ANALYZING DATA USING TRANSANA SOFTWARE FOR INTERACTION IN COMPUTER SUPPORT FACE-TO-FACE COLLABORATIVE LEARNING (COSOFL) AMONG ESL PRE-SERVIVE TEACHER

Abdul Rahim Hj Salam¹ Assoc. Prof Dr Zaidatun Tasir² Dr Adlina Abdul Samad¹

- 1. Department of Modern Languages, University Technology Malaysia
- 2. Faculty of Education, University Technology Malaysia

ABSTRACT

This paper presents the researcher's experience using Transana software as a tool for analyzing knowledge construction among ESL pre-service teacher. It was used in the pilot study to assist the qualitative data analysis. Data analyzed was based on face-to-face peer responses supported by computer collaborative technology with a group of students enrolled in Microteaching course at the Faculty of Education, University Technology Malaysia. The Transana software was explored to see whether it could facilitate the analysis of COSOFL verbal interaction. This paper briefly narrates the researcher experience in making use of the software to analyse the interaction. The analysis relied on the use of Mp3 recordings. The software helped in identifying and organizing analytically interesting portions of the recording, as well as in attaching keywords to the digitized data recordings. This software allowed the verbal recordings to come out in line with the transcription for the purpose of easy management in transcribing, coding, and analyzing verbal response among peers. Selected data from the pilot study will be shown to illustrate the use of Transana software.

1.0 Introduction

The general principles of Computer Assisted Qualitative Data Analysis (CAQDAS) are concerned with taking a qualitative approach to qualitative data (Lewins and Silver, 2006). A qualitative approach is one where there is a need to interpret data through the identification and possibly among others; coding of themes, concepts, processes, and contexts, in order to build explanations or theories or to test or enlarge a theory. For that reason the researcher in this study had identified Schellens and Valcke (2005) hierarchical structure typology which represent higher levels of knowledge construction to perform the data analysis. Transana was used by the researcher and aimed at reviewing the application in relation to the study.

2.0 Evaluation of Coding Criteria for Cognitive and Collaborative Activity

This pilot study used qualitative analytical typology model of Schellens and Valcke (2005) to categorize subjects' interaction. The model combines Gunawardena et al. (1997) with Veerman and Veldhuis-Diermanse (2001) that builds on social-constructivist principles. The combination presents a clear relationship between types of collaborative activities and knowledge construction. They distinguish between task-oriented and not-task-oriented behaviour. This distinction helps to control for explicit interpersonal monitoring activities in the output and to check the balance between not-task-oriented and task-oriented communication (Schellens and Valcke, 2005).

Schellens and Valcke (2005) add a hierarchical structure to the typology of task related communication. The consecutives types of communication represent higher

levels of knowledge construction. The adoption of two different typologies to analyze cognitive processing in the discussion groups presents some advantages. First, the hypothesis testing about the impact of face-to-face in CSCL setting can be based on 2 different data sets. Second, since the two typologies are clearly interrelated, the analysis results are helpful to validate the individual typologies. Fig 2 shows the relationship between both typologies. Each unit of analysis was coded according to the analysis model. Transana software was used to assist the coding and categorizing of data.

Fig 2 Schellens and Valcke (2005) Hierarchical structure in CSCL-communication as related to cognitive processing and theoretical relationships between two typologies

Data based on the integration of face-to-face discussion through networked environment was investigated using the model. ESL teacher trainees in pairs discussed a lesson plan using a local area networked classroom setting (via computer terminal). Since the learning that occurred in CSCL environments was heavily dependent on verbal interaction, it should be important to identify potential operative factors in the communication activity of knowledge construction process. To this end, the exploration and explanation on events that involved learners' cognitive participation was emphasized. In order to see this, verbal elements representing cognitive and collaborative activities were identified in the content of the pair communications.

2.1 Transana software tools for qualitative data analysis pedagogical study of ESL pre-service teachers in Microteaching module

The researcher considers Transana as an appropriate CAQDAS to be applied in this study. Its friendly features as well as practicality in monitoring of audio/video and facilitating transcription have really grabbed the researcher's attention in relating his work on exploring the verbal interaction of his subjects. Data analysed using the software showed some potential towards providing significant pedagogical impact on technology supported microteaching practices .

Transana is designed to facilitate the transcription and qualitative analysis of video and audio data. It provides a way to view video, create a transcript, and link places in the transcript to frames in the video. It provides tools for identifying and organizing analytically interesting portions of videos, as well as for attaching keywords to those video clips. It provides a mechanism for searching for portions of analytically interesting video by keyword and by combinations of keywords. It also features database and file manipulation tools that facilitate the organization and storage of large collections of digitized video.

