

**A FRAMEWORK FOR ASSESSING ONLINE DISCUSSION
USING QUANTITATIVE LOG FILE AND RUBRIC**

SYEFRIDA YULINA

UNIVERSITI TEKNOLOGI MALAYSIA

A FRAMEWORK FOR ASSESSING ONLINE DISCUSSION USING
QUANTITATIVE LOG FILE AND RUBRIC

SYEFRIDA YULINA

A thesis submitted in fulfillment of the
requirement for the award of the degree of
Master of Science (Computer Science)

Faculty of Computer Science and Information Systems
Universiti Teknologi Malaysia

FEBRUARY 2013

Alhamdulillah...

"Segala Puji Bagi Allah SWT

Yang Menganugerahkan Segala Ilmu Pengetahuannya"

Special for my beloved family

My dad H. Dahlan. R, My mom Hj. Yusniar, My aunty Hj. Nang Sasyita, SH
My siblings Dr. Dahyunir Dahlan, Dahyeni Netti, S.Pd, Dahliyusmanto, M.Sc,
Dahyudisman, ST, Marisa Dahniah, ST
Rizka Asyita, Alifia Aulia Andani, Muhammad Alfath Ibrahim, Aliya & Khalisa
My special pen pal Abdulrahim Mahdi.

To my supervisor

Dr. Halina Mohamed Dahlan

To all my lovely pals

Trio "NaChaL" Nadra and Ica, The members of "Melawis" mba' Aina, kak Lili,
Farah, Iza, my lab mates, and all friends @UTM

Thank you for everything

ACKNOWLEDGEMENT

First of all, I would like to be thankful to Allah S.W.T, the Almighty, the creator and the protector for the blessing has given to me to finish this research and thesis writing.

Secondly, I would like to thank my supervisor Dr. Halina Mohamed Dahlan and Dr. Ab. Razak Che Hussin for the patient guidance, encouragement and advice they have provided throughout my time as their student..

To my parent, siblings, aunty, nephew and nieces, thanks for your kindness, love, du'a, financial, supports, patience throughout the time and also experienced all of the ups and downs of my research. It had allowed me to achieve my goals far beyond my expectations. I love you!

I am also very thankful to all my friends who gave me support, idea, and helping me keep things in perspective. Finally, special thank to Universiti Teknologi Malaysia (UTM) for the opportunity to be part of them in this last two years.

ABSTRACT

Online discussions have been found to be a powerful platform for collaborative learning. Students interact online and this has contributed towards individual student's learning process. However, the issues that need to be addressed in online discussions are assessment of students' participation and the level of activity with reference to numerous discussion threads. Currently, the assessment of online discussion is based on content or interaction and each does not have standardized detailed descriptions or rubrics to determine the level of participation among the online interactants. To address the problem of assessment, this research investigated and verified the use of content combined with interaction as significant assessment criteria. The proposed framework to address the problem used the Quantitative log file (QLF) and rubrics to gauge the level of students' online participation. The QLF for content included novelty and key knowledge whereas interaction included pair response, final response, and interaction rate. The framework was applied in a prototype based on MOODLE environment called Rubric Assessment Participation System (RAPS). Questionnaires were distributed to fifty respondents in order to justify the assessment criteria of online participation. Six users were selected to test the prototype which combined content and interaction as assessment criteria in the rubrics and the result showed that RAPS can be used as an assessment tool for online discussions.

