
Journal of Interactive Online Learning
www.ncolr.org/jiol

Volume 7, Number 2, Summer 2008
ISSN: 1541-4914

75

 Learning Science Online: What Matters for Science Teachers?

Elizabeth Rowe
Jodi Asbell-Clarke

TERC

 Abstract

Online education is a rapidly growing phenomenon for science teachers. Using a sample
of 40 online science courses for teachers offered during the 2004-2005 academic year,
the Learning Science Online (LSO) study explores what characteristics of online science
courses are most strongly associated with positive learning outcomes among science
teachers, after accounting for teachers’ prior science experiences and demographics.
This research is unique in that it is the first aggregate study of teachers learning science
online in a wide variety of educational programs. Hierarchical linear modeling points to
changing roles of instructors and students in online courses, with lower perceived levels
of instructor support and a supportive course design strongly associated with positive
learning outcomes.

Introduction

Online education is a rapidly growing alternative to face-to-face education for virtually all
audiences, including teachers seeking professional development. It addresses issues of
geographical remoteness, limited offerings by institutions, and the complex lives of students
(Scarafiolti & Cleveland-Innis, 2006). The growth rate of online education in 2003-2004 (18%)
was a factor of 10 greater than that projected by the National Center for Education Statistics for
the U.S. postsecondary student population on the whole for the same period (NCES, 2005) and
has been projected to continue at similar rates (Sloan, 2004). In Fall 2005, a total of 3.2 million
post-secondary students in the US studied online, which represents 17% of the post-secondary
population and a growth rate of 35% from the year before (Sloan, 2006).

The teacher professional development community discovered early that online programs
could offer “anytime, anywhere” education for working teachers. In the early 1990s, programs
such as National Teacher Enhancement Network and Project Datastream were using the Internet
for science teacher professional development, and today there are many master’s degree
programs for science teachers delivered online by mainstream universities such as Florida State
University and University of Massachusetts, and also online universities such as Capella and
Walden Universities. Teachers take online courses not only to improve their content knowledge,
but also for professional certification and advancement. Irving (2006) points out that in the US,
online courses are becoming particularly important for teachers as they strive to meet the NCLB
highly qualified teacher requirements.

Yet even with this rampant growth, the learning that takes place online has been left
relatively unstudied. There have been many evaluations of individual courses, but few studies
that examine online teaching and learning in a cross-institutional perspective and in particular,
there are very few studies of teacher education and even fewer of science learning online. It is
clearly important to understand the nature of learning in this increasingly widespread
phenomenon, in order to inform the development of new courses and programs. In addition,

Journal of Interactive Online Learning Rowe and Asbell-Clarke

76

online courses may provide unique opportunities for teaching science as well as for research on
learning and teaching because of their text-based, asynchronous, and archivable learning
environments.

Learning Science Online (LSO), a research project funded by the National Science
Foundation (NSF), has taken advantage of these opportunities in order to understand the nature
and variety of online science courses for teachers. One central research question of the LSO
study is:

• What characteristics of online science courses are most strongly associated with
positive learning outcomes among science teachers, after accounting for teachers’
prior science experiences and demographics?

Theoretical Framework and Related Research

Over the past few decades, the science education community has been advocating for

inquiry-based and collaborative instructional methods for students and teachers (AAAS, 1993;
Loucks-Horsley, Stiles, & Hewson, 1996; NRC, 1996). Research has shown that professional
development programs that actively engage teachers; model appropriate inquiry; and interact
with teachers as learners, rather than as information gatherers, are more effective in changing
teachers’ knowledge and practice (Loucks-Horsley, Hewson, Love, & Stiles, 1998). It is widely
believed that learning is fundamentally social in nature (NRC, 1999) and that learning very
frequently takes place in cooperative or collaborative settings, and/or in communities or
communities of practice (Johnson, Johnson, & Holubec, 1998; Millis & Cottell, 1998;
Scardamalia & Berieter, 1996; Wenger, 1997).

The NRC (2005) report on How Students Learn suggests that community-centered learning
environments, in which learners are encouraged to question and use discussion to solve problems
in groups, support scientific inquiry-based learning. Online environments have been advocated
for fostering this type of social construction of knowledge (Duffy & Jonassen, 1992; Polin, 2004)
within communities of inquiry (Garrison & Anderson, 2003; Gunawardena, Lowe, & Anderson,
1997; Henri, 1991). The textual nature of online discussion forces participants to put their
thoughts into writing in a way that others can understand (Koshmann, 1996; Valacich, Dennis, &
Connolly, 1994) and promotes the social construction of knowledge through reflection,
integration, and reaction to other people’s ideas (Gay, Sturgill, Martin, & Huttenlocher, 1999;
Pena-Perez, 2000). Students may see different perspectives that may foster new meaning
construction (Heller & Kearsley, 1996; Ruberg, Moore, & Taylor, 1996). Online discussion may
also foster student ownership of learning and collaborative problem-solving skills, encouraging
students to initiate exchanges; potentially shifting the instructor’s role from main mediator of
student contributions to a guide or prompter (Becker, 1992; Bender, 2003; Hawisher & Selfe,
2000; Hiltz & Goldman, 2005; Luke, 1999; Roberts, 2004; Sefton-Green, 1998).

An oft-used model for analysis of social construction of knowledge in online discussions is
the Communities of Inquiry model (Garrison & Anderson, 2003). This model describes three
components of a social learning experience: social presence, teaching presence, and cognitive
presence; and provides a framework for studying the interaction among them.
Social Presence

The first component, social presence, is “the ability to project one’s self and establish
personal and purposeful relationships” (Garrison & Anderson, 2003, p. 49). The root of social
presence comes from the idea of immediacy (Mehrabian, 1969) a construct that encompasses
communication behaviors that enhance closeness to and nonverbal interaction with another.

Journal of Interactive Online Learning Rowe and Asbell-Clarke

77

Short et al. (1976) introduced social presence as an analogous measure to assess the immediacy
of others perceived in an online setting through non-visual cues such as emoticons, language, and
flow of conversation. In learning communities, social presence is affected by participation from
both the instructors and students perceived learning (Richardson & Swan, 2003). Weaver and
Albion (2005) used self-report measures of social presence and motivation and found that
perceived social presence impacted students’ motivation to contribute to discussions. Richardson
and Swan (2003) also used a survey to assess students’ perception of social presence as well as
perceived learning and satisfaction with the instructor. They found that students reporting higher
perceived social presence scores also perceived they learned more from the courses than students
with low perceived social presence scores, and also that they were more satisfied with their
instructor. Students who were most satisfied with their instructors believed they learned more
from their courses than students who were less satisfied with their instructors.

Based upon this research, we hypothesize:
• Students who perceive higher levels of social presence in online courses will have

more positive learning outcomes

Teaching Presence

The second component of the communities of inquiry model, teaching presence, is defined as
“the design, facilitation, and direction of cognitive and social processes for the purpose of
realizing personally meaningful and educationally worthwhile learning outcomes” (Garrison &
Anderson, 2003, p. 66). This construct integrates:

• Instructional design and organization with behaviors such as setting curriculum,
designing methods, establishing time parameters, utilizing the medium
effectively, and establishing netiquette.

