

INVESTIGATING THE USE OF AN ONLINE CLASSROOM IN UNDERSTANDING THE LEARNING PROCESS OF KUITTHO STUDENTS

FOO JY WEI

ROLED UNIVERSITI TEKNOLOGI TUN HUSSEIN ONN

KOLEJ UNIVERSITI TEKNOLOGI TUN HUSSEIN ONN

BORANG PENGESAHAN STATUS TESIS ♦

JUDUL : Investigating the Use of an Online Classroom in Understanding the Learning Process of KUITTHO Students.

SESI PENGAJIAN : 2002/2003

Saya FOO JYY WEI (781206-11-5204)
(HURUF BESAR)

mengaku membenarkan projek sarjana ini disimpan di Perpustakaan Kolej Universiti Teknologi Tun Hussein Onn dengan syarat-syarat kegunaan seperti berikut :

1. Hak milik Projek Sarjana adalah di bawah nama penulis melainkan penulisan sebagai projek bersama dan dibiayai oleh KUITTHO, hakmiliknya adalah kepunyaan Kolej Universiti Teknologi Tun Hussein Onn.
2. Naskah salinan di dalam bentuk kertas atau mikro hanya boleh dibuat dengan kebenaran bertulis daripada penulis.
3. Perpustakaan Kolej Universiti Teknologi Tun Hussein Onn dibenarkan membuat salinan untuk tujuan pengajian sahaja.
4. Projek Sarjana hanya boleh diterbitkan dengan kebenaran penulis. Bayaran royalti adalah mengikut kadar yang dipersetujui kelak.
5. * Saya membenarkan / tidak membenarkan Perpustakaan membuat salinan Projek Sarjana ini sebagai bahan pertukaran di antara institusi pengajian tinggi.
6. ** Sila tandakan (√)

SULIT

(Mengandungi maklumat yang berdarjah keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA RASMI 1972)

TERHAD

(Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi / badan di mana penyelidikan dijalankan)

TIDAK TERHAD

(TANDATANGAN PENULIS)

Disahkan oleh

(TANDATANGAN PENYELIA)

Alamat Tetap : B-109, Jalan Bukit Kecil,
21100 Kuala Terengganu,
Terengganu, Malaysia.

Nama Penyelia : EN. BERHANNUDIN
BIN MOHD SALLEH

Tarikh : 27. 9. 02

Tarikh : 20. 9. 02

- CATATAN :
- * Potong yang tidak berkenaan.
 - ** Jika Projek Sarjana ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa / organisasi berkenaan dengan menyatakan sekali sebah dan tempoh Projek Sarjana ini perlu dikelaskan sebagai SULIT atau TERHAD.
 - ♦ Projek Sarjana dimaksudkan sebagai tesis bagi Ijazah Doktor Falsafah dan Sarjana secara penyelidikan, atau disertasi bagi pengajian secara kerja kursus dan penyelidikan atau Laporan Projek Sarjana Muda (PSM)

“Saya akui bahawa saya telah membaca karya ini dan pada pandangan saya karya ini adalah memadai dari segi skop dan kualiti untuk tujuan penganugerahan Ijazah Sarjana Pendidikan (Teknik dan Vokasional) ”.

Tandatangan :

Nama Penyelia : Encik Berhannudin Bin Mohd Salleh

Tarikh : 27 September 2002

INVESTIGATING THE USE OF AN ONLINE CLASSROOM IN
UNDERSTANDING THE LEARNING PROCESS OF KUITTHO STUDENTS

FOO JYY WEI

This theses has been presented in partial fulfillment of
The Master of Education in
Technical and Vocational

Faculty of Engineering Technology
Kolej Universiti Teknologi Tun Hussein Onn

SEPTEMBER, 2002

“ I hereby testify that the content of this theses is original and does not delve on copyright infringements. The source of all other statements and pertaining information, has been verified and acknowledged.”

Signature :

Name of Author: FOO JYY WEI

Date : 27 SEPTEMBER 2002

**SPECIALLY DEDICATED TO MY BELOVED FAMILY AND FRIENDS,
THANKS FOR BEING THERE**

ACKNOWLEDGEMENTS

My sincere appreciation must be extended to my supervisor, Mr. Berhamudin Mohd Salleh who have guided me all the way from the start until the end. I also want to thank Miss Rasida Bt Norjali, lecturer of Engineering Faculty of KUiTTHO for allowing me to conduct the research in her class. My sincerest thanks to class of 2DKE of Engineering Faculty for participating in this research and their willingness to help in the progress of this research. I wish to thank those individuals who have shared their ideas in this research that have enabled me to present this paper.