David K. Woods ed. from the Wisconsin Center for Education Research, at the University of Wisconsin-Madison develops the software and it is supported by the University and the National Science Foundation. There is an optional registration function if researchers download the software from the website at <u>www.transana.com</u>. It gives details of technical support and current developments. This really helps the researcher in obtaining relevant and important information when carrying out this study.

2.2 Transana application in the feasibility_study

Prior to coding, the transcripts was extracted or collected from transana software located in the specific folder in the media server (Dglabam). At the same time, the journal entries could also be extracted from students' folders. As such, all data was accessible online over local area network (LAN).

Transana starts with a database window. Once created, the researcher should be able to identify that there are 3 main components: the application itself, the audio/video files being worked with and the database which contains the transcripts, clips, keywords, collections etc. The database is therefore "the *project*". In this case, the researcher named the project as Feasibility_Study. The audio/video files are therefore external to the program; it does not matter where the files are stored for Transana to refer to them. Audio/video files are not altered in any way during the analytic process.

Select Database
Please enter the name of the database you wish to use. To create a new database, type in a new database name.
Database: Feasibility_Study
Delete Database OK Cancel

Figure 2 The Transana select database interface screen from the feasible study

The Transana user interface as shown in fig 2 is comprised of 5 elements: the menu bar (which addresses the main program controls); the Video/audio player window (exhibiting the video to be analysed); the Visualisation window (displaying the waveform of the video); the Transcript window (providing tools for transcribing the audio/video); and the Data window (providing an overview of the way you have structured the data (database tree).

Men	u bar Visu	alization Window	Transcript Window	Mp3/video Player Window	Data Window
9"	108			•	
File Trans	cript Tools Options Help				
Visualizat	tion			/ideo Media File: "C:/Docume	ents and Settin
W.	and the telephy date	والمراجع والمراجع والمحافين والمراجع	No. R. Million Handler and Alleration		•
Jul L	0:02:20.0		h h h h h h h h h h h h h h h h h h h	0:03:40.0	
BD.	P Time: 0:02:21.7 Current:	0:02:46.9 Selected: 0:00:00.0		Total: 0:01:44.1	
Transcrip	ot for Collection "Evaluation", Clij	o "Constructive ideas"		□	
ђВ.	IU 🖓 🖟 • • 🕱 😭	Sa 📙 🗐		Collections	np y
7	<pre>xTt1: Ocoit's like that writing down the sentence advanced learnerifhow</pre>	. I never figure out (small le s)and then another one I wou about the comic strips for th	aughter)wow (whispering wow)(10 second Ald like to ask you is that ifthis on the intermediate learner	nds silence Evaluation one I set for Constructive comm Constructive ideas Evaluation Constructive ideas Evaluation	ent
8	×Tt2: erfor me		+	Presentation of ideas	
10	Tal. aba			Introducing the te	aching method
12	Altri, and			Introducing target	learners
13	X Tt2: comic strips is kin	d of easy to understand. So,]	I think it can be used formmmintern	mediate and low.	
15	X Tt1: intermediate and lo	w as well		- Or Application of Knowledge	ge o practice
16 17 18	¤Tt2: yeahas well as th	e language is not		 Conflict and interference Asking and Clarifyii Identifying and statistical 	ng sting
19	<pre>#Tt1: oh yeahis not har</pre>	d also.		E Section and Sup	porting re construction
20 21 22	¤Tt2: as long as the lang	uage is not that hard.			promising
23	<pre>#Tt1: Ooobecausebecau second in the Facility</pre>	se I found outI found out th	histhis kind ofI meanthis kind	this type of Grand Grand Comparing	
	if we give them comic str	eaching forum. So I think that ips and after that we give the	en the picture, then they willI mean	they will	
	understand more.then we	can ask them to roleplay. If t	they roleplay, they will become more un	nderstand about	
24	the short story. But it's	quiteerthe problem is to	ime frame.	Search	
2.5	<pre>XTt2: Yeahthen you need</pre>	to do a lot of work as well	(small laughter)		
📲 star	t 🏉 Transana - Wi		Water Contract Water Contract Water	🝠 Transana 🛛 🕢 😕 🧐 🖉	🗟 🛃 🧟 11:18 AM

Figure 2: The Transana screen from the feasible study

The researcher identified the analytically interesting interactions in Transana from the Clip – a portion of an Episode (a video or audio file) – which can be grouped into (thematic) Collections. Any Clip can belong to any number of Collections. Clips are independent segments of Episodes thus making it possible to work exclusively at the level of Collections and Clips. In creating the clips, the researcher just dragged and

dropped particular portions of the transcription into Collections in the data window (database tree).