• Facilitating discourse with behaviors such as identifying areas of
agreement/disagreement; seeking to reach consensus/understanding; encouraging,
acknowledging, or reinforcing students’ contributions; setting climate for
learning; drawing in participants/prompting discussion; and assessing the efficacy
of the process.

• Direct instruction with behaviors such as presenting content/questions, focus the
discussion on specific issues, summarize the discussion, confirm understanding
through assessment and explanatory feedback, diagnose misconceptions, inject
knowledge from diverse sources, and responding to technical concerns.

Instructional design of a learning environment can refer to basic course management and
materials choices but also can include very sophisticated pedagogical mechanisms. Online
environments add new dimensions to even the most mundane elements of course design such as
scheduling. The use of asynchronous discussion boards allows students to participate at their
own optimal time and also allows built-in wait time for students to digest comments or questions
before they respond (Hiltz & Goldman, 2005). Netiquette is of importance as students become
familiar with how their tone and comments may be received online, and in some cases the extent
to which the instructor regulates the flow of discussion may have significant impact on students’
participation and perhaps their learning. As technologies advance, the choice of technologies
used in online courses may shape the learning experience. Asynchronous discussion boards have
shown to be effective new learning tools that improve discourse over face-to-face discussion in
some cases (Harlen & Altobello, 2003) and as whiteboards and other shared workspaces become
more widely used, they may have tremendous potential to support distributed learning and social
knowledge construction. Specific instructional scaffolds for argumentation and knowledge

Journal of Interactive Online Learning Rowe and Asbell-Clarke

78

integration have been used online in knowledge construction and integration environments such
as Computer-Supported Intentional Learning Environments (Scardamalia & Bereiter, 1991,
1996; Scardamalia, Bereiter, & Lamon, 1994) and Knowledge Integration Environment (Bell,
1997). These environments include prompts to draw out the structures for developing scientific
arguments (e.g., Bell & Linn, 1997) as well as specific interfaces that model and facilitate
appropriate thinking skills for generating questions, responses, and feedback (Scardamalia,
Bereiter, Mclean, Swallow, & Woodruff, 1989). CoVIS, a collaborative visualization project
(Edelson & O’Neill, 1994), also incorporates scientific visualization into the learning
environment as a scaffold to promote scientific understanding.

Instructor facilitation is also a key component to the teaching presence in online
environments. Studies show evidence that students’ perceived learning is correlated with the
amount and quality of their interaction with their instructor (Jiang and Ting, 2000; Picciano,
1998; Shea, Picket, & Pelz, 2003; Swan, 2000). This is not surprising, as similar findings were
reported for face-to-face discussions with students. Hogan, Nastasi, and Pressley (2000) have
shown that a difference between teacher-guided discussions and peer discussions in middle
school classrooms, where teacher-guided discussions were more efficient at attaining higher
levels of cognitive depth – namely reasoning and higher quality explanations, but peer
discussions tended to be more generative and exploratory. Nathan and Knuth (2003) found that,
when teachers maintain a central social scaffolding role, the student-led discussion increased
considerably but lacked the mathematical precision offered by the teacher.

Based upon this research, we hypothesize:
• Students who perceive higher levels of teaching presence in online courses will

have more positive learning outcomes.

Cognitive Presence
The third component of the community of inquiry is cognitive presence, “the exploration,

construction, resolution and confirmation of understanding through collaboration and reflection
in a community of inquiry” (Garrison & Anderson, 2003, p. 3); a description of the social and
individual ways in which learners construct knowledge within a community. This aspect, perhaps
the most important to a learning community, is also the most elusive to measure.

Garrison and colleagues have operationalized cognitive presence as a cycle of practical
inquiry that includes four steps:

1. Triggering – the initial engagement and questioning in scientific inquiry;
2. Exploration – where learners make hypotheses and predictions and then gather

evidence through more controlled investigations;
3. Integration – where learners substantiate or counter their previous claims and

revise hypotheses from new evidence; and
4. Resolution – when learners confirm or revise their working scientific theories.
These have significant overlap with many inquiry models in science, but are more generic to

suit multiple disciplines. Garrison found that online discussion in non-science content areas
rarely moved beyond triggering and exploration, and question if (a) online discussion is actually
limited from achieving integration and resolution; or (b) integration and resolution is occurring
elsewhere in the course outside of the discussion. Others question if this result is byproduct of
the measurement tool itself (Fahy, 2005; Flynn & Polin, 2003).

Much research about social learning in science focuses on argumentation which includes
evaluating evidence, assessing alternatives, establishing the validity of scientific claims, and
addressing counterevidence (Driver, Newton, & Osborne, 2000; Kuhn, 2005; Toulmin, 1958).

Journal of Interactive Online Learning Rowe and Asbell-Clarke

79

Discussion and argumentation not only situate student learning in discourse relevant to practice,
but also reveal preconceptions and conceptual change that are vital to the learning process.
Argumentation emphasizing the coordination of evidence and theory in science requires students
to make their thinking visible to themselves and others. The notion of argumentation is counter
to the current state of science classrooms, in which teacher talk is valued and student talk is
typically discouraged. Science teacher education is instrumental in making changes necessary for
teachers to facilitate meaningful argumentation (Sadler, 2004). As an instructional method,
argumentation implies having students articulate their scientific ideas, reflect upon their own
scientific ideas and the ideas of others, and pose relevant questions about their peers’ scientific
ideas as well as analyze and interpret scientific data to justify their own ideas. Based on their
work in middle school classrooms, Borko et al. (2003) labeled this set of instructional activities
hands-on and minds-on instruction.

One of the few studies of science learning in online teacher professional development is
Harlen and Altobello’s (2003) comparison study of online science courses for teachers to their
face-to-face counterparts. They studied TryScience, an introductory course to an online master’s
program for teachers focusing on scientific inquiry. Teachers performed a series of hands-on
activities accompanied by extensive online discussion about the activities as well as their own
conceptual development. Through questionnaires, pre- and post results on a scientific thought
experiment, and content analysis of online discussion transcripts, Harlen and Altobello found
that these online discussions promoted reflection and articulation about their own science
learning and the process of inquiry and resulted in a greater change in science understanding in
the online participants relative to participants in the face-to-face course. Though Harlen and
Altobello’s study only included one course, it was ground breaking in examining scientific
inquiry in online science courses for teachers.

Based on the research in science education and online learning, we hypothesize that:
• Students who engage more frequently in hands-on and minds-on instructional activities

will have more positive science learning outcomes.

Research Methodology

Learning Science Online (LSO) builds upon this previous research to examine the nature of
teaching and learning within 40 online science courses and examines which course
characteristics, if any, correlate with positive learning outcomes for science teachers. Participants
at all levels were informed that the purpose of this study was to learn about a variety of online
science courses for teachers rather than the evaluation of their specific course.

