Comments for AAA Seminar

Using Technology in My Accounting Classes

Introduction – Thank Bob Jensen

Thank Bob for inviting me – I wanted to attend and this allows me to get in for free!

Bob, Amy, and Nancy will have lots of interesting things to say that all of you and I should find very useful

As for me, I think that Bob felt that if he showed you that even a technical beginner like me could use a little technology in teaching, the rest of you should be able to do really great things!

Before getting into my official comments, I want to take a few minutes to thank Bob for all he has done for me and for all accounting professors

In my entire career, one of the things that I’m most proud of is serving on the AAA Outstanding Educator Award Committee last year when we selected Bob to get the award at this conference

His technical skills are exceeded only by his unselfishness in sharing information with almost anyone who takes the trouble to contact him

This is what I think an outstanding educator is all about and there simply isn’t a more deserving person than Bob

I read his Bookmarks religiously, although I have to admit that I usually understand the last few pages better than most of the rest

To show how much I admire Bob, a couple of years ago I even got my barber to emulate Bob’s fashionable hairstyle!

Setting the Stage

Stress that I’m not a computer geek

That’s not necessarily bad as the definition of geek in my dictionary is:

A performer of grotesque or depraved acts in a carnival, such as biting off the head of a live chicken

Before joining the UGA faculty I could hardly even turn a PC on

And even now my primary uses are word processing, Internet surfing, and email

PWC Program

Notwithstanding my inexperience in 1998, I was asked to develop a financial accounting class for a special MBA program for PWC consulting personnel

Of course, PWC Consulting is in the process of changing its name to Monday

This is going to be a challenge to me when I teach the Monday class on Tuesday beginning next week!

They wanted a program that would allow people to do most of the work off campus

These are hard charging professionals who would work on their MBA on top of demanding client assignments

Most, but not all, are information technology consultants so they generally knew much more than we did in this area

That created a real challenge as faculty didn’t want to make a fool of themselves in front of such sophisticated students

But it’s actually worked fine and student comments have improved the classes a great deal

PWC already was using Lotus Notes extensively

So we agreed to provide our courses through Learning Space

Besides the familiarity factor, an advantage of Lotus Notes was that students could replicate class materials and work on them without being hooked up to an Internet connection

Notwithstanding that advantage, UGA ultimately decided that Blackboard was superior to Lotus Notes and PWC has agreed to this switch in the coming semester

Students come to campus for a week initially and then make about three long weekend visits in each of next two years

Other than that, the courses are delivered through distance learning

Initially they were taking four subjects at a time spread over 3-4 months or more

That proved to be an almost impossible burden for the students

Now we’re limiting it to two subjects over about two months each

Overall, the results of this PWC MBA program have been very positive

We’ve now had two classes of graduates and our fifth group begins next week

This is now a year-to-year proposition and with business uncertainties and the PWC IPO pending, it’s not clear how long this will continue

What I Do in My Accounting Class

I have the students for about 20 hours during their initial campus visit

This includes 4 hours that we designate as “in class study hours” because students weren’t spending enough time at night preparing for the next day, etc.

After the initial visit, there is a regular schedule of work they are expected to perform while in their home or client locations

They are expected to spend approximately 15 hours on the two classes they are taking

PWC supposedly allows them to limit their client work to 40 hours, although we know that this doesn’t always happen

Every week the students are assigned regular readings from a textbook

They also work problems from the book in teams (usually reviewed through weekly conference calls)

I post solutions after the fact

Audio lectures are recorded over Power Point slides and students can listen at their convenience

A short quiz is given each week, graded entirely by the computer

This is a fairly small part of the grade but a way of motivating them to keep up and to provide feedback on whether they are learning

A mid-term exam and final are also given through the computer

For those exams, the computer grades objective questions, but I grade problems or other open-ended questions

We have relied on the honor system and trust students not to share the questions with others who haven’t taken the quiz or exam yet

We also have “class discussion” such as my responding to FAQ’s or posting articles and asking for comments

I don’t require class participation as part of my grading – others do but haven’t always been happy with how it’s worked

There are also frequent e-mails and phone calls from students who seek personal assistance, although this has certainly not been overwhelming

But I try to encourage them to first seek assistance from their team members and that has worked pretty well

Last semester I tried a weekly “office hour” where all interested students could chat with me at the same time

However, almost no one took advantage of this even with frequent reminders

I probably still will do it, however, just to demonstrate my willingness to help

My personal observations about the PWC classes that I’ve taught so far are that:

The overall grades for this class vs. my on-campus equivalent are pretty much the same

Whether or not the PWC students are learning as well as residents is kind of irrelevant as these are busy professionals who wouldn’t otherwise have the opportunity

My On-Campus Class

I also used LS and now Blackboard for my on-campus class the past couple of years

MBA students must have laptops and most of them bring them to class

So they can have my PP slides on their screens and make notes in the computer as they listen to me speak

Neither they nor I have to print out copies of slides, which was a frequent demand in the past

Some professors are bothered by not knowing whether students are looking at the slides or doing something unrelated to the class

My view is that if a student is bored by my lecture and she works on something else, at least I don’t know it and she doesn’t disturb me and other students by talking to them in class

I also can use Blackboard to share current articles, answer FAQ’s, deal with some of the administrative aspects of the class, etc.

I haven’t used any of the testing features because not all of the students are MBAs and not all bring their laptops

I haven’t used Blackboard for my MAcc classes yet because students haven’t been exposed to it and most don’t have laptops

Also, there’s a fair amount of administrative support necessary to help students with the technology

And those support staff are primarily assigned to support MBA students at present

All in all, I’ve been pleased with the results of using technology

And I’m sort of proud of the fact that many of my accounting department colleagues now consider me to be relatively computer “geekish”

PAGE
1