ABSTRAK

Perbincangan atas talian telah menjadi satu platform yang berkesan untuk pembelajaran kolaboratif. Pelajar boleh berinteraksi atas talian dan ini telah meningkatkan proses pembelajaran pelajar. Walau bagaimanapun, isu penilaian tentang penyertaan pelajar dalam perbincangan atas talian dengan merujuk kepada aktiviti di dalam perbincangan perlu diberi perhatian. Pada masa ini, penilaian perbincangan atas talian adalah berdasarkan kepada kandungan atau interaksi, dan masing-masing tidak mempunyai penerangan secara terperinci atau rubrik untuk menentukan tahap penyertaan pelajar dalam perbincangan atas talian. Untuk menangani masalah ini, penyelidikan ini telah dilakukan dengan menggabungkan kandungan dan interaksi sebagai kriteria penilaian. Rangka kerja yang dicadangkan untuk menangani masalah ini adalah dengan menggunakan fail log kuantitatif (QLF), dan rubrik digunakan untuk mengukur tahap penyertaan pelajar dalam perbincangan atas talian. QLF digunakan untuk menganalisa kandungan yang merangkumi kebaruan kandungan dan katakunci dari kandungan. QLF digunakan untuk menganalisa interaksi yang merangkumi tindak balas kepada pasangan, tindak balasan akhir, dan kadar interaksi. Berdasarkan kepada rangka kerja yang telah dicadangkan, prototaip yang dinamakan Sistem Penilaian Penyertaan Berasaskan Rubrik (RAPS) telah dibangunkan di persekitaran MOODLE. Soal selidik telah diedarkan kepada lima puluh orang responden untuk mengesahkan kriteria penilaian penyertaan yang telah dipilih. Enam pengguna telah dipilih untuk menguji prototaip yang dibangunkan yang menggabungkan kandungan dan interaksi sebagai kriteria penilaian di dalam rubrik dan hasilnya menunjukkan bahawa RAPS boleh digunakan untuk penilaian penyertaan perbincangan atas talian.

TABLE OF CONTENTS

4.3.2

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xiii
	LIST OF APPENDICES	xv
	LIST OF ABBREVIATIONS	xvi
 CHAPTER 1	 INTRODUCTION	 1
	1.1 Introduction	1
	1.2 Background of the problem	2
	1.3 Statement of the problem	4
	1.4 Research Questions	4
	1.5 Objectives of the study	4
	1.6 Scope of the study	5
	1.7 Significant of the study	5
	1.8 Structure of the thesis	6
	1.9 Summary	7

CHAPTER 2	LITERATURE REVIEW	8
2.1	Introduction	8
2.2	Collaborative Learning	10
2.3	Collaborative Learning Technique	11
2.4	Collaborative Learning Technique in Discussion	12
2.5	Collaborative Learning in Online Environment	17
2.5.1	Tools for Supporting OCL	18
2.5.2	Online Discussion	19
2.5.3	Assessment in Online Discussion	20
2.6	Assessment Methods for Online Discussion	22
2.7	Quantitative Log File	23
2.8	Current Criteria for Assessing Online Discussion	26
2.9	Rubric for Assessment	35
2.9.1	Advantages of Rubric	36
2.9.2	Rubric Making Process	36
2.9	Summary	42
CHAPTER 3	RESEARCH METHODOLOGY	44
3.1	Introduction	44
3.2	Research Design and Procedure	44
3.2.1	Conduct the Literature Review	47
3.2.2	Analyze the Assessment Criteria	47
3.2.3	Proposed Framework for Assessing Participation in Online Discussion	48
3.2.4	Design Prototype	48
3.2.5	Test Practically Prototype	49
3.3	Summary	50
CHAPTER 4	DATA ANALYSIS	51
4.1	Introduction	51
4.2	Online Discussion in UTM e-Learning	52

4.3	Questionnaire Design	55
4.3.1	Review about Discussion Technique and Assessment	57
4.3.3	Benefit of Discussion Technique	57
4.3.4	Assessment and Criteria for Participation in Discussion	60
4.4	Proposed Criteria for Participation Assessment in Online Discussion	62
4.5	Summary	64
CHAPTER 5	PROPOSED FRAMEWORK FOR ASSESSMENT PARTICIPATION IN ONLINE DISCUSSION USING QLF AND RUBRIC	65
5.1	Introduction	65
5.2	Framework for assessment Participation in Online Discussion	65
5.3	Rubric for Assessment Participation Criteria	66
5.4	Rubric Analysis	68
5.5	Content Analysis using QLF	72
5.5.1	Novelty	72
5.5.2	Key Knowledge	75
5.6	Interaction Analysis using QLF	76
5.6.1	Pair Response	77
5.6.2	Final Response	78
5.6.3	Interaction Rate	79
5.7	Summary	85
CHAPTER 6	PROTOTYPE DESIGN AND TESTING	87
6.1	Introduction	87
6.2	Design Prototype	87
6.2.1	Use Case Diagram for RAPS	88
6.2.2	Activity Diagram for RAPS	91
6.2.3	Class Diagram for RAPS	93
6.3	Implementation of Prototype	95