Participants

The first phase of LSO includes a cross-sectional analysis of 40 online science courses for
teachers offered by six online course providers during the 2004-2005 academic year. To ensure a
sufficient level of uniformity, courses were sought that met the following criteria:

• At least one graduate credit is offered for the course;
• Science content is the primary focus of the course (as opposed to instructional methods);
• Course requires some interaction among students and between instructor and students,

which occurs primarily online.
Of the 60 courses we found meeting these criteria, 45 participated in the study and 40 of

those were unique course (five were courses that were re-offered for a second time within the
study), giving an overall participation rate of 75%. Two thirds of the courses were affiliated with

Journal of Interactive Online Learning Rowe and Asbell-Clarke

80

a Master’s degree program and were offered for a maximum of 3 credits. Seventy percent were
semester long courses (i.e., duration of 12 weeks or more) while the remaining 30% had a
duration of 4-5 weeks. Seventy percent of the courses in the study were biology or life sciences
courses (n=28). Most of the rest were in environmental science and Earth/space science. Fewer
than ten of the courses included content in astronomy, chemistry, and physics.

Six programs hosted the online courses in this study. Three programs were administered by
educational nonprofit institutions and the other three were administered by universities–either
within an academic department or through a continuing education or distance education program.
Courses in any of these programs may have contributed to a master’s degree, but only two
programs offered online master’s degrees themselves. All courses studied were offered for
graduate credit, ranging from 1-4 credits depending on the duration and nature of the course. The
intended audience for all LSO courses was science teachers with three-quarters of the courses
(n=30) for designed specifically for high school science teachers.

A total of 296 students completed the study and received a $15 online gift certificate.
Instructors reported 795 students were enrolled in these 40 courses at the beginning of the
courses and 735 were enrolled at the end of the add/drop period. The overall student response
rate was 40%. While this student response rate is not ideal, it exceeds the response rate of other
studies of online education (Sloan, 2004). Two thirds of the students completing the pre and post
questionnaires were women. Ten percent were minority.

The low student response rate suggests the perspectives of these students may be selective in
unknown ways. A third of those students completing the pre- and post-questionnaires were male
and two thirds were female. There was no difference in the student participation rates by gender
in the study. Students who performed better in their courses were more likely to have
participated in this study—45% of those who received A's completed pre- and post-
questionnaires versus 39% of those receiving B’s, 17% receiving C’s, and 7% of those who
failed, received an incomplete, or withdrew from the course. This suggests the data from students
are more representative of those who performed well in the course than of those who did not.

In summary, a total of 35 instructors and 296 students from 40 unique courses in 6
institutions participated in this study.

Data Sources

The findings reported in this study rely on three data sources—(1) pre- and post-course
online questionnaires of instructors and students, (2) instructor reports of student course
performance, and (3) expert review of the science content in these courses.

Questionnaires

 Instructors' and students' pre- and post-course questionnaires were developed and tested with
focus groups and piloted in four online courses during the summer of 2004. All questionnaires
were administered online. Instructor and student pre-questionnaires collected demographic
information such as their highest degree earned, fields of study, teaching experience, experience
with online courses, and their expectations about the course. The academic self-efficacy section
of the Teacher Preparation Quality and Capacity: Science Questionnaire (Skeele, Walker &
Klemballa, 2004) was used to measure teacher’s science academic self-efficacy and the Survey of
Attitudes toward Statistics (SATS) scale was modified to measure their perceived value of
science (Schau, Stevens, Dauphinee, & Del Vecchio, 1995). Both measures were selected based
on evidence of good internal consistency of their scales.

Journal of Interactive Online Learning Rowe and Asbell-Clarke

81

In order to measure instructional methods employed in online science courses for teachers,
we used a set of survey items based on the measure of reform-based instruction in K-12 science
classrooms developed by Borko et al. (2003). Although Borko’s constructs were developed
examine children’s learning, many of their principles are compatible with the call for new
methods of professional development for teachers. This framework has many parallels to NSES
standards (NSES, 1996); it utilized detailed rubrics in classroom observations with moderate to
high levels of inter-rater agreement. Constructs particularly relevant for measuring reform-based
science instruction in online courses for teachers include:

• Hands-On: The extent to which learners are interacting with physical materials or
models to learn science.

• Minds-On: The extent to which learners participate in activities that engage them
in wrestling with scientific issues and developing their own understanding of
scientific ideas.

• Collaborative Grouping: The extent to which a series of lessons uses learner
groups to promote learning.

Questions about the use of common instructional materials for science (e.g., completing
problem sets, reading textbooks) as well as those unique to online courses (e.g., online discussion
boards, simulations) were also included so as to cover the potential range of instructional
materials used in these courses.

In addition to questions about instructional methods and materials, instructor and student
post-questionnaires focused on course characteristics such as:

• Intellectual Difficulty: Student perceptions of the intellectual difficulty of the
course materials.

• Instructor Choice of Discussion Topics: Student and instructor reports of who
chose the new topics in the online discussions (instructors vs. students).

• Support: Student’s perceptions of support for their learning from their instructor,
other students, and course design.

Support measures are indicators of social and teaching presence as defined by Garrison and
Anderson (2003). That is, students in courses with high levels of social presence would be
expected to report high levels of instructor and student support. Similarly, students in courses
with high levels of teaching presence would be expected to report high levels of instructor and
course supports. Appendices A and B summarize the items included in each course-level and
student-level construct, respectively, and the internal consistency of each scale developed for this
study. The internal consistencies of the self-efficacy and perceived value scales were similar to
those reported by the scale developers.

Student Course Performance

After they submitted final course grades for all students, instructors were asked to report on
the following measures of course performance of students participating in this study:

• final course grade
• instructor rating of their mastery of science content
• instructor rating of the quality of their participation in online discourse
• instructor rating of the frequency of their participation in online discourse

Journal of Interactive Online Learning Rowe and Asbell-Clarke

82

Grades were reported on a 13 point scale with 13=A+, 12=A, etc. Instructors also reported
the total number of points each student earned, which allowed the students who took the course
Pass/Fail to be included in these analyses through conversion of their total number of points to
their probable grade. For the ratings, instructors were asked to think about all of the students in
their course and indicate into which quartile (1=Bottom 0-25 percent, 2=25-50 percent, 3=50-75
percent, and 4=Top 75-100 percent) students participating in the study fell relative to other
students in the course.

Instructors were also asked to report aggregate information for their courses such as the total
number of students enrolled at the beginning of the course and at the end of the add/drop
period—both disaggregated by gender—as well as the number of students earning specific
grades (A, B, C, etc.). Finally, instructors reported how grades were determined in their course
by outlining each grade component (e.g., assignments, tests, online discussion) and the
percentage of the final grade assigned to that component. Online discussions accounted for
between 0 and 55%of the final course grade (with one-third assigning less than 20%, one-third
assigning 21-30%, and one-third assigning more than 30%of the final grade to online
discussions). To account for this variation in grading strategies and the lack of representativeness
of the students participating in the study described above, three course characteristics drawn
from these instructor reports were included in the analyses:

• percentage of all students in the course participating in the study (response rate)
• percentage of all students in the course who received an A
• percentage of final course grade assigned to online discussions

Expert Review

Throughout the 2004-2005 academic year, LSO staff visited online course websites and
printed all course materials (with the exception of online discussion transcripts). Copies of
additional course readings required to complete the course but not available online were also
obtained. All course materials were organized in binders by the following topics: (a) syllabi or
course overview, (b) assignments/projects, and (c) readings.

