles. In certain fundamental re-
spects, faculty and students are not really
sharing the same educational space. Stu-
dents do not have the disciplinary skills,
experience or learning that faculty have.
After all, they are students. They also have
a limited amount of time and energy to
devote to any particular enterprise: there
is a lot to do and to learn and little time
to do it. We also need to have a rationale
for what we at McGill are calling research-
informed learning. It is a route to a flexible
education, and it is not graduate training or
the increase of knowledge and scholarship,

which is the goal of pure research. We want
that research to enter the classroom and we
want to have educational technology help
us to make that delivery.

The second thing we have to do is to
embrace opportunities. Teaching and learning
using information technology have opened
up a range of disciplinary techniques and
tools that can bridge differences among
various disciplines. The idea of “multidis-
ciplinarity” also came across in several of
the presentations today. It is not unusual to
hear that sometimes these technologies are
actually transforming scholarship. They are
transforming the way research is conduct-
ed, and they can have an impact on the way
we do our delivery on campus, as well as at
a distance. This raises new problems for us
and requires new strategies from us. Stu-
dents are almost as experienced as schol-
ars in terms of the knowledge they bring
about information technology. We heard
about the difficulties of re-educating or re-
training older professors. I think that the
first choice that Tony Bates2 gave today was
that they could choose not to participate,
choose not to employ them and leave that
to someone else. We find ourselves with
students working closely, and again, I think
the emphasis on the learning needs to be
a part of our discourse about using TIC in
our pedagogy. Students may be teaching
the teachers, but let us not forget that it
is the faculty members, not just as subject
matter experts, but it is faculty members
who develop critical methodological and
disciplinary information that is needed to
develop principled, discipline-specific tech-
nology-aided instruction.

We also have to be willing to innovate
and experiment, but to do so is costly. Not
everything we do will in fact yield appropri-
ate results, but we have to ask ourselves
all the time what can this technology do
for this specific educational goal we have
raised? Which technological tools and ad-

http://www.profetic.org/revue

2004 - Revue internationale des technologies en pédagogie universitaire, 1(3)

www.profetic.org/revue

66

vancements will most benefit our students
and professors? How can we seamlessly
integrate technology into our classroom-
based experiences? How can we enhance
collaboration and interactivity across disci-
plines and across spaces? What assessment
measures and outcomes should we use?
That is something we really have to think
carefully about as we move forward, in par-
ticular given the costs that Bates pointed
out in this afternoon’s lecture.

There are future visions. I recently at-
tended an Educause conference and one
of the things that was discussed is just
how much change is actually taking place
from high performance learning spaces
like the Wallenberg Center at Stanford
University to the use of e-Portfolios, dis-
tributed collaboration, something called
a “digital video collaboratory” which is
a multimedia library on the Internet.
We also heard about teachable agents,
as powerful a way to learn as they are to
teach, as well as the fact that some things
that look like toys to us can actually have
a major impact on the way in which we
view the future developments of these
technologies. And there are social re-
sponsibilities that go along with them.

There are at least three models that are
presently available for us. One we are al-
ready using today – the desktop and portal
technology, again as Bates illustrated with
examples from the University of British
Columbia. He then pointed out that there
is a ubiquitous computing model that he
thinks, again according to his video, might
actually be available at the University of
British Columbia next year. I think that is
an exaggeration, it is the publicity that is
going to be available. But the other thing
that is emerging is multi-user virtual en-
vironment interfaces, and those are com-
ing soon. We have at McGill experiments
with “shared reality spaces” that can and
will fundamentally change the way that we

think about the future. I think it is very
important that we did have this morning,
in Gilbert Paquette’s presentation, a future
vision. We needed to have that. We need to
think about IT in those terms, and we have
to think about what impact IT has on our
teaching and learning.

We also, however, have to face some
realities. There are silos out there. In-
stitutional repositories will remain iso-
lated and available only on a local basis
unless we develop international inter-
disciplinary repositories. But we are
facing an uphill battle with academic
publishers. We should not forget that
there is a crisis in scholarly publication
and incredible pressure on university
libraries to purchase “access” to elec-
tronic materials. There is an enemy to
openness out there in the form of the
way in which publishers are treating
academic materials. New designs for
course management and learning man-
agement systems, as we heard again and
we continue to hear critiques about the
current designs, need to be developed
and thought about. We need to think
about “communities of practice”, and
we need to think about new tools like
blogs and klogs that are being used all
over the Internet.

We have to have practical and usable
standards and tools that reflect our practic-
es. We need good knowledge management
tools and approaches to knowledge object
creation and the repurposing and the use of
those in disciplines that otherwise might not
have understood that they could use them. In
other words, how do we liberate the knowl-
edge out of those objects and make them
available for exchange? We also have to have
dynamic sharing tools and protocols to sup-
port communities of practice and we have to
have some sense that the costs are so great
that we must engage in activities that will
lower those costs for all of us.

The roundtables this morning em-
phasized several common themes, and
I tried just to pick out the ones that
were common:

- support services and support personnel in

both implementation and operations;

- restructuring, reorganization, and inter-

institutional relations;

- ways in which our institutions themselves

are responsive to this kind of change and

reorganization.

Expectations are changing and we have
to be willing to rethink the questions that
today’s conference has raised, not just the
answers we have attempted to provide. We
need to undertake cost-benefit analyses,
fully cognizant of the fact that there is a
diversity of needs inside and across cam-
puses, and that we have to always search
for ways to make the models that we do
develop fully scalable.