6.3.1	Main Page	96
6.3.2	Participation Page	98
6.3.3	Insert Keyword Page	99
6.3.4	Interaction Page	100
6.3.5	Rubric Page	101
6.4	Prototype Testing	102
6.4.1	Black-Box Testing	102
6.4.2	Functional Testing	103
6.5	User Acceptance Test	105
6.6	Summary	108
CHAPTER 7	DISCUSSION AND CONCLUSION	109
7.1	Introduction	109
7.2	Research Achievements	109
7.3	Research Contribution	112
7.4	Limitation of the Research	112
7.5	Future Works	113
7.6	Discussion	113
7.7	Chapter Summary	114
	REFERENCES	116
	APPENDICES	121
	Appendix A	121
	Appendix B	125
	Appendix C	152

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xiii
	LIST OF APPENDICES	xv
	LIST OF ABBREVIATIONS	xvi

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2. 1	Discussion Techniques	15
2. 2	Differences of Traditional and OCL	17
2. 3	Online Collaborative Learning Supporting Tools	18
2. 4	Tools for Analyze Log File	23
2. 5	Criteria For Assessment by Salmon (2000)	26
2. 6	Criteria for Assessment by Hara <i>et al.</i>	27
2. 7	Criteria for Assessment by Peterson-Lewinson (2002)	28
2. 8	Criteria for Assessment by Fahy (2003)	29
2. 9	Criteria for Assessment by Putambekar and Luckin	29
2. 10	Criteria for Assessment by Caballe <i>et al.</i> (2008)	30
2. 11	Criteria for Assessment by Juan <i>et al.</i> (2008)	31
2. 12	Criteria for Assessment by Li and Huang (2008)	31
2. 13	Current Criteria for Assessing Online Discussion	33
2. 14	Rubric Features for Participation	38
2. 15	Truth Table for AND	39
2. 16	Current Research About Assessment in Online Discussion	40
4. 1	Category for Assess Participation and How to Assess	57
4. 2	Benefit of Discussion Technique in Collaborative Learning Process	58
4. 3	Benefit of Student Share with Pair in Discussion	59
4. 4	Type of Participant in Discussion	60
4. 5	Criteria for Assessment Participation	61
4. 6	Criteria for Assessment Participation in Online Discussion	63
5. 1	Rubric for Assessment Participation in Online Discussion	67
5. 2	Truth Table for Operation “AND”	69

5. 3	Illustration for Student's Participation in Online Discussion	70
5. 4	Final Results for Assessment Participation in Content	80
5. 5	Final Results for Assessment Participation in Interaction	82
5. 6	Final Results Assessment Participation for Each Criterion in Rubric	84
5. 7	Student's Participation in Online Discussion	84
6. 1	Use Case Description for RAPS Use Case Diagram	90
6. 2	Class Diagram Descriptions	94
6. 3	Function Testing	102
6. 4	Result for Testing RAPS	104
6. 5	Result for Testing Discussion Topic 1	104
6. 6	Result for Testing Discussion Topic 2	104
6. 7	Result of the User Acceptance Test	106

LIST OF FIGURES

FIGURE NO	TITLE	PAGE
2. 1	Outline for Literature Review	9
2. 2	Collaborative Learning by Roberts (2003)	11
2. 3	Process Pattern of interaction from group	24
2. 4	Topic Space	25
2. 5	Social Networks	25
3. 1	Research Methodology	46
4. 1	Data Online Discussion at UTM	52
4. 2	Data Student's Participation on Semester II 2009/2010	53
4. 3	Data Student's Participation on Semester I 2010/2011	53
4. 4	Data Student's Participation on Semester II 2010/2011	54
4. 5	Data Student's Participation on Semester I 2011/2012	54
5. 1	Framework for Assessment Participation in online discussion	65
5. 2	Ranges and Degree for Rubric Assessment Participation	68
5. 3	Process for Novelty	73
5. 4	Illustration for Student's Message Response to Others	75
5. 5	Illustration for Student's Interaction in Online Discussion	77
5. 6	Illustrations for Response to Pair	77
5. 7	Illustrations for Final Response in Online Discussion	78
6. 1	Use Case Diagram for RAPS	89
6. 2	Activity Diagram for RAPS	92
6. 3	Class Diagram for RAPS	94
6. 4	Main Page of RAPS	97

6. 5	Participant Page for RAPS	98
6. 6	Insert Keyword Page for RAPS	99
6. 7	Interaction Page for RAPS	100
6. 8	Rubric Page for RAPS	101
6. 9	Average value for each criteria of UAT	107