2.3 Transana allows various audio/video Data types and format

For this study, the researcher saved MP3 recorded audio of interaction in a specific folder for easy retrieval through Transana software. Apart from that format, Transana can also handle MPEG-1, MPEG-2 (which are the recommended video formats), most AVI video, and WAV audio. It includes database and file manipulation tools which facilitate the organization and storage of large collections of digitized video/audio.

2.4 Transana facilitates in transcribing & synchronising Audio/Video with written transcript

Researcher made use of the Transcription Mode to facilitate the process of creating written transcripts for video or sound data and at the same time made use of the auto-rewind function and play-back speed to alter and to suit the researcher's transcription requirements.

2.5 Transana features the waveform in the visualisation window and time coding for easy playback monitoring

The waveform is the visual representation of the intensity of the source data sound. It appears automatically once the researcher created an Episode. After finish creating the written transcript of an episode, the process of inserting time codes enables a particular point in the transcript to be linked to a frame in the corresponding video or audio file –subsequently allowing synchronized playback of video, sound and transcript. The researcher can synchronize the playback based on turn-taking in the conversation. This allows working with audio/video, waveform and written transcript simultaneously. The position of Time Codes are user-defined and could be inserted manually (which can be done at any point).

2.6 Transana provides simultaneous analysis of data

The synchronisation of audio/video, waveform and written transcript allows the researcher to work closely with all three forms of data simultaneously throughout the interactive analytic process. This interactivity between the transcript, video and waveform has really helped the researcher to control the video playback from any of the three windows: clicking on a particular point in one window took the researcher to the corresponding point in all 3 windows, enabling precise pinpointing of aspects of data. Apart from that, the windows which are resizable enable greater focus on transcript / video / audio / database tree depending on what is required at a particular point of the analytic process. The researcher also took the advantage of having the split audio/video into collections and clips to view clips individually or collectively, or to view the clip in its Episode context.

2.7 Transana facilitates the Coding Schema – coding structures and organization

Making use of the evaluation model of Schellens and Valcke (2005), the researcher created Keyword Groups and organized them into Collections. The Clips were assigned (multiple) Keywords, which are grouped into Keyword Groups. The process and functionality of Keywords in Transana are essential in coding and categorizing the interaction. This could be monitored from the keyword database tree which is

hierarchical. The keywords could only be created within an already existent Keyword Group. Keyword Groups can only have one level of sub-hierarchy (although a Keyword can belong to multiple Keyword Groups).

2.8 Transana allows easy management in the coding processes

Upon completing the transcription, clips were created by dragging and dropping texts into the Collection drawer located in data window. A segment of audio/video/transcript could only be assigned a Keyword once it has been created as a clip. Keywords could be inserted and added through properties toolbar. In this way, keywords can be applied to whole episodes, collections or individual clips. Similarly, a clip can be assigned multiple Keywords, and appear in multiple collections.

2.9 Transana provides various basic retrievals of (Coded) Data in Transana

In order to retrieve the coded data, the researcher needs to retrieve clips: either individually, by the Collection within which they are located, or by using the Search tool to find clips (regardless of collection) to which Keyword(s) have been applied. The first two ways are independent of the way the data has been "coded" (application of keywords). Retrieval by Collection is considered as very quick and easy way to view all clips which have been grouped together sequentially. Figure 3 shows the interface of data retrievals.