Building on a rubric developed Simon and Forgette-Giroux (2001) to help teachers assess the
depth, coherence, and relevance of their student assessments, LSO developed and piloted a four-
point rubric focused on three dimensions of science content quality:

• Relevance to the learning goals of the course: The extent to which course
materials address directly the learning goal(s).

• Accuracy of the science content: The extent to which current concepts, terms,
principles, and conventions are used correctly and with clarity throughout the
course materials.

• Cognitive depth of the science content: The extent to which course materials
reflect a rich analysis of relevant and high quality references.

In addition to rating the course materials along these dimensions, reviewers were asked to
provide evidence to support their ratings. In Summer 2006, LSO convened eight experts with
Ph.D.s in the relevant science content area and expertise in teacher education to review these
course materials. Each reviewer independently reviewed 6-15 courses, depending upon the area
of their scientific expertise. Two experts reviewed each course. After independent reviews were
completed, LSO staff convened a conference call between the reviewers to discuss their reviews.
Reviewers were instructed that consensus was not the goal of those calls but that they were free
to change their ratings based on new evidence they had not considered. Once they had completed

Journal of Interactive Online Learning Rowe and Asbell-Clarke

83

all of their reviews, each expert was asked to re-examine their ratings to be sure they were rating
courses consistently (i.e. all courses that received a specific cognitive depth rating had more in
common than courses that received different cognitive depth ratings). For each rating, reviewers
agreed 50% of the time. Disagreements, however, were never more than one point apart on the
scale (with one exception). Correlations between ratings ranged from 0.77 for relevance to 0.87
for accuracy, suggesting that while reviewers did not always agree on the exact position of the
course along the scale they agreed on the relative position (i.e. which courses were better or
worse than others). Not surprisingly, the ratings were highly correlated. In the analyses presented
in this paper, courses were described as being of high cognitive depth (top two ratings) or not.

Data Analyses

Hierarchical linear modeling (HLM) was used to examine the relationship between course
characteristics and student outcomes while accounting for course-level and student level
characteristics. While similar to standard regression analyses, HLM is more statistically precise
because it accounts for the hierarchical nature of the design by separating the variation in student
outcomes into within-course and between-course components (Raudenbusch & Bryk, 2002).
Fully unconditional HLM models revealed that the amount of variability at the course level in
these outcomes ranged from 12% (grades and quality of participation) to 20% (mastery of
science content). All HLM models accounted for the following course/instructor and student
characteristics:

Course-level Characteristics
• Whether or not the course is administered through a university
• Response rate (percentage of all students in the course completing the study)
• Instructor grading strategy (percentage of A’s, percentage of course grade assigned to

discussions)
• Instructor sex and age

Student-level Characteristics
• Whether or not the student had earned a bachelor’s degree in a science field
• Students’ sex, pre-course science academic self-efficacy, and pre-course perceived value of

science
• Whether or not the student had 10 or more years of science teaching experience
• Other relevant measures of course performance (e.g., analyses of student’s final course

grades accounted for the instructor’s ratings of their mastery and quality of participation,
both potential contributors to their final grade)

Tables 1 and 2 present descriptive statistics and bivariate correlations for course-level and
student-level characteristics.

Journal of Interactive Online Learning Rowe and Asbell-Clarke

84

Table 1
Descriptive statistics and bivariate correlations among all course-level variables

Course-level variables

Course-level variables (n=37)
Mean SD 1 2 3

1. Pen and paper instruction 2.49 0.94 -- -- --
2. Hands-on instruction 1.64 0.72 -0.29 -- --
3. Minds-on instruction 3.64 0.57 0.12 -0.04 --
4. Collaborative instruction 2.49 1.04 0.19 -0.20 0.37*
5. Aggregated perceived instructor support 4.11 0.36 0.08 0.17 0.49**
6. Aggregated perceived student support 3.89 0.41 0.04 0.06 0.59**
7. Aggregated perceived course support 3.87 0.29 -0.17 0.16 0.21
8. High cognitive depth (1=Yes) 0.46 0.51 0.44** -0.29 -0.03
9. Choice of discussion topics 3.54 1.26 0.20 -0.05 0.35*
10. Percentage of course grade towards discussions 25.90 13.82 -0.08 0.38* -0.03
11. University program (1=Yes) 0.68 0.47 0.49** -0.22 -0.05
12. Percentage of A's 60.74 24.71 0.26 -0.03 0.34*
13. Response rate 65.53 23.15 0.27 0.05 -0.31
14. Instructor sex (1=Female) 0.41 0.50 -0.03 0.16 -0.09
15. Instructor age 55.32 11.29 -0.05 -0.16 -0.06
NOTE: University program, instructor sex, and high cognitive depth are binary variables. All other variables are
standardized. See Appendix A for description of pen and paper, hands-on, minds-on, and collaborative instruction
constructs. Aggregated instructor, student, and course support measures are course averages of student perceptions
described in Appendix B.
*p<0.05, **p<0.01

Table 1 (cont.)
Descriptive statistics and bivariate correlations among all course characteristics
Course characteristic 4 5 6 7 8 9
4. Collaborative Instruction -- -- -- -- -- --
5. Aggregated perceived instructor support 0.18 -- -- -- -- --
6. Aggregated perceived student support 0.33* 0.45** -- -- -- --
7. Aggregated perceived course support 0.07 0.44** 0.23 -- -- --
8. High cognitive depth (1=Yes) 0.18 0.36* 0.04 0.05 -- --
9. Choice of discussion topics 0.07 -0.23 -0.38* -0.23 0.12 --
10. Percentage of course grade towards discussions -0.22 0.18 0.33* -0.07 0.08 -0.05
11. University program (1=Yes) 0.51** -0.08 0.07 -0.34* 0.18 0.02
12. Percentage of A's 0.34* 0.16 0.45** 0.09 0.30 -0.09
13. Response rate -0.17 0.09 0.03 0.04 0.00 -0.01
14. Instructor sex (1=Female) -0.35* 0.13 -0.05 0.45** -0.21 -0.23
15. Instructor age 0.02 0.06 -0.06 -0.26 0.13 0.47**
NOTE: University program, instructor sex, and high cognitive depth are binary variables. All other variables are
standardized. See Appendix A for description of pen and paper, hands-on, minds-on, and collaborative instruction
constructs. Aggregated instructor, student, and course support measures are course averages of student perceptions
described in Appendix B.
*p<0.05, **p<0.01