ABSTRACT

The aim of this research is to investigate how KUiTTHO students use an online classroom for the purpose of learning technical subjects, to identify the topics discussed by the KUiTTHO students in an online classroom, to investigate their behavior act during and after using the online classroom over a period of time and to evaluate the influence of online classroom toward standard interaction and learning. This research adopted a combination of qualitative and quantitative research. The participants of this research were the students of Electrical Department at KUiTTHO. These students were the ones taking electrical course (technical subject) that was Circuit Theory during their study at KUiTTHO. The researcher used four methods in data collection. There are interview, observation, content analysis and questionnaires. Nicenet is used in collecting the data in this research. At the end of this research, the finding shows that the participants showed their interest in online classroom. Most of them agree that Nicenet should be applied into the process of teaching and learning the technical subject in institution of higher education in Malaysia.

ABSTRAK

Tujuan kajian ini dijalankan adalah untuk mengkaji bagaimana pelajar-pelajar KUiTTHO menggunakan "*online classroom*" untuk tujuan pembelajaran subjek teknikal, untuk mengenalpasti topik-topik yang dibincangkan oleh pelajar-pelajar KUiTTHO dalam "*online classroom*", untuk mengkaji tingkah laku pelajar-pelajar semasa dan selepas menggunakan "*online classroom*" untuk jangka masa tertentu dan untuk menilai pengaruh "*online classroom*" terhadap interaksi piawaian pengajaran dan pembelajaran. Kajian ini merupakan kombinasi kajian kualitatif dan kuantitatif. Peserta-peserta dalam kajian ini merupakan pelajar-pelajar Jabatan Kejuruteraan Elektrik di KUiTTHO. Pelajar-pelajar ini mengambil kursus elektrik (subjek teknikal) iaitu Teori Litar semasa pengajian mereka di KUiTTHO. Pengkaji menggunakan empat jenis kaedah dalam pengumpulan data, iaitu temuramah, pemerhatian, analisis kandungan dan borang soal selidik. Nicenet digunakan dalam mengumpul data dalam kajian ini. Pada akhir kajian ini, dapatan menunjukkan peserta-peserta menunjukkan minat mereka dalam "*online classroom*". Kebanyakan daripada mereka bersetuju agar Nicenet diaplikasikan ke dalam proses pengajaran dan pembelajaran subjek teknikal di institusi-institusi pengajian tinggi di Malaysia.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE NO
	TESTIMONIAL	ii
	DEDICATION	iii
	ACKNOWLEDGMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	LIST OF CONTENTS	vii
	LIST OF FIGURES	xi
	LIST OF APPENDIXES	xii
I	INTRODUCTION	
	1.1 Background of Study	1
	1.2 Statement of Problems	3
	1.3 Research Questions	4
	1.4 Objectives	5
	1.5 Limitation of the Research	5
	1.6 Definition of Terms	6
	1.6.1 Online Classroom	6
	1.6.2 Learning	6
	1.6.3 Personality	7
	1.6.4 Computer Mediated Communication (CMC)	8
II	LITERATURE REVIEW	
	2.1 Introduction	9
	2.2 Ethnography	10
	2.3 Computer Mediated Communication & Face to Face	13
	2.4 Interaction Options for Learning in the Virtual Classroom	14

2.4.1	Types of Interaction Supported in the Virtual Classroom	15
2.5	Collaborative Learning	15
2.5.1	The Collaborative Model of Learning	17
2.5.2	Computer Conferencing in a Collaborative Context	17
2.6	Computer Mediated Communication and the Online Classroom in Higher Education	18
2.7	Computer Mediated Collaborative Learning : An Empirical Evaluation	19
2.8	Using Computer Mediated Communication to Form a Knowledge Building Community with Beginning Teachers	20
2.9	Virtual Teaching in Higher Education	20
III	RESEARCH DESIGN	
3.1	Research Approach	21
3.2	Purposeful Sampling	22
3.2.1	Participants	22
3.3	Data Collection	23
3.3.1	Interview	23
3.3.2	Observation	24
3.3.3	Questionnaire	24
3.3.4	Content Analysis	25
3.4	Data Analysis	26
3.5	Procedure	27
3.6	Research Tool	28
3.7	Triangulation	29
3.8	Reliability	30
3.9	Validity	30

