

INDIAN INSTITUTE OF MANAGEMENT, INDORE

Impact Survey
of

HCL Digischool
on Teaching –

Learning
Process

White Paper

Digischool is a classroom digitization solution by HCL, one of the world’s

most reputed technology companies. This paper presents the findings of the

survey carried across the teaching community to assess the impact brought

about by Digischool on the classroom learning environment.

Established in 1996, Indian Institute of Management Indore is the sixth in the

prestigious IIM family of management schools. IIM Indore is known for its

rigorous curriculum and Industry exposure it gives to students in the form of

Live Projects similar to the one presented in this paper.

October, 2012

INTRODUCTION

This is the age of globalization and international

collaboration. India has been trying to make its

presence felt as a major economic powerhouse

and to that extent education in India is going

through a massive reformation. The sole aim of

21st century education across the world is to

create effective learners who are able to

collaborate and communicate across culture and

geographies.

PEDANTIC SYSTEM OF EDUCATION

India has approximately 1.4 million schools

according to District Information System for

Education, out of which 1.07 million are private

and the rest public. But a staggering majority of

the schools still use the pedantic method of

teaching based on the teacher explaining

concepts and students resorting to rote learning.

But the incumbent system has been an ailing

one which has not been able to arrest the high

rate of dropouts or irregular attendance among

students. MHRD pegs the dropout rate to around

61%1 by class 10, which is one the poorest in the

world. Nor has this system been able to provide

personalized education to students of varying

merit resulting in poor academic performance.

The pass percentage hovers around 71% for

secondary and 68% for senior secondary levels.

CHANGING FACE OF EDUCATION IN

INDIA

But the scenario is changing fast and in the right

direction. With lots of positive steps from the

government and private sector alike, enrolment

in primary education has gone up to 99% in the

last 6 years with average expenditure on

education shooting up by 79% in rural

households and 98% in urban households.

Moreover, PC and internet penetration has been

increasing rapidly removing a lot of roadblocks

that lay for digitization. School going kids and

college students make up near 50% of internet

usage signifying lots of potential for e-learning.

(Ref. Fig below)

1
 mhrd.gov.in

WHY DIGITIZED EDUCATION?

Digital technology in education can

revolutionize the way the students learn in the

class. Once implemented and put to practice it

shifts the teacher centric mode of learning to

student centric. Not only is the personalized

content good for catering to the individuality of

the student but the animation and video content

help in capturing the attention of the students

for longer spans. Logical analysis as well as

creative imagination is promoted in a much

better way. Vocational training to help students

get gainful employment also becomes much

easier through digitized means. So all in all,

digital education is the need of the hour.

SIZE OF THE OPPORTUNITY

Analysis of the information from household

expenditure report of the national budget

suggests that the government and private spend

on formal education is to the tune of $50Bn.

Approximating a 20% spend on course content

and a further spend on digitization to 15-20%,

we can peg the size of the opportunity to $1.5Bn

to $2Bn. The 2market for digitization in private

school is approximately around $500 million

and is touted to grow at a CAGR of 20% to $2Bn

by 2020.

2
 http://www.dise.in/

http://mhrd.gov.in/
http://www.dise.in/

The penetration level in government schools

should increase five fold in the next 10 years.

Currently it is pegged at $750Mn.3

3
 http://indiabudget.nic.in/index.asp

INROADS OF MULTIMEDIA BASED

EDUCATION

Experts say only 10% of the private schools

have tapped the potential of digitized education

whereas the inroads in government institution

has been minimal to say the least. If currently

top 100,000 private schools in India

contemplate about digitizing their courses that

gives 2,000,000 classrooms to be digitized. Only

80,000 have been digitized so far. Hence the

potential for further digitization is huge.

FUTURE OF DIGITIZATION IN

EDUCATION

Digital education being the in vogue thing, many

companies have forayed into e-learning

ventures; some of the noteworthy being HCL’s

Digischool, EduComp, TCS’s TIS, 24*7 learning

and NIIT. The demand is on the rise as a result

of awareness about the benefits of e-learning

and subsequently many schools are increasingly

accepting e-learning solutions and digitized

content as the main method of teaching.

Differentiating the services and course content

and effectively pitching to schools, thus, is an

important way of gaining market share in this

fragmented market.

0

500

1000

1500

2000

2500

3000

3500

4000

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

M
ill

io
n

 $

Year

0

500

1000

1500

2000

2500

3000

3500

4000

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

M
ill

io
n

 $

Year

Dr. Shubhamoy Dey, Professor of Information Systems at IIM Indore, shares these thoughts. He says

“Digitization would have a two pronged benefit. While it would help increase the productivity of teachers

and help address the acute shortage of teachers, it would also entice students and keep them interested in

the course, thus preventing dropouts.”