LIST OF APPENDICES

APPENDICES	TITLE	PAGE
A	Appendix A	121
B	Appendix B	125
C	Appendix C	152

LIST OF ABBREVIATION

CSCL	-	Computer Supported Collaborative learning
CA	-	Content analysis
DA	-	Discourse analysis
ICT	-	Information and Communication Technology
OCL	-	Online collaborative learning
PHP	-	Personal Home Page
QLF	-	Quantitative Log File
RAPS	-	Rubric Assessment Participation System
SNA	-	Social Network Analysis
SD	-	Standard Deviation
TAT	-	Transcript Analysis Tool
UML	-	Unified Modeling Language
UAT	-	User Acceptance Test
VINCA	-	Visual Intelligent Content Analysis

CHAPTER 1

INTRODUCTION

1.1 Introduction

The development of technology in educational field offers various ways to improve teaching and learning process. With regard to the advancement of Information and Communication Technology (ICT) in educational process, many academic fields are trying to use the technology to involve the students actively collaborate in learning, especially in online collaborative learning. Online collaborative learning (OCL) has rapidly become an accepted form of learning by teachers and students in enhancing the quality of education and collaboration over the online learning.

In communication, especially in collaborating and participating in collaborative learning process, the internet has given a solution for distance learning to learn anywhere and anytime. Computer Supported Collaborative Learning (CSCL) provides a transparent communication between different computing platforms and simplify the process of learning in provide opportunities to remotely located learners (Erlin *et al.*, 2008). The collaborative learning process has been improved from face to face session in classroom into online learning that does not have to be place- or time-based (Cohen, 2003). One of the technological tools for support collaborative in distance learning is through online discussion.

Online discussion can enhance teaching and learning process, such as improving social interactivity between students, thinking about the activity being performed, and support collaborative group (Nandi *et al.*, 2009). In order to measure the quality of online discussion, an assessment is needed to get the result of students' participation in learning. Current assessment in online discussion is measured from the content or interaction category without using a grade for assessing the level of participation for each student.

1.2 Background of the problem

Assessment in learning process is important as an ongoing process aimed at understanding and improving student learning (Angelo, 1995). Nevertheless, indifferent for collaborative learning process, it needs an assessment of the way student collaborate, participate and interact with others in learning process. Assessing participation of OCL in online discussion is very essential in order to enhancing and measuring active student learning. According to Salmon (2000), there are several types of student participating in online discussion in which just by reading the messages and do not participate, they may learn by reading the posts and incorporating the ideas into their assignments; the students read the messages and treat them as a notice board posting and their own position having limited interactivity; and lastly the students are full of participation with more interactive activity. With the different types of participation, it is difficult for the teacher to do assessment of students' participation.

Furthermore, the numerous data of participation in the online discussion makes teacher difficult to analyze and measure them and also very time consuming (Hans 2008, Juan *et al.* (2008), Swigger *et al.* (2009)). When the data of participation involves the interaction between students, it should be found out and identified of the activeness of students in discussion. By assessing students' participation in to the online discussion, it can help teachers to comprehend the interactions and capabilities of students in solving problems, thus organizing the

collaborative learning process to be more effective, and the learning outcomes can be achieved. According to Al-Mahmood and McLoughlin (2004) in learning process is not only to convey the information but more than engaging the students actively construct their knowledge.

There are several ways for enhancing the quality of students' participation in online discussion with different ways in assessment. The current literature on assessing student's participation in online discussion concentrates more on the content or interaction assessment criteria. In this case only assess participation based on content or based on interaction only. Many researchers have suggested assessment criteria for the content and also for the interaction based. In 2000, Salmon *et al.* developed five criteria by using content analysis and focus on groups from online discussion group. In 2002, Hara *et al.* and Peterson-Lewinson expanded two frameworks to examine student interaction and four criteria content analysis framework to analyze the discussion of student in three forums. In 2003, Fahy documented the process of collaborative interaction based on divergence of ideas, collaborative knowledge building and construction; Putambekar and Luckin proposed three criteria for assess online discussion. In 2008, Juan *et al.*, Caballe *et al.* (2008) and Li and Huang (2008) proposed several criteria for assessing discussion participation in OCL. Therefore, assessment of participation with the combination of content and interaction is worth to explore.