	Boolean Keyword Search	Keyword Usage Report			
Collection Summary Report		Episode: I-shu_sheela			
	. Search Name:				
Collection: Evaluation	Search 1	Collection: Explicitation, Clip: Doubting ideas (0:00:18.5 - 0.00:31.3)			
	Courseau	conflict and interference : Asking and Clarifying conflict and interference : Identifying and stating			
		conflict and interference : Restating and Supporting			
Ubp: Constructive comment File:	AND OR NOT () Reset	Collection: Presentation of ideas. Clin: Introducion the teaching (#889/#8-0.01:22.5)			
Start: 001/22.5 Stor: 0/01/45.3 (Length: 0/00/22.7)	Kewword Groups: Kewwords:	Sharing and comparing : Agreement			
	Andication of knowledge	Sharing and comparing : Clarification Sharing and comparing : Definition			
Tt2: I understand the process but "comprehend" is some kind of hard to measureso	conflict and interference Identifying and stating	Sharing and comparing : Observation			
Ttl: 000	experimenting tentative construction Restating and Supporting	Sharing and comparing : Rationalization			
The first in the second of the second sector when the second sector is the	negotiating co-construction Sharing and comparing	Collection: Evaluation, Clip: Constructive comment (0:01:22.5 - 0:01:45.3)			
90% of the underlined themes and valuesaaby giving their opinions or	(Shaniyana sompaning	negotiating/co-construction : proposing and compromising Sharing and comparing : Clarification			
if you states the condition and how I think it's better.		Sharing and comparing : Rationalization			
Clip: Constructive ideas	(Collection: Explicitation. Clip: Contemplating (0:01:22:5 - 0:01:29:0)			
File:rer/Desktop/journalmicrotch/MICROTEACHING/Recordediscussion/i-shusheelal5th2.mp3	e Add Keyword to Query	conflict and interference : Asking and Clarifying			
Start: 0.01:50.7 Stop: 0.03:44.2 (Length: 0.01:53.4)	Search Query:	conflict and interference : loentrying and stating conflict and interference : Restating and Supporting			
Tt2: mmm. I. maybe you can mm. edit. maybe you can add a	conflict and interference Dectation and Surportion	experimenting tentative construction : relevant matching			
bit. saying how you measure. er. on how the students.	t	Sharing and comparing : Observation			
Ttl: (grasp breath)howerwaitwaitI must jot downok (swall	1	Sharing and comparing : Rationalization			
laughter)howerhow are you going		Collection: Presentation of ideas, Clip: requesting for help (0:01:45.3 - 0:01:50.7)			
Tt2: how you are going to measure that the students understand about the		Sharing and comparing : Agreement			
themes and the moral values		Shaing and comparing : Observation			
Ttl: 000it's like that. I never figure out (small laughter)wow (whispering	v .	Collection: Evaluation Oliv: Constructive ideas (001507-003442)			
wow)(10 seconds silence writing down the sentences)and then another one I would like to ask wow is that if this one I set for		conflict and interference : Adving and Clarifying			
advanced learnerifhow about the comic strips for the intermediate learner	Search Cancel Help	conflict and interference : Identifying and stating conflict and interference : Part time and Stategories			
Tr2- at for me		experimenting tentative construction : relevant matching			

Figure 3: The interface sample of data retrieval from the feasibility study

The researcher is able to obtain summary report through the Collection tree. The report contains the written content of all the clips belonging to a Collection. It is very easy to access, providing an overview of which Keywords have been applied to the clip currently in the transcription window. This view also allows the researcher to edit or delete keywords from a clip or episode. In addition, Keyword Usage Reports could also be executed on Series, Episodes and Collections, giving an overview of the occurrence of Clips (including time code) and the keywords which are assigned to them.

Another way to retrieve the data is to search for instances of keywords applied to Episodes or Clips based on the Boolean operators (AND, OR, NOT). The audio/video clips to which they have been applied could be reviewed and the results converted into collections. As such, video clips could be combined and recombined into new collections based on the results of keyword searches.

Apart from the basic Boolean search operators, the researcher used the the Keyword Map which visually represents the sequential location of keywords as they have been applied to Clips within Episodes. At this point, Clips are colour coded in this view.

ジ Transana Keyword Map Report File 評 卫 垣 星 X								_0
Series: Sample 1	Episode: I-shu_sheela File: i-shusheela15th2.mp3	Episode: I-shu_sheela						
conflict and interference : A sking and Clarifying conflict and interference : Identifying and staing conflict and interference : Restaing and Supporting experimenting tentative construction : relevant matching negotiating/co-construction : proposing and compromising Sharing and comparing : Agreement Sharing and comparing : Clarification Sharing and comparing : Definition Sharing and comparing : Cheservation Sharing and comparing : Rationalization	0:00	2:00	4:00	6:00	8:00	10:00	12:00	13:00

Figure 4: The Transana Keyword Map from the feasible study

2.10 Transana helps in the organisation of data

Data in the form of audio/video files and their associated transcripts are organised into Series and Episodes by the researcher. In this particular structure, a Series may have multiple Episodes (which are likely to be separate audio/video files). These were handled at the Keyword level, and could be assigned to Series, Episodes and Clips – either upon their creation or subsequently as depicted in figure 5.

