


2012 STUDENTS AND TECHNOLOGY

TECHNOLOGY CRITICAL TO SUCCESS


Student device ownership


who own a laptop from 2004 to 2012

Percentage of students using smartphones


Important to do from a mobile device

66%

64%

57%

LEARNING ENVIRONMENTS AND ENGAGING STUDENTS WITH TECHNOLOGY


Students wished their instructors communicated more using:


of students say it's important

Face-to-face

3⁄5	to have an online forum to communicate with other students	Course or learning management system		53%
2⁄5	of students say they are comfortable connecting on social networks with past professors	E-mail	45%	
		Text messaging	43%	
		Instant messaging/ online chatting	37%	
57% of students say they like to keep academic and social lives separate		Social studying sites	36%	
		Phone-like communication over the Internet	33%	
		Facebook	29%	
		Phone conversation	28%	

EDUCAUSE CENTER FOR APPLIED RESEARCH

The data in this infographic comes from the ECAR report, *ECAR Study of Undergraduate Students and Information Technology, 2012.* Visit educause.edu/ecar-student-2012 to view the full report.

EDUCAUSE