Journal of Interactive Online Learning Rowe and Asbell-Clarke

85

Table 1 (cont.)
Descriptive statistics and bivariate correlations among all course characteristics
Course characteristic 10 11 12 13 14
10. Percentage of course grade towards discussions -- -- -- -- --
11. University program (1=Yes) -0.16 -- -- -- --
12. Percentage of A's 0.01 0.39* -- -- --
13. Response rate 0.02 0.17 -0.19 -- --
14. Instructor sex (1=Female) 0.02 -0.49** -0.26 0.30 --
15. Instructor age 0.01 -0.06 -0.06 0.03 -0.21
NOTE: University program, instructor sex, and high cognitive depth are binary variables. All other variables
are standardized. See Appendix A for description of pen and paper, hands-on, minds-on, and collaborative
instruction constructs. Aggregated instructor, student, and course support measures are course averages of
student perceptions described in Appendix B.
*p<0.05, **p<0.01

Table 2
Descriptive statistics and bivariate correlations among all student-level characteristics

Student-level variable

Student-level variables (N=263)
Mean SD 1 2 3

1. Pen and paper instruction 2.53 1.20 -- -- --
2. Hands-on instruction 1.63 0.84 -0.11 -- --
3. Minds-on instruction 3.67 0.63 0.10 0.12 --
4. Collaborative instruction 2.48 1.15 0.14* -0.16** 0.24**
5. Perceived instructor support 4.11 0.67 0.13* 0.11 0.29**
6. Perceived student support 3.95 0.64 0.09 0.07 0.35**
7. Perceived course supports 3.92 0.57 0.01 0.20** 0.18**
8. Perceived intellectual difficulty 2.00 0.31 0.17** -0.13* 0.09
9. Choice of discussion topics 3.76 1.28 0.13* -0.13* -0.13*
10. Science academic self-efficacy 4.21 0.53 -0.05 -0.07 0.00
11. Perceived value of science 4.39 0.43 -0.10 0.03 -0.03
12. Bachelor's degree in science (1=Yes) 0.67 0.47 0.05 -0.18** -0.07
13. Student sex (1=Female) 0.65 0.48 -0.05 0.01 -0.10
14. 10+ years of teaching exp (1=Yes) 0.22 0.42 0.05 0.07 0.03
15. Final course grade 11.21 1.52 0.05 -0.03 0.13*
16. Instructor rating of mastery of content 3.26 0.94 -0.17** -0.04 0.07
17. Instructor rating of quality of participation 3.24 0.94 -0.16* -0.03 0.10
18. Instructor rating of freq of participation 3.27 0.90 -0.15* 0.05 0.12*
NOTE: All non-binary variables are standardized. See Appendix B for description of course
perceptions.
*p<0.05, **p<0.01

Journal of Interactive Online Learning Rowe and Asbell-Clarke

86

Table 2 (cont.)
Descriptive statistics and bivariate correlations among all student-level characteristics
Student-level variable 4 5 6 7 8 9
4. Collaborative instruction -- -- -- -- -- --
5. Perceived instructor support 0.10 -- -- -- -- --
6. Perceived student support 0.22** 0.50** -- -- -- --
7. Perceived course supports -0.04 0.53** 0.34** -- -- --
8. Perceived intellectual difficulty 0.13* 0.10 0.08 -0.18** -- --
9. Choice of discussion topics -0.03 -0.14* -0.07 -0.05 0.03 --
10. Science academic self-efficacy 0.12 0.03 0.14* 0.11 -0.19** -0.03
11. Perceived value of science 0.11 0.10 0.16* 0.15* -0.15* -0.08
12. Bachelor's degree in science (1=Yes) 0.07 -0.17** -0.11 -0.16* -0.14* -0.07
13. Student sex (1=Female) -0.10 0.04 -0.09 -0.10 0.07 -0.08
14. 10+ years of teaching exp (1=Yes) -0.04 0.08 -0.01 -0.02 -0.02 -0.18**
15. Final course grade 0.08 0.18** 0.09 0.18** -0.16** -0.11
16. Instructor rating of mastery of content -0.06 -0.02 0.03 0.15* -0.24** 0.00
17. Instructor rating of quality of participation -0.05 0.10 0.11 0.22** -0.22** -0.13*
18. Instructor rating of freq of participation -0.03 0.14* 0.18** 0.19** -0.23** -0.16*
NOTE: All non-binary variables are standardized. See Appendix B for description of course perceptions.
*p<0.05, **p<0.01

Table 2 (cont.)
Descriptive statistics and bivariate correlations among all student-level characteristics
Student-level variable 10 11 12 13 14 15 16 17
10. Science academic self-efficacy -- -- -- -- -- -- -- --
11. Perceived value of science 0.57** -- -- -- -- -- -- --
12. Bachelor's degree in science
(1=Yes)

0.28** 0.11 -- -- -- -- -- --

13. Student sex (1=Female) -0.18** -0.08 -0.03 -- -- -- -- --
14. 10+ years of teaching (1=Yes) 0.05 0.10 0.14* 0.06 -- -- -- --
15. Final course grade 0.10 0.05 0.02 -0.13* 0.20** -- -- --
16. Mastery of science content 0.11 -0.03 0.07 -0.09 0.12 0.61** -- --
17. Quality of participation 0.11 0.01 0.07 -0.03 0.16** 0.54** 0.74** --
18. Frequency of participation 0.06 -0.02 0.04 0.07 0.14* 0.55** 0.67** 0.73**
NOTE: All non-binary variables are standardized. See Appendix B for description of course perceptions.
*p<0.05, **p<0.01

In HLM analyses, all non-binary variables, including outcomes, were standardized to have a

mean of zero and a standard deviation of one. Thus, all coefficients are reported in terms of
effect sizes. All non-binary course-level variables were centered around the grand mean across
courses and all non-binary student-level variables were centered around the group (course) mean.
All binary variables were not centered. In all models, the intercept coefficient represents the
estimated outcome for male students (gender=0) with less than 10 years science teaching
experience (10+ years=0) and no bachelor’s degree in a science field (bachelor’s degree=0), with
an average level of science academic self-efficacy and perceived value of science among their
classmates (self-efficacy and perceived value=0). These students are in courses taught by male
instructors of average age (instructor sex and age=0) in non-university programs, in courses with

Journal of Interactive Online Learning Rowe and Asbell-Clarke

87

average response rates, average percentages of As given, and average percentage of the final
grade allotted to online discussions. Coefficients of course-level predictors of the intercept
represent the unit change in an outcome associated with a one-unit change in the course
characteristic. Coefficients for the effects of student-level predictors represent the unit change in
the outcome associated with a one-unit change in the course characteristic among students in
their course.

Results

Final HLM models are presented for each outcome. Relative to the fully unconditional

model, the model fit significantly improved for final course grades (chi-sq=326.03, 21(202) d.f.,
p<.01), mastery of science content (chi-sq=348.04, 21(203) d.f., p<.01), and quality of
participation in online discussions (chi-sq=363.3, 21(207) d.f., p<.01). These models explained
between 24 and 55% of the course-level variability and approximately half (47-54%) of the
student-level variability in these outcomes.

