

ACCESS ISSUES

THE COMPUTER AS A COMMUNICATION TOOL FOR PRIMARY SCHOOL CHILDREN

Damian Maher

A thesis submitted in partial fulfilment of the requirements for the
Degree of Doctor of Education

Faculty of Education
University of Technology, Sydney

2006

CERTIFICATE OF AUTHORSHIP/ORIGINALITY

I certify that the work in this thesis has not previously been submitted for a degree nor has it been submitted as part of requirements for a degree except as fully acknowledged within the text.

I also certify that the thesis has been written by me. Any help that I received in my research work and the preparation of the thesis has been acknowledged. In addition, I certify that all information sources and literature used are indicated in the thesis.

Signature of Candidate

Production Note:

Signature removed prior to publication.

ACKNOWLEDGMENTS

There were many people who assisted and inspired me during my study that I would like to acknowledge.

I am particularly indebted to my supervisor, Dr Sandy Schuck. Sandy advised and supported me through what was a huge learning experience. Her patience, knowledge, and understanding were invaluable. I would also like to thank my co-supervisors, Dr Ross Todd and Dr Pauline Gibbons. Ross provided much guidance early in the thesis writing and his suggestions were always considered and gave me direction. Pauline was able to step in and take the place of Ross after he left UTS early in my candidature. She was able to contribute excellent ideas and material.

I would also like to thank other staff members at the University of Technology, Sydney (UTS). This includes Dr Gilda Segal, who gave much of her time and resources to assist me. Dr Matthew Kearney and Dr Gerry Foley provided support in proofreading versions of this thesis. I would also like to acknowledge members of the writing group I was fortunate to work with including fellow students- Donna, Leonie, Rachel, Sue, and lastly Alison Lee, a lecturer at UTS. In working with them, I learnt much.

I would particularly like to thank the students and teachers who allowed me to enter their world and share part of it. Their generosity in giving their time and their openness resulted in some exciting research. Without their support, I would not have been able to complete this thesis.

Lastly and most importantly, I would like to thank my wife and daughter, Jinah and Danah, for their support and encouragement. It is for them that I strive.

TABLE OF CONTENTS

Certificate.....	ii
Acknowledgments.....	iii
Table of contents.....	iv
List of figures.....	ix
List of tables.....	ix
Glossary	x
Abstract.....	xiii

PART ONE

Chapter one. Access issues

Introduction.....	1
1.1 The need for the study.....	2
1.2 The study.....	5
1.3 The significance of the study.....	7
1.4 Defining the boundaries of the study.....	8
1.5 A plan of the thesis.....	10
Conclusion.....	11

Chapter two. An analytical framework for understanding access issues

Introduction.....	13
2.1 Sociocultural theory: A theory of learning.....	14
Mediation.....	15
The zone of proximal development.....	16
Scaffolding.....	17
Appropriation.....	19
Identity and power	20
Interactions.....	22
2.2 Systemic functional grammar: A theory of language.....	24

Conclusion.....	27
-----------------	----

Chapter three. Research on access issues: A review of the literature

Introduction.....	29
3.1 The provision of access.....	29
3.2 Identity.....	32
3.3 Gender.....	36
3.4 Safety.....	37
Contact with people.....	38
Contact with content.....	41
3.5 Language.....	43
Language practices at school.....	43
Language practices in the home.....	47
3.6 Home/school links.....	49
Conclusion.....	50

Chapter four. Study design: Methodology, sites and data

Introduction.....	52
4.1 Methodology.....	52
Ethnographic research.....	54
The Case Study.....	55
Applying rigour to the research process.....	56
Ethical considerations.....	57
4.2 Research sites and participants.....	60
Research site one.....	60
Research site two.....	62
My roles in the study.....	67
4.3 Data collection and analysis.....	68
Data collection.....	69
Limitations of data collection.....	72
Issues of transcription.....	74

Data analysis.....	75
Conclusion.....	77

PART TWO

Chapter five. Unlocking the door: Projects from the study

Introduction.....	78
5.1 Overview of the projects from the study.....	79
5.2 The pilot study.....	79
The ePALS project.....	80
The Gully way project.....	81
The provision of access in the pilot study.....	82
5.3 The main study.....	84
The class web site.....	85
The provision of access through the class web site.....	94
The Expert Project.....	96
The Schoolmail Project.....	97
The Teddy Bear Project.....	99
The Debate.....	101
The High School Project.....	104
<i>Messenger</i>	108
<i>Hotmail</i>	109
Conclusion.....	110

Chapter six. Opening the door, going underground

Introduction.....	112
6.1 A move away from the public domain.....	113
6.2 Identity.....	119
Constructing identity through online interactions.....	119
My identity.....	129
Unknown identity.....	131

6.3 Gender: patterns of participation	133
6.4 Safety: access to the unknown	139
Contact with people.....	139
Contact with content.....	146
Managing safety issues in schools: Why a gated community does not work.....	149
Conclusion.....	153

Chapter seven. The effects of access on language practices

Introduction.....	155
7.1 Field- Different types of content.....	156
The technical content.....	156
The navigational content.....	160
The personal content.....	163
The curriculum content.....	169
7.2 Tenor- Establishing relationships online.....	172
Visual resources.....	172
The language of asynchronous interactions.....	176
Discourse clash.....	184
Scaffolding students online.....	187
7.3 Mode- The computer as a medium.....	191
The web as an interface.....	191
Architectural considerations.....	195
Using Word.....	202
Conclusion.....	205

Chapter eight. Closing the door: Discussion, implications, and recommendations

Introduction.....	208
8.1 Providing access.....	209
8.2 The effects of providing access.....	211
The Underground.....	211
Changing language practices.....	215