tabase Episode Clips Selected Clips Keywords		
Database: Feasibility_Study		
🖓 Series		
🚊 👾 Sample 1		
🖃 💿 I-shu_sheela		
Sample Transcript 1	Keyword Management	
Collections		
Evaluation	Keyword Group	
Constructive comment	Application of knowledge	ID
Constructive ideas		ф.
😑 🗐 Explicitation	Keywords	
Doubting ideas	applying theories to practice Add Keyword to List	_
🔄 🔄 🔚 Contemplating		-
🖃 🗐 Presentation of ideas	Edit Keyword	
- 🔚 Introducing the teaching method	Lak Not I State	
Introducing a specific skill	Delete Keyword from List	
Introducing target learners		
requesting for help	Definition	
Keywords		
Application of knowledge		
 applying theories to practice 		
Conflict and interference		
 Asking and clarifying Identifying and station 		
Dectating and Supporting		
Restaring and supporting		
relevant matching		1
• Percentation (co-construction)		
• proposing and compromising	Close Help	_
Sharing and comparing		
- Orr Agreement	P	
- Orr Clarification		
- Orr Definition		
- Observation		

Figure 5: Interface of Transana Database Tree Keywords

2.11 Transana provides writing tools feature

The researcher has used Transana integrated writing tools in "Notes" which can be attached to Series, Episodes, Transcripts, Collections and Clips. This helped in creating important comments or memos as reflections by the researcher that emerged from the interaction.

2.12 Transana allows different ways to present the output (Presentation modes in Transana)

One particular feature that the researcher found out is that individual Clips, Collections or the results of searches can be played-back and reviewed within the software only. However, for demonstrational purposes, different Presentation Modes are available to choose from the menu bar. The modes vary in size relatively of the four windows (the video window, the transcript window, the data window, and the sound window). In other words, the software provides different options as to how video is presented during play-back. These include 'Video only', which displays the video window in full screen and 'Video and Transcript only' which displays the video and scrolling highlighting of synchronised transcript (if auto word-tracking is enabled).

3.0 Conclusion

The benefits and limitations of using Transana do affect the process of this feasibility study. These actually substantiate Lewins and Silver (2006) noticed in their investigation of Transana software:

• It is very easy to use tool for facilitating the transcription of video data or audio files. The ability to

synchronise playback of video, sound and transcript and to control playback from any view (e.g. by selection in the waveform of particularly loud or soft periods) is very slick and analytically helpful.

• Interactivity varies in other respects, for example it is sometimes necessary to close one dialogue box before options in the main interface are available again, whereas in other instances there is good access from one dialogue box to a related tool.

• The limited range of integrated writing tools provided by Transana is probably its greatest weakness; in the sense that it is not possible to link a particular note to multiple clips, for example, or to pull out all notes, wherever they are located in the database.

• The structure of the database tree system is a little confusing at the outset as the organisation of Clips into Collections can play a very similar function as the organisation of keywords into Keyword Groups. In addition, each clip, collection, keyword group etc can have its own ID – so the researcher need to be clear about the difference in the way of using IDs and groups of other objects (collections, keywords etc.) in order not to become confused.

• This developer is very responsive to the feedback and needs of Transana users. The website provides access to the development team's log where they post the latest information concerning new features and versions. In addition, the open source nature of Transana means that not only is the software freely distributed, but the source code (and relevant documentation) can be obtained by anyone. Therefore Transana can potentially be customized to suit the particular needs of a given project.

In short, based on the researcher's experience experimenting the tool, using Transana is an easy and useful way to assist the researcher in transcribing and analyzing audio/video data. Certainly with more exposure to the feature of Transana and at the same time participating in a very responsive Transana community on the website, the researcher should be able to ensure that this tool could positively affect analysis process of the actual study.

References

Lewins, A. & Silver, C. (2006). CAQDAS Networking Project : Choosing a CAQDAS Software

http://caqdas.soc.surrey.ac.uk/

- Gunawardena et al. (1997) Analysis of a global online debate and the development of an interaction analysis model for examining social construction of knowledge in computer conferencing, *Journal of Educational Computing Research* **17** (1997), pp. 397–431
- Schellens and Valcke, (2005). Collaborative Learning in Asynchronous Discussion Groups: What about the impact on cognitive processing?. *Distance Education*.
- Veerman and Veldhuis-Diermanse (2001) Collaborative learning through computermediated communication in academic education, *Euro CSCL 2001*, McLuhan institute, University of Maastricht, Maastricht (2001), pp. 625–632.