Methodology, chronology, follow-up
and feedback were all emphasized in the
roundtable discussions, as were the no-
tions of scarce resources, unequal integra-
tion, inequalities in the ways in which the
technologies are distributed and the neces-
sity for multidisciplinarity. When we came
back in the afternoon sessions to hear again
about the quality of the courses and teach-
ing that uses this technology and the role of
the professors.

Several other important issues and I
just want to focus on one: issues related
to intellectual property rights are not go-
ing to go away. Indeed, intellectual prop-
erty rights issues are emerging ever more
frequently and with increasing intensity
because of the investments that universi-
ties must make in designing these cours-
es. If course development is no longer an
individual professor’s realm but rather
entails an entire team, then we can no
longer think about intellectual property
rights for a course as belonging exclu-

http://www.profetic.org/revue

2004 - International Journal of Technologies in Higher Education, 1(3)

www.profetic.org/revue

67

sively to one professor. This is likely to
become a major concern and potentially
contested terrain for higher education.

In the elaboration of the two scenarios
from the presentations today, several in-
teresting themes were raised. I would like
to briefly discuss two of them. First, we
need to consider organizational issues. It is
absolutely fundamental. In order to have a
successful implementation of a cross-uni-
versity technology implementation we have
to think carefully about all of the following
things (among others): collaboration, for-
mal and informal mechanisms for training,
management of projects, what the team
should look like, how the design, planning
and engineering of the pedagogy will work,
and what mechanisms we should put in
place for quality control.

The second scenario, dealing with phys-
ical chemistry, was also very interesting if
you focus on the fact that it was an attempt
at helping us understand how to assess
whether or not our teaching efforts have
made a difference. How do we calculate
the degree of perfection of our own use of
things like log files to analyze the profiles of
the users and how they are working?

I would also like to mention four
other themes that were NOT discussed
today. The first is the conceptualization
of learning objects. Again I want to em-
phasize, do not forget librarians for meta-
data and information literacy. The second
is conceptualizing and developing tools
and platforms for pedagogical design.
Although tips and tricks are extremely
useful, they are not a substitute for peda-
gogical frameworks that support the im-
plementation of information technology
in our classrooms or in their delivery at
a distance. Third, institutional support
is not only centralized or decentralized.
There is a third model – federated. Disci-
plinary-based expertise needs support in

loco, but it must be coordinated to ensure
scalability by having a federated model
of cooperation, rather than being either
totally centralized or decentralized. Fi-
nally, we must never lose sight of our
objectives and concern with measuring
the outcomes.

Let me just give you one anecdote. We
have a chemistry course at McGill that for
six years has been taught the same way
except three years ago they introduced a
mechanism for having the PowerPoints and
the audio segments of every lecture avail-
able online. Initially people were worried
that this would have an impact on class
attendance. It did not. The professors have
monitored attendance and the online
availability of slides and audio did not
have a negative impact. The second thing
they noticed was that students actually ex-
pressed a higher level of satisfaction with
the course when it had the new technology
than when it was not available. But, the
disconcerting third finding was that the
technology made no measurable difference
to the learning outcomes of the students as
measured through their grades. Students
did not appear to have learned anything
more even though they were more satis-
fied and had additional access via the Web
to the lecture materials. We need to think
about those outcomes.

Let me try to draw out some conclu-
sions from today’s sessions are. First, we
have to be advocates inside of our own in-
stitutions in order to make sure that they
devote sufficient resources and devote more
time and effort in order to stay ahead of the
IT curve. Second, there are competitors out
there who are waiting to take over distance
education and even distributed learning
environments from universities. We heard
at lunch that Volkswagen is going to launch
Auto University, and it is going to be both
bricks and mortar and online. And they are
opening their doors in Germany next year.

There are consortia of online institutions
at the Master’s level already, and of course
the University of Phoenix in the United
States is a good example of that model.
Third, we have to make sure that our in-
stitutions consider information technol-
ogy as strategic. Right now IT is often just
considered as a cost of doing business. We
have not been successful in making IT an
explicit part of the mandates or the strate-
gic plans of our institutions. Fourth, we
have to emphasize learning as much as we
do teaching, production, and delivery. This
means broadening the pedagogical under-
pinnings to include librarians as partners
to pedagogues, educational technologists,
IT specialists, and professors as subject
matter experts. Fifth, we must be willing
to benchmark ourselves and be held to per-
formance indicators based on best practic-
es. And finally, to repeat an earlier message
in this wrap-up, we have to overcome those
obstacles and embrace opportunities.

Notes
1
 This text is a reconstruction of the closing

remarks and PowerPoint presentation

delivered at the end of the conference

Instructional Engineering and ICTs : Practice and

Research, organized by the CREPUQ (Con-

férence des recteurs et des principaux des

universités du Québec) on November

26, 2004 at McGill University, Montréal

(http://www.profetic.org/colloque2004).
2
 Tony Bates was the Keynote Speaker at

the Conference. He was the Director of

Distance Education and Technology in

the Continuing Studies Division of the

University of British Columbia, Van-

couver, Canada from 1995 to 2003 and

also Research Team Leader of MAPLE,

the Centre for Research into Managing and

Planning Learning Environments in Educa-

tion at the University of British Columbia.

A video of his presentation at the Confer-

ence is available on the Conference Web site

(http://www.profetic.org/colloque2004).

http://www.profetic.org/revue
http://www.profetic.org/colloque2004
http://www.maple.ubc.ca/
http://www.profetic.org/colloque2004