Final Course Grades

Results of the final HLM model of student’s final course grades are presented in Table 3.
Across courses, the following course characteristics were significantly related to higher final
course grades:

• More frequent usage of pen and paper instructional activities
• Less frequent usage of hands-on instructional activities
• Less frequent usage of minds-on instructional activities
Final course grades did not vary significantly across courses with different levels of

collaborative instructional activities; perceived support from course materials, instructor, and
other students; cognitive depth of course materials; or choice of discussion topics. There are two
potential interpretations of this set of findings. One interpretation is that more common
instructional activities (pen & paper) may be more comfortable/familiar for students than less
common activities (hands-on and minds-on), resulting in better course performance. An
alternative explanation are differences in grading strategies among instructors utilizing each of
these instructional strategies—perhaps instructors who rely more on hands-on and/or minds-on
instructional activities are less likely to give higher grades than instructors who rely more on pen
& paper activities. This variation in grading strategies may be an idiosyncratic characteristic of
the instructors or may be related to the instructional methods they chose (i.e., performance in
minds-on activities may be more difficult to evaluate).

Journal of Interactive Online Learning Rowe and Asbell-Clarke

88

Table 3
Course-level and student-level variables as predictors of student's final course grades
Predictor Coef. SE t d.f. P-value
Intercept 0.56 0.24 2.36 21 0.03

Course-level predictors
 Pen and paper instruction 0.17 0.09 2.05 21 0.05
 Hands-on instruction -0.16 0.07 -2.42 21 0.03
 Minds-on instruction -0.21 0.10 -2.12 21 0.05
 Collaborative instruction 0.04 0.07 0.53 21 0.60
 Aggregated perceived instructor support 0.08 0.07 1.15 21 0.26
 Aggregated perceived student support 0.00 0.12 0.03 21 0.98
 Aggregated perceived course support 0.10 0.07 1.35 21 0.19
 High cognitive depth (1=Yes) -0.29 0.22 -1.33 21 0.20
 Instructor choice of discussion topics -0.03 0.06 -0.52 21 0.61

Course-level controls
 Percentage of course grade towards discussions -0.01 0.00 -1.37 21 0.19
 University program (1=Yes) -0.45 0.15 -2.96 21 0.01
 Percentage of A's 0.01 0.00 3.41 21 0.00
 Response rate 0.00 0.00 -1.41 21 0.17
 Instructor sex (1=Female) 0.11 0.17 0.66 21 0.52
 Instructor age 0.02 0.01 2.61 21 0.02

Student-level predictors

 Pen and paper instruction -0.10 0.11 -0.93 202 0.35
 Hands-on instruction -0.01 0.10 -0.14 202 0.89
 Minds-on instruction 0.02 0.07 0.37 202 0.71
 Collaborative instruction 0.00 0.07 0.06 202 0.95
 Perceived instructor support 0.16 0.07 2.19 202 0.03
 Perceived student support -0.13 0.08 -1.60 202 0.11
 Perceived course supports -0.06 0.05 -1.35 202 0.18
 Perceived intellectual difficulty 0.15 0.13 1.16 202 0.25
 Instructor choice of discussion topics -0.06 0.04 -1.51 202 0.13

Student-level controls
 Instructor rating of mastery of content 0.59 0.11 5.43 202 0.00
 Instructor rating of quality of participation 0.20 0.09 2.16 202 0.03
 Science academic self-efficacy 0.04 0.06 0.63 202 0.53
 Perceived value of science 0.00 0.05 -0.06 202 0.95
 Bachelor's degree in science field (1=Yes) -0.10 0.11 -0.91 202 0.36
 Student sex (1=Female) -0.07 0.08 -0.91 202 0.37
 10+ years of teaching experience (1=Yes) 0.02 0.10 0.17 202 0.87
NOTE: Grades are standardized and all coefficients are effect sizes (i.e. units are standard deviations of grades).

Among students within the same course, students reporting higher levels of instructor support

received higher final course grades than students reporting lower levels of support. The level of
student or course supports students perceived and the frequency with which they participated in
any of the instructional activities, however, was not significantly related to their final course

Journal of Interactive Online Learning Rowe and Asbell-Clarke

89

grade after accounting for the instructor’s ratings of their mastery of science content and the
quality of their participation in online discussions and other background characteristics.

Mastery of Science Content

The final HLM model for student’s mastery of science content (as reported by the instructor)
is presented in Table 4. The following course characteristics were significantly related to higher
levels of student mastery of science content across courses:

• Lower average levels of perceived instructor support
• Higher average levels of perceived course supports
• More student choice of discussion topics.
Student’s mastery of science content ratings did not vary significantly by average levels of

student support, any instructional methods, or the cognitive depth of the course materials.
Instructor and course supports may counterbalance one another. That is, instructors may design
courses with high levels of course support where course materials were organized so students see
the connections between concepts so they expect students to rely less on the instructor to support
their learning. Another explanation focuses on the meaning instructors attribute to support-
seeking behavior—courses in which student seek more support may be seen as lower in mastery
than courses in which students seek less support. Student choice of discussion topics may
encourage learning by giving students more ownership over the course content.

Journal of Interactive Online Learning Rowe and Asbell-Clarke

90

Table 4
Course-level and student-level variables as predictors of student's mastery of science content (as
rated by their instructor)
Predictor Coef. SE t d.f. P-value
Intercept -0.06 0.25 -0.24 21 0.82

Course-level predictors

 Pen and paper instruction -0.02 0.08 -0.27 21 0.79
 Hands-on instruction -0.12 0.06 -1.88 21 0.07
 Minds-on instruction 0.05 0.12 0.44 21 0.67
 Collaborative instruction 0.03 0.08 0.46 21 0.65
 Aggregated perceived instructor support -0.34 0.09 -3.94 21 0.00
 Aggregated perceived student support -0.13 0.13 -1.01 21 0.33
 Aggregated perceived course support 0.25 0.10 2.54 21 0.02
 High cognitive depth (1=Yes) -0.16 0.18 -0.87 21 0.40
 Instructor choice of discussion topics -0.20 0.08 -2.50 21 0.02

Course-level controls

 Percentage of course grade towards discussions 0.00 0.00 0.05 21 0.96
 University program (1=Yes) -0.07 0.17 -0.40 21 0.69
 Percentage of A's 0.00 0.00 0.26 21 0.80
 Response rate -0.01 0.00 -1.70 21 0.10
 Instructor sex (1=Female) 0.39 0.22 1.80 21 0.09
 Instructor age 0.04 0.01 5.93 21 0.00

Student-level predictors

 Pen and paper instruction 0.02 0.07 0.30 203 0.77
 Hands-on instruction 0.00 0.06 0.05 203 0.96
 Minds-on instruction 0.06 0.07 0.86 203 0.39
 Collaborative instruction 0.06 0.06 0.98 203 0.33
 Perceived instructor support -0.15 0.05 -2.70 203 0.01
 Perceived student support 0.11 0.05 2.20 203 0.03
 Perceived course supports 0.08 0.04 1.84 203 0.07
 Perceived intellectual difficulty -0.51 0.17 -2.97 203 0.00
 Instructor choice of discussion topics -0.03 0.03 -0.88 203 0.38

Student-level controls
 Final course grade 0.59 0.06 10.31 203 0.00
 Science academic self-efficacy 0.06 0.08 0.80 203 0.42
 Perceived value of science -0.12 0.06 -2.18 203 0.03
 Bachelor's degree in science field (1=Yes) 0.07 0.13 0.56 203 0.58

 Student sex (1=Female) -0.06 0.07 -0.78 203 0.44
 10+ years of teaching experience (1=Yes) 0.24 0.11 2.16 203 0.03

NOTE: Mastery ratings are standardized and all coefficients are effect sizes (i.e. units are standard deviations of
mastery ratings).