Blurring boundaries-safety issues.....	217
8.3 Theoretical implications.....	220
8.4 Methodological implications.....	222
8.5 Beyond the study: Suggestions for further research.....	223
Conclusion.....	225
 Appendix A: Ethics approvals.....	228
Appendix B: Instruments.....	232
Appendix C: Departmental policies.....	236
Appendix D: Students' classroom material.....	241
Appendix E: Numerical results of project data.....	248
 References	252

LIST OF FIGURES

Figure 5.1 List of projects.....	79
Figure 5.2 The front page of the class web site.....	87
Figure 5.3 The Interactions page.....	90
Figure 5.4 The guest book icon.....	91
Figure 5.5 Web page presented to users when posting a message.....	92
Figure 5.6 The chat room.....	93
Figure 5.7 The Debate web page.....	103
Figure 5.8 <i>Messenger</i> screen shot.....	109
Figure 6.1 Section of chat room screen.....	121
Figure 6.2 Channel V chat room.....	128
Figure 6.3 Email addresses.....	140
Figure 6.4 Screen shot of log-in page of nineMSN.....	147
Figure 7.1 Emoticons.....	173
Figure 7.2 NRL web site.....	192
Figure 7.3 Four-room screen shot.....	200
Figure 8.1 Model of research spaces.....	222

LIST OF TABLES

Table 5. 1 Overview of project dates.....	85
Table 5. 2 High school lesson overview.....	106
Table 5. 3 Rules of online sessions.....	106

GLOSSARY

Asynchronous interactions

“A method of communication where messages are sent and received over a time period. An analogy would be posting a letter, the writer creates and sends the letter. The receiver waits for the letter and sends a reply when it is received. Asynchronous communication usually appears in the computer world as email. Email is usually personal asynchronous communication in that email is sent from one person to another.”

daugenis.mch.mii.lt/UNESCOeducation/glossary.htm

Computer-mediated interactions

An interaction is a conversation that can be as simple as a single word or sentence between two people up to extended dialogue between many people. The term ‘computer mediated interactions’ refers to both interactions that are mediated **through** the computer and **around** the computer. Interactions mediated through the computer are electronic messages sent via the Internet using email, guest books, chat rooms, and peer-to-peer programs. These interactions can be asynchronous or synchronous. Interactions around the computer refer to spoken interactions between students and teachers or amongst students, where participants are engaged in either writing or reading electronic messages that were sent or received via the Internet.

Emoticon

“The term "emoticon" literally means "an icon that represents emotion." Emoticons grew out of the need to display feeling in the two-dimensional, online, written world. When speaking face-to-face (F2F), a person's facial expressions help you understand the meaning of what he or she is saying.” Emoticons help to convey feelings or emotions online that are normally conveyed through facial expressions. Emoticons started out by combining grammatical features of the English language for example, and colon and bracket expresses happiness :). In more recent times emoticons have become coloured images.

<http://www.netlingo.com/lookup.cfm?term=emoticons>

Field

The field of discourse refers to what the language is being used to talk about, and is realised in terms of the ideational metafunction (Gibbons, 1999). This term is used in systemic functional grammar.

Key Learning Area (KLA)

In NSW schools there are six curriculum or key learning areas (KLAs). These include English, Maths, Personal Development/Health/Physical Education (PDHPE), Science and Technology, Creative Arts, and Human Society and its Environment (HSIE).

Mode

The mode of the discourse refers to the means by which meaning is conveyed, either through spoken or written means, and is realised in terms of the textual function. This term is used in systemic functional grammar.

Synchronous interactions

“Communication happening online between two or more people at the same time, but not necessarily in the same place. The most frequently used form of synchronous communication is online chat. Audio and video conferencing, instant messaging, and white boards are other examples”.

www.csus.edu/uccs/training/online/glossary.htm

Tenor

The tenor of the discourse refers to the relationship constructed between speaker/listener or reader/writer and is realised in terms of the interpersonal metafunction (Gibbons, 1999). This term is used in systemic functional grammar.

Zone of proximal development (ZPD)

"..the distance between a child's actual developmental level as determined through independent problem solving and [his or her] potential development [level] as determined through problem solving under adult guidance or a collaboration with more capable peers" (Vygotsky, 1978).

ABSTRACT

This thesis investigates access issues associated with the use of the Internet to provide human-to-human interactions in the upper primary school classroom. In examining issues of access, a metaphor of a door is used. I suggest that doors are in place in schools but the doors are currently locked. The purpose of this study is to investigate what happens when these doors are unlocked.

In focusing on access issues the following two questions are considered.

What factors are required to provide access to the Internet for primary school students?

What are some of the effects of providing such access?

The study, which was conducted during the first half of 2001 and the whole of 2002 is informed by data collected with participants in two upper primary classrooms (grades five and six). Qualitative methodology is used, drawing on aspects of ethnography and case study methods. Data are collected through a variety of methods including observations, field notes, interviews, discussion with teachers, and by recording online interactions. A theory of learning and a theory of language are used to analyse the data.

A number of outcomes arise out of this study. It is found that there needs to be greater consideration in providing access to computers in the classroom, for without reliable technical and physical access, online interactions cannot proceed. Another finding of this study is that there are few online spaces that are reflective of the needs of primary school participants. In this study, several online spaces were developed including a class web site and a chat room. In providing access for students to the spaces developed for this study and through contact in student initiated sites, a window is opened to the students' online world where issues of identity, gender, safety, and language surface.

The significance of this study is that it contributes to an understanding of the use of the Internet in primary schools. Other areas to which this study contributes are the theoretical and methodological implications of conducting research involving the Internet as a communication tool.