INTRODUCTION TO ONLINE COLLABORATIVE LEARNING

STUDY GUIDE

(2003

Linda J. Smith

ljsmith7@verizon.net
	INDEX

	How to Use This Guide

	CHAPTER 1

	Summary Guidelines for Online Participation

	CHAPTER 2

	Summary Guidelines for Project Collaboration

How to Use This Guide

This study guide contains a description of collaborative learning, the principles by which it is accomplished, and tools for group formation, project planning, and task completion. It is designed as a companion to the course syllabus. In the hypertext mode, you may link to portions of the syllabus. If the syllabus does not display a convenient navigation link to return to the study guide, use the BACK arrow on your browser to return.

The guide contains two chapters. The first discusses collaborative learning in general and provides guidelines for participating in online conferences. The second chapter describes study group collaboration. At the end of each chapter is a list of questions for reflection and which may serve as suggestions for topics to discuss in the online conferences for this course.

CHAPTER 1

What is Collaborative Learning?

Distance learning has at times been associated with independent study activities or an environment in which learner autonomy may be an important feature. Yet learning that is experienced in isolation or by passive observation of the actions of others is unlikely to result in a student reaching his or her full learning potential, nor is it likely to prepare a student well for application of what has been learned. Application occurs in a context and usually within some kind of community. Let's explore what all of this means for the online student.

Definition of Terms

The following definitions from the online version of Merriam-Webster's Collegiate Dictionary (http://www.m-w.com/cgi-bin/dictionary) help to clarify terminology.

The word collaborate comes from a Latin term that means "to labor together." To collaborate is "to work jointly with others or together especially in an intellectual endeavor." One way to think of collaborative learning is to view it as a team activity, and much of the teamwork promoted in organizations today is collaborative in nature. However, there are some significant differences in the original concepts behind team efforts and collaboration.

The definition of a team in our context follows three others that refer to a grouping of animals for work or exhibition. The relevant definition here is "a number of persons associated together in work or activity: as a: a group on one side (as in football or a debate) b: crew, gang." Teamwork is defined as "work done by several associates with each doing a part but all subordinating personal prominence to the efficiency of the whole." Yet leadership is important on teams. Teams have captains and coaches who direct and guide team members that are essentially followers in the effort to overcome an opponent or an obstacle.

In contrast, collaboration almost sounds paradoxical. Leadership is important in collaborative activities, yet there are no followers (i.e., none who are "in the service of another," no one "that follows the opinions or teachings of another" or no one "that imitates another"). Collaborative learning is collegial: "marked by power or authority vested equally in each of a number of colleagues." In collaboration, there is a sharing of effort, yet the work is not merely a division of labor.

Two Types of Collaborative Learning

Some additional definitions from the online version of Merriam-Webster's Collegiate Dictionary (http://www.m-w.com/cgi-bin/dictionary) provide more insight on the nature of collaborative learning.

Two types of collaborative learning are found in online courses. The first is what takes place in class conferences where students respond to discussion topics and together pursue a better understanding of their subject. In online conferences, students are involved in a partnership, and the definition of this term includes a reference to the means by which the partnership is effectuated. Partnership is "the state of being a partner: PARTICIPATION." Further, it is a relationship "usually involving close cooperation between parties having specified and joint rights and responsibilities."

Collaborative learning only occurs to the degree that students view themselves as being part of a learning community in which the partners have implied rights and responsibilities with regard to their fellow learners. Participation is "the state of being related to a larger whole." Contrasted words for participate are: "observe, watch, retire, withdraw." Those who do not participate in online collaborative learning but only observe the discussions of others have withdrawn from their learning community.

It is not surprising that the foundations of the words community and communicate are linked to the concept of participation. When we communicate, we "share" and "convey knowledge of or information about" a subject of common interest. And in that sharing, we often come to a deeper and richer understanding of what we are learning through the articulation of our thoughts. Participation enriches the entire learning community.

The second type of collaborative learning takes place in a study group where a small team of students is given an assignment to complete together. Here, an additional set of collaborative skills is required. Students must do more than discuss their topic; they must also determine a methodology for performing the work and then carry it out in a specified time period. Students are often assigned to study groups by the instructor. If they must form their own groups, students need to employ efficient techniques for identifying the appropriate mix of students in each group. Study group organization and resources will be covered in the second chapter of this guide.