IV	PRODUCT DESIGN	
	4.1 Introduction	31
	4.2 What is Nicenet?	31
	4.3 Features of Nicenet	32
	4.4 Conclusion	40
V	DATA ANALYSIS	
	5.1 Introduction	41
	5.2 Participation	42
	5.3 Usage of Nicenet	45
	5.3.1 Teaching and Learning	46
	5.3.2 Socialize	50
	5.4 Tools	55
	5.4.1 Source of Information	55
	5.4.2 Suggesting Ideas	57
	5.4.3 Expressions	59
	5.4.4 Query	63
	5.5 Pedagogical Implication	66
	5.5.1 Authentic Learning	66
	5.5.2 Autonomous Learning	68
	5.5.3 Collaborative Learning	70
VI	CONCLUSIONS AND RECOMMENDATIONS	
	6.1 Introduction	74
	6.2 Conclusions	74
	6.3 Recommendations	76
	BIBLIOGRAPHY	77
	APPENDIXES	80

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE NO.
4.1	Conferencing	33
4.2	Scheduling	34
4.3	Personal messaging	35
4.4	Link sharing	36
4.5	Class administration	37
4.6	Class members	38
4.7	Edit use profile	39
4.8	Main homepage of e-class	40
5.1	First time users among the participants.	42
5.2	Learning through Nicenet is interesting.	43
5.3	Diagram of findings	45
5.4	Nicenet foster closer relationship among the participants.	52
5.5	Communicate with lecturer through computer.	54
5.6	Use of Nicenet in study.	56
5.7	Confident to express opinion in Nicenet.	58
5.8	Shy person	61
5.9	After using Nicenet, the participants become friendlier.	62
5.10	Prefer to ask friends instead of asking lecturer regarding study.	64

LIST OF APPENDIXES

APPENDIX NO	TITLE	PAGE NO
A	Steps to Join a Class at Nicenet's Internet Classroom Assistant	80
B	Steps to Create a Class at Nicenet's Internet Classroom Assistant	82
C	Questionnaires (Malay)	84
D	Questionnaires (English)	89

CHAPTER I

CHAPTER I

INTRODUCTION

1.1 Background of Study

In response to increased pressure on universities and instructors to provide instructional delivery systems that go beyond the traditional “chalk and talk” from lecture, computer-mediated conferencing has emerged as a tool for instructional communication not bound by prescribed meeting times or by geographic proximity. Computer mediated communication (CMC) was used to encompass the merging of computers and telecommunication technologies to support learning and teaching. As it is currently used to support instructional purposes, CMC provides electronic mail and real time chat capabilities, delivers instruction, and facilitates student to student and student to teacher interactions across a desk or across the world. These uses are enabling and promoting several paradigmatic shifts in teaching and learning, including the shift from instructor centered to student centered distance learning and the merging of informal dialogues, invisible colleges, oral presentations, and scholarly publications into a kind of dialogic (or even multilogic) virtual university. (Berge, Z. and Collins, C., 1995)

The use of instructional CMC can be categorized into three ways: for conferencing, informatics, and computer assisted instruction (CAI). Computer conferencing provides e-mail, interactive messaging, and small and large group discussion. Informatics (repositories or maintainers of organized information) includes library online public access catalogs (OPACs), interactive access to remote databases, program/data archive sites, campus wide information systems, wide area information systems, and information managers, such as Gopher and Veronica. (Berge, Z. and Collins, M., 1995).

In CAI, the computer is used to structure and manage both the presentation of information and the possible responses available to the human user. Uses of computer conferencing, informatics, and CAI include (Berge, Z. and Collins, M., 1995):

- ☆ Mentoring, such as advising and guiding students
- ☆ Project-based instruction, either within the classroom or in projects involving community, national, or international problem solving
- ☆ Guest lecturing, which promotes interaction between students and persons in the larger community
- ☆ Didactic teaching, that is, supplying course content, posting assignments, or other information germane to course work
- ☆ Retrieval of information from online information archives, such as OPACs, ERIC, and commercial databases
- ☆ Individual and group presentations
- ☆ Peer review of writing, or projects involving peer learning, groups/peer tutorials sessions, and peer counseling
- ☆ Computer-based instruction, such as tutorials, simulations, and drills.

CMC promotes self-discipline and requires students to take more responsibility for their own learning. Using CMC, instructors can vary a course's instructional design to include everything from structured projects to open projects in which students are free to work on messy but authentic problem solving. On the other hand, because students

must manage their own learning, this newfound independence may be a hindrance to those students who need more structure.

No one can deny that we have entered an information age in which power comes to those who have information and know how to access it. If we consider which factors of CMC will be most important to education in the information age, it seems that our goals should be to develop self-motivated learners and help people learn to find and share information. If designed well, CMC applications can be used effectively to facilitate collaboration among students as peers, teachers as learners and facilitators, and guests or experts from outside the classroom.

1.2 Statement of Problems

As stated by Pea and Soloway in a report for the U.S. Congress Office of Technology Assessment (1987), technology might be the factor to help “bridge the ever-widening gaps between schools and society”. Technology has advanced rapidly (perhaps more rapidly than many in the field expected) over the last few years and there have been literally hundreds of published studies investigating its educational effect. Although there might not yet be a definitive conclusion since it is becoming apparent that the type of learning that technology best enhances is difficult to quantify (Johnson, 1996).