Journal of Interactive Online Learning Rowe and Asbell-Clarke

91

Within a course, students reporting less instructor support, more student support, and less
perceived difficulty of the course materials received higher mastery ratings than their classmates
after accounting for their final course grades, academic self-efficacy, perceived value of science,
and other background characteristic.

Quality of Participation in Online Discussions

Table 5 presents the final HLM model for the quality of student’s participation in online
discussions (as rated by their instructor). Across courses, the following course characteristics
were associated with higher quality of participation:

• Lower average levels of perceived instructor support
• Higher average levels of perceived course supports
• More student choice of discussion topics
Student’s quality of participation ratings did not vary significantly by average levels of

student support, any instructional methods, or the cognitive depth of the course materials. While
the overall pattern of course-level results is identical to those found for student’s mastery of
science, the magnitude of the effects differs across outcome. The effect of perceived instructor
support is -0.34 for student’s mastery of science content and -0.25 for student’s quality of
participation. Similarly, the positive effect of perceived course supports is stronger for student’s
quality of participation (coeff=0.33) than their mastery of science content ratings (coeff=0.25).
Perhaps the counterbalancing of support differs by outcome—instructors giving more importance
to instructor supports in relation to mastery and more importance to course supports in relation to
online discussions. Instructors may also interpret student support-seeking behaviors as reflecting
more on their mastery than the quality of participation in online discussions (where, in fact,
support-seeking may be expected and encouraged). Finally, while the effect of more student
choice of discussion topics on student’s mastery of science content ratings (coeff=-0.20) was
0.10 S.D. less than the effect on student’s quality of participation ratings (coeff=-0.30). This
difference in magnitude makes sense if online discussions are a primary site of science
knowledge construction in online discussions—the more students feel in control of the
discussion, the more they may contribute to its quality.

Journal of Interactive Online Learning Rowe and Asbell-Clarke

92

Table 5
Course-level and student-level variables as predictors of student's quality of participation in
online discussions (as rated by their instructor)
Predictor Coef. SE t d.f. P-value
Intercept 0.06 0.26 0.21 21 0.83

Course-level predictors

 Pen and paper instruction -0.02 0.08 -0.20 21 0.85
 Hands-on instruction 0.04 0.06 0.69 21 0.50
 Minds-on instruction 0.04 0.11 0.35 21 0.73
 Collaborative instruction 0.05 0.08 0.66 21 0.52
 Aggregated perceived instructor support -0.25 0.06 -4.34 21 0.00
 Aggregated perceived student support -0.17 0.12 -1.36 21 0.19
 Aggregated perceived course support 0.33 0.08 4.24 21 0.00
 High cognitive depth (1=Yes) -0.13 0.15 -0.85 21 0.41
 Instructor choice of discussion topics -0.30 0.06 -4.75 21 0.00

Course-level controls

 Percentage of course grade towards discussions 0.00 0.00 -0.57 21 0.57
 University program (1=Yes) 0.01 0.19 0.08 21 0.94
 Percentage of A's 0.00 0.00 -1.44 21 0.16
 Response rate -0.01 0.00 -2.10 21 0.05
 Instructor sex (1=Female) 0.13 0.21 0.60 21 0.55
 Instructor age 0.04 0.01 6.63 21 0.00

Student-level predictors

 Pen and paper instruction -0.05 0.08 -0.57 207 0.57
 Hands-on instruction -0.09 0.05 -1.79 207 0.07
 Minds-on instruction 0.09 0.05 1.82 207 0.07
 Collaborative instruction 0.09 0.05 1.97 207 0.05
 Perceived instructor support -0.06 0.05 -1.12 207 0.27
 Perceived student support 0.01 0.05 0.25 207 0.81
 Perceived course supports 0.10 0.05 1.95 207 0.05
 Perceived intellectual difficulty -0.12 0.13 -0.93 207 0.36
 Instructor choice of discussion topics 0.00 0.03 -0.02 207 0.99

Student-level controls
 Instructor rating of frequency of participation 0.68 0.05 12.54 207 0.00
 Science academic self-efficacy 0.02 0.05 0.45 207 0.66

 Perceived value of science 0.00 0.06 0.06 207 0.95
 Bachelor's degree in science field (1=Yes) 0.04 0.05 0.80 207 0.43
 Student sex (1=Female) -0.11 0.10 -1.15 207 0.25

 10+ years of teaching experience (1=Yes) 0.36 0.12 3.05 207 0.00
NOTE: Quality of participation ratings are standardized and all coefficients are effect sizes (i.e. units are standard
deviations of instructor ratings).

Journal of Interactive Online Learning Rowe and Asbell-Clarke

93

Among students taking the same course, students reporting greater participation in collaborative
instructional activities and high levels of course support received higher quality of participation
ratings than students reporting less frequent collaboration or perceived course support after
accounting for differences in the frequency of their participation on online discussions.

Discussion

In the LSO study we asked:
• What characteristics of online science courses are most strongly associated with

positive learning outcomes among science teachers, after accounting for teacher's
prior science experiences and demographics?

Based upon previous research, the following findings were hypothesized:

• Students who perceive higher levels of social presence in online courses will have
more positive learning outcomes

• Students who perceive higher levels of teaching presence in online courses will
have more positive learning outcomes

• Students who engage more frequently in hands-on and minds-on instructional activities
will have more positive science learning outcomes

Final Course Grades

Within each course, students who reported receiving more instructor support got higher
grades than other students in their course, controlling for their mastery and quality ratings. This
supports the hypothesis that instructor support contributes to positive learning outcomes,
however it is surprising that neither course supports nor student supports have a significant
impact on students’ final course grades.

Regarding instructional methods, hands-on and minds-on activities are often thought of as
consistent with reform or inquiry-based instructional-methods (Borko, Stecher, & McClam,
2003). Students who were in courses that had more frequent expectations for hands-on and
minds-on activities tended to get lower grades than students in courses that did not expect
students to engage as frequently in these activities. Students in courses with expectations for
frequent pen and paper activities received higher grades than courses with lower frequencies of
these activities. Perhaps students are unable to fulfill (or even be aware of) instructor’s
expectations as well when engaged in reform-based instructional activities. It also may suggest
that instructors are more familiar with how to rate achievement in courses with more common
activities such as pen and paper problem sets or exams than they are in more inquiry-based
courses.