Participation in Online Conferences

The value of participation

You will be expected to participate in the online conferences in a course, and part of your grade will be based on the quality of that participation. However, it is not difficult to be a successful participant if you follow some basic guidelines. The goal of the online conferences is to provide a means of interaction between you and your instructor(s) and you and your fellow students. This interaction is designed to expand your examination of the topics, carrying you beyond the thoughts of individual authors and helping you to relate the various aspects of the subject to a broader understanding of the whole. It is supposed to help participants to identify key issues and enable them to discuss a variety of views concerning them. The subject of the course is still an open field of discovery, and you can join your classmates in exploring new territory!

Levels of participation

We can describe four basic levels of participation as follows.

	Level
	Description

	0
	None - can range from "no comment" to a simple "I agree with _____."

	1
	Acknowledgement of someone else's comment with a thoughtful comment in response.

	2
	An original contribution, such as a report on an article or factual statements about the topic.

	3
	An analytical contribution that demonstrates critical thinking, presented in academic style and supported with references to readings.

Within this framework, there is ample room for posing questions, as well. If there is an area within the subject or an issue about which you have questions, you may describe the nature of your question in an analytical way and invite your fellow classmates to explore finding an answer with you. Raising questions and seeking answers can lead to a deeper understanding of the subject.
SUMMARY GUIDELINES FOR ONLINE PARTICIPATION
In a lively class, you may find it difficult to enter into every thread of discussion--and you are not required to! It is more important to make a few high quality contributions to the conferences on a regular basis rather than try to address every thread with words that do not carry the thought forward. Your classmates will appreciate your discrimination in choosing how to respond. Having to read through long messages that offer no substance is a time-consuming task that wastes the distance education student's limited time.

Here are some suggestions that might help you to be a successful participant.

1. Read the assigned texts and articles before joining a discussion.

2. Don't be afraid to offer your own ideas--there are no "right" or "wrong" answers in a thoughtful discussion.

3. Try to support your ideas with references to course materials or other high quality resources.

4. Add to your classmates' discussions by referring to what has already been said in a thread and carrying the thought forward.

5. Ask questions to engage others in discussion about complex issues.

6. Plan to participate on a regular basis (e.g., 2-3 significant contributions per week).

7. Be succinct rather than verbose.

The following comments address the mechanics of participating in an online conference.

1. Use meaningful titles for your contributions.

2. If you are responding to someone else's comments, identify clearly which message is the subject of your reply.

3. If you are continuing a thought or offering an opposing viewpoint, it is often helpful to copy a portion of the prior message (you might change the font or color to make it stand out) so that readers do not have to search back through the thread to follow the discussion.

4. Include appropriate references where possible (APA style recommended). If you do not have a complete reference, provide as much detail as is available.

5. Make your contributions directly in the conference space rather than relying heavily on file attachments to convey your conference contribution--attachments can place an additional time burden on readers.

Questions for Reflection

1. How can collaboration with other students help me to succeed in online learning?

2. How can I contribute to the learning of my fellow students (even if I don't feel that I know much right now)?

3. How much should I contribute in conference discussions?

4. Should I be embarrassed about asking questions when I don't understand something?

5. Can I build relationships in an online environment that are as significant as those I might find in a classroom experience?

CHAPTER 2

Study Group Collaboration

Collaborative learning in online conferences usually has as its goal a series of discussions in which students benefit from an exchange of ideas. The product of this activity is an enhanced understanding of the subject matter by the participants. The goal of study group work goes beyond the discussion of ideas. The tangible product of study group work is usually a project created through the collaborative efforts of the group; however, the process of creating the product is intended to enhance the learning of group members by requiring them to apply the concepts addressed in the course and/or explore the subject in greater depth.

General Description

Depending on the setting and purpose, the size of a study group may range from two to six or seven members. Groups larger than this can present logistical problems that may make them ineffective. Although it is possible to establish study groups that remain together as cohorts in course programs, this study guide deals with groups that operate within individual courses.