Currently, there is lack of researches in measuring student's participation by using data of quantitative log files method (QLF) and rubric through the content and interaction. This file log data can be used to identify activity patterns and participation structures in networked learning groups, which can also be graphically displayed (Nurmela *et al.*, 2003) and the rubric as scoring that provides a more finely-detailed characterization of students' behaviors than simple grading (Ho, 2002). Assessment in online discussion using rubric is designed to simulate participation and level of participation where students are engaged in online discussion. A rubric is a working guide for teachers and students, usually handed out to get the criteria on which participation of student in online discussion will be measured.

1.3 Statement of the problem

Consider an assessment in online discussion with types of participation; numerous data of discussion; and lack of assessment criteria in content and interaction as assessment criteria, this research proposes a framework to assess participation in online discussion. The QLF method is used to combine assessment criteria into content and interaction; and measured by using rubric.

1.4 Research Questions

Based on the problem background, the main research question in this study is “How to assess online discussion using QLF and rubric?”

The sub-questions of the main research are as follow:

1. What is the method can be used to assess participation in online discussion?
2. What are the assessment criteria for content and interaction for assessing participation in online discussion?
3. How to apply rubric to assessment criteria based on proposed method?

1.5 Objectives of the study

The objectives of this research are as follow:

1. To investigate assessment methods for assessing participation in online discussion.
2. To analyze the assessment criteria for participation which consists of content and interaction in assessing online discussion.

3. To propose a framework for assessing participation based on content and interaction in online discussion.
4. To design and test the prototype based on the proposed framework.

1.6 Scope of the study

This research focuses on assessing student's participation for content and interaction in online discussion to support the learning process, criteria for assessment, QLF method for analyzing the criteria and rubric for measuring the level of student's participation in discussion online. The data collections are from UTM eLearning and practitioners. Analysis from UTM eLearning are focused on online discussion forum in English subject (MyLine) to investigate the numerous data in online discussion; to verify the case of the study and to reach assessment criteria in discussion, the data is collected from survey to practitioners in schools at Indonesia which they applied discussion as teaching and learning process in classroom.

1.7 Significant of the study

This research has big impact in developing teaching and learning processes. This research expects that the outcome from this study could be the basis for the researches in the future. The result of this research could be useful for teachers in order to provide and manage the students in collaboration with each other to enhance teaching and learning process. For the students, this research can help them to reflect their learning process in order to get the better achievement in learning.

1.8 Structure of the thesis

The explanation of each chapter in this thesis, which are:

i. Chapter 1

This chapter provides an overview to the thesis. It describes the background of the problems, statement of the problem, objectives of the study, scope of the study, its significance, as well as the structure of the thesis.

ii. Chapter 2

This chapter contains the literature review about collaborative learning, techniques in discussion, online discussion, assessment for online discussion, assessment criteria for participation in online discussion, quantitative log files (QLF) method, and rubric for measuring participation in online discussion.

iii. Chapter 3

This chapter explains the methodology used for this research, research design and procedure, including conduct of the literature review, proposed framework, development of the prototype, and practical testing of the prototype.

iv. Chapter 4

This chapter presents an analysis of the data for the research, such as investigation of UTM eLearning and questionnaire generation design with respondents from school teachers in Indonesia, and proposed assessment criteria based on survey.

v. Chapter 5

This chapter proposes the framework for assessing participation based on content and interaction in online discussion by using QLF and rubric. The

rubric includes assessment criteria, such as novelty, key knowledge, pair response, final response, and interaction rate.

vi. Chapter 6

This chapter explains the design, implementation, and testing of prototype based on the proposed framework.

vii. Chapter 7

This chapter discusses and concludes the overall research process, and reports the research achievement, constraints and challenges, aspirations, and future research plans.

1.9 Summary

This chapter provides a brief description of assessment in online discussion using rubric. First, the researcher made much effort to understand the main problem. Then problem statement was produced which it can become guideline to identify the research questions and research objectives. Scope of the research was also stated. Finally the important of the study was briefly discussed.