With regard to the earlier issue regarding the relevancy of technology in education, most of the more current literature is overwhelming positive about the potential of a variety of technologies to be powerful components in accomplishing current educational visions. Such visions include helping students develop a broad, deep, and creative understanding community, culture, economics and international politics, past and present, and acquire the social skills to work across differences and distances. (Riel, 1993) by providing array of tools for acquiring information and for thinking and

expression allowing more children more ways to enter the learning enterprise successfully. These same experiences provide the skills that will enable students to live productive lives in the global, digital, information-based future they all face (Dwyer, 1994).

From the interview that had been conducted with the students who are now studying in KUITTHO (2002), the researcher found the following problems faced by them while they are studying in KUITTHO.

- They were shy to express their opinions during class session.
- They felt that the traditional way of learning consumed a lot of time.
- The Internet and computer facilities provided were not enough.
- They spent a lot of money and time in printing and binding the assignments.
- They faced problems in getting extra reading materials or lack of reference materials in the library and also they are not updated.
- They felt that the traditional way of teaching was not appropriate with modern times.

1.3 Research Questions

The research questions were :

- 1.3.1 How did the use of an online classroom help KUITTHO students in their learning process?
- 1.3.2 What were the topics discussed by KUITTHO students over a period of using online classroom?
- 1.3.2 How did they perceive over the learning?

1.4 Objectives

The objectives of the research were:

- 1.4.1 To investigate how KUiTTHO students use an online classroom for the purpose of learning.
- 1.4.2 To identify the topics discussed by the KUiTTHO students in an online classroom.
- 1.4.3 To investigate their behavioral act during and after using the online classroom over a period of time.
- 1.4.4 To evaluate the influence of online classroom toward standard interaction and learning.

1.5 Limitation of the Research

This research is conducted involving students from a chosen class. These students specialize technical subjects. The subject chosen was a technical one. Due to the limitation of time, the research was carried out within five to eight weeks only.

1.6 Definition of Terms

1.6.1 Online Classroom

Online classroom is a free web server that hosts classrooms on the Internet. By using online classroom, an instructor may create a classroom, post topics, run discussion groups, add informational links, make announcements and so forth.

1.6.2 Learning

Driving the changes have been society's expectations about what students need to learn-its changing definition of learning- as well as the delivery of mechanisms, or technology, available to serve that need.

It seems that the definition of learning is changing in a number of ways. The society is beginning to have different ideas about what students need to learn. Driven by the information explosion, or the knowledge explosion, the society's expectations about what a student should learn are changing. Increasingly, viewing institution of education as mastery of a body of knowledge or a complete preparation for a lifetime career is becoming outmoded. Instead, the graduates need to have acquired skills, such as critical thinking, quantitative reasoning, and effective communication, along with abilities, such as the ability to find needed information and the ability to work well with others.

Learning in other word is gaining knowledge or skill by experience, by study or by being taught. Passive learning is where the student just takes in what the tutor teaches. This is said to be less effective than active learning, where the student seeks out what he or she wants to understand. Passive learning is said to encourage surface

learning rather than deep learning. Deep learning looks for the meaning of what is being learnt. Surface learning concentrates on the words rather than the meanings of what is being studied. The term active learning can be applied to a student's attitude, or to teaching methods that may force a student to be active.

In this research, the researcher tends to investigate which type of learning is applied among the participants in this study.

1.6.3 Personality

Characteristics and qualities of a person seen as a whole. Personality is the sum total of the typical ways of acting, thinking, and feeling that makes each person unique. Everyone has a uniquely different way of viewing the world, other people, and themselves. There is not "one reality" but rather a sharing of partial common realities among people.

Personality is a determinant of behavior. According to Kurt Lewin's formula:

$$\text{BEHAVIOR (B)} = F[\text{PERSONALITY (P), ENVIRONMENT (E)}]$$

The determinant of behavior can be separated into 2 classes of variables : personality and environment. The difference is that personality variables are internal causes of behavior and environmental variables are external causes of behavior.

In this research, the researcher tends to analyze the personality of the participants of this research by studying their behavior during and after using the online classroom.

1.6.4 Computer Mediated Communication (CMC)

Computer mediated communication (CMC) signifies the ways in which telecommunication technologies have merged with computers and computer networks to give us new tools to support teaching and learning. CMC described the ways we humans use computer systems and networks to transfer, store, and retrieve information, but our emphasis is always on communication. Computer network is a primarily mediator for communication rather than a processor of information.