The time for working on a collaborative assignment in a study group is limited; therefore, it is important for the group to understand the process for group work so that efforts are spent on completing the assignment rather than trying to identify the basic steps in the process. The basic process for study group work includes:

· Forming the study group

· Identifying resources for group communications

· Setting up the study group work area

· Analyzing the assignment

· Defining a methodology for completing the assignment

· Creating a project plan

· Assigning tasks

· Performing the work

· Preparing the final product

Issues in Group Work

Grading

There can be several major concerns for students completing assignments in study groups. Perhaps the most significant issue is how the group work will be graded by the instructor. Students are understandably concerned if their individual grades will be determined by the efforts of the entire group rather than their own abilities and commitment. Some instructors design projects such that there are separate grades for group participation and individual responsibility for a final product. In these situations, group participation can enhance the products of all students, but a lack of effort by some members of the group does not lower the grade of high performing students. Where individual grades are based on the efforts of the entire group, it is important that each group member understand his or her responsibility for giving a best effort in the learning community. If a group is given a grade lower than that achievable by the more experienced members, it is often the result of a lack of effort and commitment of some members rather than ability. After all, the goal of the collaborative effort is to share knowledge and skills for the common benefit of all. A good faith effort on the part of all members is likely to result in success in grading outcomes.

Workload

A second concern is the distribution of workload. This issue is related to some of the same circumstances as discussed with regard to grading. However, workload issues are not limited to situations in which group members are not all willing to contribute equally to the effort. Unequal workloads can also be the result of poor project planning. It is important to develop a project plan that takes into account how and when the work will be accomplished so as not to place an undue burden on any of the members.

Problem Resolution

In most cases, the instructor will expect group members to resolve differences of opinion, conflicts, and issues of participation within the study group. Learning how to deal with these situations effectively is an important aspect of collaborative work. In extreme circumstances, the group leader or an individual member may need to contact the instructor for guidance if a total impasse has been reached. It might be helpful to ask the instructor to create a conference space where the entire class can discuss difficulties of group work and share solutions the various groups have found for resolving problems.

Forming the Study Group

The assignment of students to study groups may be done by the instructor. A common technique is to assign students based on the alphabetical listing of the class roster. This method can be very efficient but lacks the advantage of allowing students an opportunity to work with familiar classmates or to form groups based on a skills needed assessment. If students are asked to form their own groups, here are some recommendations to help you form a group quickly.

· In the conference area available for group formation, post a concise message identifying your experience, skills, and interests. Describe the assets you believe you can offer a group.

· Don't wait to be invited into a group by someone else. If you see fellow students that you think would work well together, suggest that you form a team.

· If your classmates have already begun to form teams, identify one in which you feel you can contribute and offer your services.

Group Member Introductions and Skills Assessment

Regardless of how the group is formed, it is important for members to be introduced to one another and to provide concise descriptions of their personal learning styles, past experience, knowledge of the subject, and skills pertinent to the assignment. Finding ways to create bonds within the group is also very important. The group may decide to share additional personal information such as hobbies, career goals or other interests as part of the get-acquainted process. When group members relate to one another on a personal level, it is easier to create a mutually supportive environment and to establish trust and commitment to the effort. In this environment, a respect for diversity of thought and an appreciation for the contributions of all are more likely to be developed. In short, it is an environment in which collaborative learning can take place and be enjoyed by all.

Role Assignments

Specific task assignments will be made based on an analysis of the project requirements and the skills and interests of group members. However, there are some basic group roles that need to be decided from the beginning. First, leadership responsibilities must be determined. The group may elect one leader to serve throughout the group activities, or leadership may be shared by several or all members who will each serve as leader for some specified time period. In addition to the group leader, several other roles may be relevant. One person may fulfill more than one role, depending on the size of the group and the nature of the work the group must perform.

· The primary role of the leader is to ensure that the group work proceeds in an orderly and timely manner. The leader coordinates activities but is not responsible for doing all of the work.

· Study groups may be expected to report back periodically to the entire class. A reporter is the liaison between the study group and the class. While this role can be undertaken by the same person who is the leader, it may be beneficial to assign these responsibilities to two different individuals.

· Depending on the specific needs and frequency of group communications, a communications coordinator can provide a valuable service by surveying group members to find an acceptable time and resource for information exchange, particularly if the communications include synchronous sessions.

· When a group assignment is to produce a written product, an editor ensures that the group product is presented in a logical and coherent manner with consistency in style and tone.

Identifying Resources for Group Communications

The following resources may be used for group communications.

	Resource
	Advantages
	Disadvantages

	Study group conference space
	The space can be organized by topic and is visible by both study group members and the instructor at any time. The entries can be printed for a permanent record.
	Asynchronous communications involve a time delay and may not support spontaneous idea exchange.