REFERENCES

- Al-Mahmood, R., and McLoughlin, C. (2004). Re-Learning Through E-Learning: Changing Conceptions of Teaching Through Online Experience. Paper presented at the Proceedings ASCILITE
- Allen, J. (2004). The Impact of Student Learning Outcomes Assessment on Technical and Professional Communication Programs. *Tech Commun Quart*, 13(1), 93-108.
- Altman, W., S., Ericksen, K., A., and Pena-Shaff, J. (2006). A Simple, Inclusive Process for the Selection of A Departmental Textbook for General Psychology. *Teaching of Psychology*, 4(33), 228-230.
- Ambler, and William, S. (2004). *The Object Primer: Agile Model Driven Development with UML*: Cambridge University Press.
- Angelo, T. A. (1995). Reassessing and Defining Assessment: AAHE Bulletin.
- Arter, J., and McTighe, J. (2001). *Scoring Rubrics in the Classroom: Using Performance Criteria for Assessing and Improving Student Performance*. Thousand Oaks, CA: Corwin Press.
- Azlina. (2008). Collaborative Teaching Environment System Using Think-Pair-Share Technique. University of Malaya, Kuala Lumpur, Malaysia.
- Bennet, S. (2002). *Object-Oriented Analysis and Design Using UML*: United Nation University.
- Berner, R. T. (2003). The Benefit of Bulletin Board Discussion in A Literature of Journalism Course. [Electronic Version]. Retrieved Sept 2011, from http://technologysource.org/article/benefits_of_bulletin_board_discussion_in_a_literature_of_journalism_course/
- Booch, G., Rumbaugh, J., and Jacobson, I. (1998). *The Unified Modelling Language User Guide*: Addison Wesley.
- Bruckman, A. (2006). *Analysis of Log File Data to Understand Behavior and Learning in an Online Community*: Georgia Institute of Technology.

- Burkett, R., Leard, C., and Spector, B. (2004). Using An Electronic Bulletin Board in Science Teacher Education: Issue and Trade-Offs. *The Journal of Interactive Online Learning*, 3(1), 1-9.
- Caballe, S., Xhafa, F., and Abraham, A. (2008). Towards an automatic real-time assessment of online discussions in Computer-Supported Collaborative Learning practices. Paper presented at the Digital Information Management, 2008. ICDIM 2008. Third International Conference on.
- Cohen, E., B., and Nycz, N. (2006). Learning Object and E-Learning: an Informing Science Perspective. *Journal of Knowledge and Learning Object*, 2.
- Dick, W., and Carey, L. (1996). *The Systematic Design of Instruction*. New York: Harper Collins College.
- Dooley, K. E., and Wickersham, L. E. (2007). Distraction, Domination and Disconnection in Whole Class Online Discussion. Paper presented at the Quarterly Review of Distance Education.
- Erlin, B. Y., Yusof, N., and Rahman, A. A. (2008). Integrating Content Analysis and Social Network Analysis for analyzing Asynchronous Discussion Forum. Paper presented at the Information Technology, 2008. ITSIM 2008. International Symposium on.
- Fahy, P. J. (2003). Indicators of Support in Online Interaction (Vol. 4).
- Garrison, D. R., and Anderson, T. (2003). *E-Learning in the 21st Century: A Framework for Research and Practise*. London: Routledge/Falmer.
- Gunes, I., Akcay, M., and Dincer, G., D. (2010). Log Analyzer Programs for Distance Education Systems. Paper presented at the Procedia Social and Behavioral Sciences, 1208-1213.
- Hakkinen, P., Jarvela, S., and Makitalo, K. (2003). Sharing Perspective in Virtual Interaction: Review of methods of analysis. Paper presented at the Proceedings of the International Conference on Computer-support for Collaborative Learning, Kluwer Academic Publishers.
- Hara, N., Bonk, C. J., and Angeli, C. (2000). Content Analysis of Online Discussion in An Applied Educational Psychology Course. *Instructional Science*, 28(2), 115-152.
- Harasim, L. (1990). *Online Education: Perspective on A New Environment*. New York: Praeger.