He mentioned that it is great to see HCL Learning technology solution creating significant impact on the

Teaching-Learning process.

He further adds that if the problems of inadequate connectivity, power shortage and delayed

serviceability in the rural schools are alleviated then digitization would surely herald a new era of

education in India.

Prof. Dey has been a faculty member at IIM Indore since the last ten years. Prior to that, he has held leadership

positions in several multi-national organizations.

http://indiabudget.nic.in/index.asp

THE CHALLENGE

As mentioned earlier, the Indian education

system has received a lot of flak for its focus on

rote-learning and very minimal emphasis on

experimental learning. Critics have said that the

monotonous nature of rote-learning process

stifles creativity among children, which is

detrimental to their development. Thus, the

need of the hour is a solution, which breaks the

monotony of contemporary Indian education

and engages both children and teachers in a

learning process, which is informative,

interactive and innovative.

THE SOLUTION

HCL Digischool is a comprehensive solution for

effective and interactive teaching-learning in the

K12 segment. Digischool integrates seamlessly

with the diversified educational requirements of

the Indian curriculum followed across various

boards.

As part of this program, each school is provided

with a centrally located server that is loaded

with multimedia content, relevant software, and

an Operating System. This server is connected to

a Desktop computer, which can be accessed by

the teacher. The teacher can project material

from the Desktop computer to an LCD display

for viewing in the classroom.

WHAT STAKEHOLDERS FEEL

HCL’s Digischool has been received favorably by

the teaching community. The survey, which was

carried out across various school teachers has

brought forth the advantages and improvements

which Digischool brings to contemporary

education.

IMPACT OF DIGISCHOOL ON STUDENTS

Teachers have found that Digischool has a

marked impact on the way students learn and

approach academics. Around 37% of teachers

felt that Digischool has led to increased interest

in academics for the students. Another 37% felt

that Digischool led to better understanding and

improved conceptual clarity.

A good percentage of teachers also opined that

use of Digischool in classrooms has translated

into faster learning for students. By keeping the

students engaged through various animations, it

has increased their concentration span.

The teaching community has also expressed that

usage of animations to supplement text-book

based learning has led to higher conceptual

clarity among students.

37.1%

37.1%
25.7%

14.3%

22.9% Increased Interest

Better conceptual understanding

Faster learning

Increased Concentration span

Others

IMPACT OF DIGISCHOOL ON STUDENTS

IMPACT OF DIGISCHOOL ON TEACHERS

While the favorable impact on students has been

expressed by the teachers, many of them have

also emphasized upon the flexibility and

assistance that Digischool offered them with

their teaching.

Over 35% of the teachers surveyed said that

Digischool made teaching easier. By using

Digischool’s audio-visual content, teachers were

able to explain concepts in a more easy and

efficient manner. This has also translated into

increased productivity, as felt by 23%. The

teaching community has also expressed their

satisfaction with the data saving feature, which

they felt had made the cumbersome process of

revision easier.

IMPACT OF DIGISCHOOL ON PEDAGOGY

Teachers have reported a marked improvement

in the classroom environment following the

introduction of Digischool in classrooms. Over

40% of the teachers have said that the classes

have now become more interactive and less

monotonous. The whole experience has become

more enjoyable for students and teachers alike.

THE WAY FORWARD

The contemporary Indian education system is

up for a major overhaul. In a nation which is IT

Savvy, it is but natural that technology be

involved into classroom learning to provide an

enriching and wholesome learning experience to

students. Solutions like HCL Digischool are

playing a major role in this effort to digitize

Indian classrooms and revolutionize school

education.

Digischool’s philosophy is captured in the

phrase “Equipped Teaching and Easy Learning.”

Digischool is about making learning fun and

meaningful. As the country moves into a new

paradigm of teaching and learning, Digischool is

taking the lead in getting it there quickly and

smoothly.

31.4%

22.9%

5.7%
4.3%

Makes teaching easier

Improves productivity for teachers

Ample teaching material

Data Saving Feature for revision

IMPACT OF DIGISCHOOL ON TEACHERS

Majority of the teachers

surveyed associated Digischool

with the words “Easy”,

“Effective”, “Informative”, “Fun”

and “Practical"

Research methodology:

Research was conducted across different categories of schools including Schools from Tier

1, 2, 3 & 4 cities. Feedback was taken from a total of 277 respondents including Teachers,

Principals and Management. The research was mostly qualitative consisting of Personal

interviews, Group discussions and paper-based feedback.