	Email
	Assuming group members check their email regularly, email messages may be received more quickly than waiting for members to check the conference space.
	Unless a copy of the email message is posted in the conference space, it is not part of the permanent group work record and is not visible to the instructor.

	Online chat in study group or class areas
	Synchronous communications can be more efficient in covering considerable information exchange in a short time period. Chat transcripts can be downloaded and posted for later viewing.
	Synchronous communications require participants to be present at the same time. Entries by different students may be displayed out of a logical sequence because of the timing of typing and transmitting messages.

	Instant messaging
	Same advantages as online chat except that transcripts may not be possible.
	Same disadvantages as online chat.

	Conference call
	Synchronous communications can be more efficient in covering considerable information exchange in a short time period. Hearing the voices of fellow students can enhance the information exchange and enjoyment of interactions.
	Requires a bridge facility to enable an entire group to participate at once. Synchronous communications require participants to be present at the same time.

There is no record of the conversation.

	Online video conferencing
	Provides the most interactive kind of communications with both visual and verbal expression.
	Requires special equipment for participation. Synchronous communications require participants to be present at the same time.

Setting Up the Study Group Work Area

Finding ways to keep the study group work area "neat" will facilitate group communications and progress on the assignment. Each study group work area is likely to be different, according to the needs of particular groups and types of assignments. The majority of the study group conference space will probably be devoted to the project plan and tasks to be performed, but prior to the development of the plan, there are several topic threads that may prove helpful. The following list gives suggestions for the kinds of topic threads you might want to create.

Welcome and Introductions: Group members can introduce themselves, list skills, interests, learning goals and other information that is relevant to building a learning community. This may also be the area where leader and other major roles are discussed and decided.

Personal Schedules: The study group needs to know when group members are available for communications and work on assignments. Students who will be unavailable due to employment, family commitments, or emergencies should post a message specifying the period of absence and their expected return date. This area can also be used to discuss availability for synchronous communications.

Local Help Desk: Study group members can offer mutual support and special assistance in many areas that are not necessarily in the domain of the university Help Desk. Students who have special skills to offer can identify areas in which they are willing and able to provide assistance. Students who have special needs, even it is in areas such as suggestions for time management, can post their requests for help.

Local Café: Most online classrooms are likely to have a conference area where students can meet for informal conversations outside the subject of the class. If a study group is to work together for a long period, it may be helpful to have a local café for the group as personal bonds are formed and sidebar conversations emerge.

In addition to these general topics, the following major categories will give structure to the group space. They relate to the steps in the process for group collaboration in completing an assignment.

· Assignment Analysis

· Methodology

· Project Plan

· Task Assignments

· Collaborative Documents

· Final Product

In all topic threads, titles should be specific concerning the nature of the posting. For example, questions should be identified as such, and responses should identify which question is being answered. Allowing the classroom software to generate an automatic "RE:" message makes it very difficult to relocate important posts as additional messages are generated.

Analyzing the Assignment

Probably the two biggest obstacles to doing well on an assignment are: 1) not following the specific requirements; and 2) not allowing enough time to complete the work.

Understanding the Assignment

Many study groups begin to divide up work before they have ensured that all group members have a common and complete understanding of what is required in the assignment. An analysis of the assignment should identify the specific requirements in such a way that these requirements are addressed and extraneous material and activities are eliminated. However, bringing focus to an assignment does not mean that the product should only meet the minimum expectations. The best product goes beyond the minimum requirements--not in unrelated material but in the highest level presentation of research and analysis for the assignment.

If the group has unresolved questions about the assignment, the group liaison (leader or reporter) should post questions of the instructor in the classroom space so that they can be addressed before the group completes its project plan.

Time Management

Although sharing the work theoretically saves time, the reality of group work is that collaborating online can take as much or more time as individual assignments. The value of collaboration is more in the quality of the learning experience than it is in saving time. Study groups who begin their formation activities and assignment analysis immediately are much more likely to have a successful and enjoyable group effort. All group members must be responsive to the time element in order for the work to proceed smoothly.