- Ho, S. (2002). Evaluating Students' Participation in On-line Discussions. Paper presented at the Australian World Wide Web Conference (AUSWEB).
- Huba, M., E., and Freed, J., E. (2000). Learner-Centered Assessment on College Campuses: Shifting the Focus from Teaching to Learning. Boston: Allyn and Bacon.
- Johnson, D. W., and Johnson, R. T. (1999). Learning Together and Alone: Cooperative, Competitive and Individualistic Learning (5 ed.). Boston: Allyn & Bacon.
- Johnson, D. W., Johnson, R. T., and Smith, K. A. (1991). Cooperative Learning: Increasing College and Faculty Instructional Productivity. George Washington University (Washington, DC): School of Education and Human Development.
- Juan, A. A., Daradoumis, T., Faulin, J., and Xhafa, F. (2008). Developing an Information System for Monitoring Student's Activity in Online Collaborative Learning. Paper presented at the Complex, Intelligent and Software Intensive Systems, 2008. CISIS 2008. International Conference on.
- Kaplan, S. (2002). Building Communities--Strategies for Collaborative Learning [Electronic Version],
- Karen, R., and Pierre, B. (2005). Collaborative Learning Via the Internet. 361-362.
- Laurillard, D. (2002). Rethinking University Teaching: A Framework for the Effective Use of Learning Technologies (2nd ed.). London and New York: Routledge.
- Leh, A. (2002). Action Research on Hybrid Course and their Online Communities. Education Media International, 39(1), 31-38.
- Levine, S. (2007). The Online Discussion Board. New Directions for Adults and Continuing Education, 2007, 67-74.
- Li, Y., and Huang, R. (2008). Analyzing Peer Interaction in Computer-Supported Collaborative Learning: Model, Method and Tool. Paper presented at the ICHL, 2008. LNCS 5169.
- Lynn. (2003). Class Assignment. from <http://jfmuller.faculty.noctrl.edu/crow/assignments.htm>
- Mandal, R., R. (2009). Cooperative Learning Strategies to Enhance Writing Skill (Vol. 1,2). Chennai.

- Maor, D., and Volet, S. (2007). Interactivity in Professional Online Learning: A Review of Research Based Studies. *Australian Journal of Educational Technology*, 23(2), 269-290.
- McNamara, J., and Burton, K. (2008). Assessment of Online Discussion Forum for Law Students. *Journal of University Teaching and Learning Practice*, 6(2).
- Murphy, E. (2004). Recognising and Promoting Collaboration in An Online Asynchronous Discussion. *British Journal of Educational Technology*, 35(4), 421-431.
- Nandi, D., Chang, S., and Balbo, S. (2009). A Conceptual Framework for Assessing Interaction Quality in Online Discussion Forums. Paper presented at the Proceeding Ascilite Auckland.
- Nurmela, K., Lehtinen, E., and Palonen, T. (1999). Evaluating CSCL log files by social network analysis. Paper presented at the Proceedings of the 1999 conference on Computer support for collaborative learning.
- Oren, A., Mioduser, D., and Nachmias, R. (2002). The Development of Social Climate in Virtual Learning Discussion Groups. Paper presented at the International Review of Research in Open and Distance Learning.
- Peppers, K., Tuunanen, T., Rthenberger, M. A., and Chatterjee, S. (2008). A Design Science Research Methodology for Information System Research. *Journal of Management Information Systems*, 24(3), 45-78.
- Peterson-Lewinson, J. (2002). Facilitating the process of knowledge construction among preservice teachers through computer-mediated communications. Paper presented at the Computers in Education, 2002. Proceedings. International Conference on.
- Puntambekar, S., and Luckin, R. (2003). Preface: documenting collaborative learning: What should be measured and how? *Comput. Educ.*, 41(4), 309-311.
- Revill, G., and Terrell, I. (2005). Learning in the Workplace: A New Degree Online. *Innovation in Education and Teaching International*, 42, 231-245.
- Roberts, W. S. (2003). *Programming the World Wide Web* (second ed.): Addison Wesley.
- Rovai, P. A. (2002). Building Sense of Community at A Distance. *International Review of Research in Open and Distance Learning*, 3.

- Salmon, G. (2000). *E-tivities: The Key to Active Online Learning*. London: Kogan Page.
- Sheard, J., Ramakrisna, S., and Miller, J. (2003). Modelling Learner and Educator Interactions in An Electronic Learning Community. *Australian Journal of Educational Technology*, 19(2), 211-226.
- Swigger, K., Serce, C. F., Alpaslan, N. F., Brazile, R., Dafoulas, G., and Lopez, V. (2009). A Comparison of Team Performance Measures for Global Software Development Student Teams. Paper presented at the ICGSE.
- Vonderwell, S. (2002). An Examination of Asynchronous Communication Experiences and Perspectives of Students in An Online Course: A Case Study. *Internet and Higher Education*, 6, 77-90.
- Vonderwell, S., Liang, X., and Alderman, K. (2007). Asynchronous Discussion and Assessment in Online Learning. *Journal of Research on Technology in Education*, 39, 309-328.