Defining a Methodology for Completing the Assignment

There may be a variety of ways in which an assignment can be approached. The group should discuss what method or methods it will use to fulfill the assignment. For example, the assignment may be to prepare a research paper. The group will want to select research methods appropriate to their understanding of the assignment and personal interests. Some of the options for material would include online library facilities, Web searches, text books, or other sources. The group members may want to limit their search to specific resources or use a variety of resources with each group member using a different one.

Creating a Project Plan

After the group has a clear understanding of the assignment and the methodology for performing the work, it is necessary to create a project plan that contains a definition of the objectives, statement of methodology, descriptive list of tasks, and a schedule for completing the work. The project plan should be a simple and very concise outline of what will be done. It serves as a guide throughout the project to ensure that all members know what is expected, the logical order of events, and when each task must be complete.

Assigning Tasks

Based on the project plan, group members can volunteer for specific tasks. The group leader should ensure that there are no issues of an unbalanced workload. Some students may volunteer for a larger task than others because of special skills or experience, but no group member should feel he or she is carrying a significantly heavier burden than the others.

Performing the Work

Group members may share responsibilities for tasks or divide the work into segments assigned to individual members. Regardless of how the work is divided, the following principles apply:

1. A clear assignment of responsibility for each task must be made so that all group members know who will do the work and when it will be completed.

2. Significant issues identified by one or more members should be brought before the entire group for discussion. Such discussion is an important part of the collaborative learning process.

3. Although responsibility for specific tasks is assigned to individual members, all members should review and comment on the work of the others in order to gain a good understanding of the subject matter. The ultimate goal of the collaborative effort is not the completion of the product but the learning experience that the assignment generates.

Preparing the Final Product

The role of the editor may include creating the outline for the final product so that all portions of the group effort are presented in a logical manner. Whether the editor performs this task or it is undertaken by another, the editor should examine and revise the wording throughout a written product to ensure a consistent tone and style as well as to provide smooth transitions from section to section of the document.

The final product may be constructed as a collaborative document into which each member inserts his or her segment. Alternatively, each member may post his or her segment for the editor to assemble into a draft product. All group members should review drafts of the final product and contribute to the editing process. Some groups may work well with members all making revisions to a common draft collaborative document, but this may not be the most efficient means of producing a high quality product whose writing style is consistent. The group may decide to have members post suggested revisions in a conference space so that everyone can see what has been submitted and the editor can resolve differences of opinion in what the final document will say.

SUMMARY GUIDELINES FOR PROJECT COLLABORATION

A key point to remember about collaboration is that it is more than a "division of labor" in completing an assignment. If a study group merely divides up the work and then pieces together a product to submit for grading, the group is likely to learn less than if each individual completed a somewhat smaller but complete project on his/her own. Although some division of labor is necessary, all members of the group should review and comment on the work of the others. Significant issues deserve the discussion of all before a solution is decided.

The following guidelines may help in completing a successful collaborative assignment.

General:

1. Begin work as soon as the collaborative assignment is posted (coordinating work among a group of busy individuals usually takes longer than anticipated).

2. Survey the group to determine the types of skills and resources available.

3. Select a group leader who will coordinate all activities and keep the project on track.

4. Establish a project plan with a set of tasks and due dates.

5. Organize the study group conference space around the project plan.

6. Set up a "Personal Schedule" conference thread where study group members can post their times of availability for activities, online chats, etc. Similarly, this conference area be used to alert other members when a family or work emergency calls them away.

7. Assign clear leadership responsibilities for all tasks, but encourage group involvement in all aspects of the project.

Individual:

1. Be committed to your learning community and give your best effort. Just as in any joint endeavor, your contribution affects outcomes for others.

2. Be flexible--both in the process of group work as well as in an exchange of ideas.

3. Be understanding--don't assume a difference of opinion is a personal attack on your ideas. It is difficult in an online environment (or even conference calls) to know the best words to use in communicating different opinions, and sometimes a heated discussion can feel personal when it is not.

4. Be considerate--respect the ideas of others and value the diversity of thought. Discussing differences of opinion usually leads to a much deeper understanding of the subject.

Questions for Reflection

1. How can group project collaboration add to my learning experience?

2. Are differences of opinion in a group a positive or negative situation?

3. How should I express myself if I do not agree with the suggestions or opinions of others?

4. What are my responsibilities in a study group?

5. What should I do if I think one or more group members are not doing their share of the work?

6. What should I do if I do not think the quality of the work of others is acceptable?