Mastery of Science Content

Students’ mastery of science content ratings told a different story. Instructors teaching
courses where students report higher average levels of instructor support tended to give lower
mastery ratings compared to instructors teaching courses where students reported less average
levels of instructor support. Students receiving higher mastery ratings may have relied more on
course supports, as high mastery ratings correlated with high levels of course supports. This
partially confirms the hypothesis in that course supports are positively correlated with positive
learning outcomes, but it is counter to the hypothesis that instructor support actually has a

Journal of Interactive Online Learning Rowe and Asbell-Clarke

94

positive impact. It may be that the instructor who does not provide much support is unaware of
and tends to overrate their students’ mastery level or they may interpret student requests for
support as evidence of a lack of mastery. Average levels of perceived student support in a course
had no significant impact on students’ mastery of science content.

Within a course, students who perceived low levels of instructor support and high levels of
student support received higher mastery ratings than other students in their courses. Instructors
may have rated students who were independent from the instructor but felt supported by
classmates as having more mastery.

The average mastery rating varies across courses depending on who chooses the majority of
discussion topics. In courses where the instructor chose most of the topics, students tend to have
lower mastery ratings. This may mean that students are having trouble mastering the content
when it is not focused on their topics of interest, or conversely, they excel when they are able to
choose the path of discussion. Or, instructors may decide to choose more of the discussion topics
when they perceive their students as having less mastery of the science content.

Quality of Online Discussion Participation

Instructors also rated the quality of students’ participation in online discussions. Like with
the mastery rating, hypotheses regarding the relationship of increased supports with higher
student outcomes were partially confirmed. With quality ratings, as with master ratings, students
in courses with low levels of perceived instructor support and high levels of perceived course
supports received higher quality of participation ratings. The students achieving these higher
ratings (both mastery and quality) may be independent learners who are in less need of instructor
support, but again, appreciate and are able to utilize well-crafted course materials.

The quality of online participation ratings were also higher for students in courses with
higher frequencies of collaborative activities. This may be because the collaborative work
provided fodder for rich discussion, more so than in courses that didn’t provide those activities.
Instructors who tend towards collaborative work may also have a different sense with which to
evaluate discussions, looking for the quality of teamwork more than the quality of content.

The quality ratings of students were also higher in courses where students chose most of the
discussion topics. Again, this suggests that students will invest more, and get more out of,
discussions when they are allowed to discuss their related areas of interest.

Summary and Implications

This study examined three types of student outcomes: final grades, mastery of science

content, and quality of participation in online discussions, and their relationship to specific
course characteristics. Important findings include that:

• High levels of course supports, meaning scaffolding within the materials to help
students understand and link concepts, were important for student’s mastery of
content and quality of participation in online discussions.

• High levels of instructor support were related to higher grades but lower mastery and
quality of discussion.

• Students in courses with high frequency of hands-on and minds-on activities tended
to get lower grades, while those in courses with high frequency of pen and paper
activities tended to get higher grades.

Some overall implications of these findings for developers include the importance of course
design for students’ success. Courses with supportive structures in place through materials

Journal of Interactive Online Learning Rowe and Asbell-Clarke

95

presented opportunities for student achievement, even when there was less instructor support.
This suggests that the role of the instructor shifts in online learning to one who must pre-design
the course with the student in mind, but then fade the interaction and let students play a
significant role in their own learning, including choosing relevant discussion topics.

Online discussion boards were used in over 90% of LSO courses as a primary instructional
tool, and students and instructors in these courses also reported high frequency of minds-on
activities such as articulating and reflecting on scientific ideas, analyzing evidence and drawing
conclusions, and posing scientific questions (Asbell-Clarke & Rowe, 2007). Assessment and
evaluation of minds-on instructional activities associated with online discussion may not be as
straightforward for instructors, as they appear to give higher grades in courses with more familiar
activities such as frequent pen and paper activities and lower grades in courses with higher rates
of minds-on activities. This suggests that instructors may need new methods of assessment as
well as clear ways to explicate criteria and expectations to their students for online discussion
activities.

The prevalence of minds-on instructional activities using online discussion in these courses
may also provide a rich opportunity for research on teaching and learning, and suggests that
additional research is needed to understand the nature of these discussions and the extent to
which they foster useful scientific discourse. Future analyses of the transcripts collected from
LSO will examine the nature of the course, instructor, and student supports within these
discussions, in particular those that correlate with higher levels of mastery of science content and
scientific reasoning.

Journal of Interactive Online Learning Rowe and Asbell-Clarke

96

References

American Association for the Advancement of Science. (1993). Benchmarks for science literacy,
Project 2061. New York: Oxford University Press.

Asbell-Clarke, J., & Rowe, E. (2007). Learning science online: A descriptive study of 40 online
science courses for teachers. Journal of Asynchronous Learning Networks, 11(3), 95-121.

Becker, H. (1992). A model for improving the performance of integrated learning systems:
Mixed individualized/group/whole class lessons, cooperative learning, and organizing
time for teacher-led remediation of small groups. Educational Technology 32, 6-15.

Bell, P. (1997). Using argument representations to make thinking visible for individual and
groups. In R. Hall, N. Miyake, & N. Enyedy (Eds.), Proceedings of CSCL ’97: The
Second International Conference on Computer Support for Collaborative Learning (pp.
10-19). Toronto: University of Toronto Press.

Bell, P., & Linn, M. C. (1997, March). Scientific arguments as learning artifacts: Designing for
learning on the web. Paper presented at the Annual Meeting of the American Educational
Research Association, Chicago, IL.

Bender, T. (2003). Building a model of assessment of online education. In T. Bender (Ed.),
Discussion-based online teaching to enhance student learning (pp.166-192). Virginia:
Stylus Publishing.

Borko, H., Stecher, B. M., & McClam, S. (2003). Artifact packages for measuring instructional
practice: A pilot study. Comparative analysis of current assessment and accountability
systems. Retrieved April 28, 2005, from
http://www.cse.ucla.edu/products/Reports/R615.pdf

Driver, R., Newton, P., & Osborne, J. (2000). Establishing the norms of scientific argumentation
in classrooms. Science Education, (84), 287–312.

Duffy, T. M., & Jonassen, D. H. (1992). Constructivism and the technology of instruction: A
conversation. Mahwah, NJ: Lawrence Earlbaum Associates.

DuFour, R. (2005). What is a professional learning community? In R. DuFour, R. Eaker, & R.
DuFour (Eds.), On common ground (pp. 31–43). Bloomington, IN: Solution Tree.

Edelson, D. C., & O'Neill, D. K. (1994). The CoVis collaboratory notebook: Supporting
collaborative scientific inquiry. In A. Best (Ed.), Proceedings of the 1994 National
Educational Computing Conference (pp.146-152). Eugene, OR: International Society for
Technology in Education in cooperation with the National Education Computing
Association.

Fahy, P. (2005). Two methods for assessing critical thinking in computer-mediated
communication (CMC) transcripts. International Journal of Instructional Technology in
Distance Learning, 2(3), 13-28.

Flynn, T., & Polin, L. (2003, April). Making sense of online learning: Frames, rubrics, and
coding systems for analyzing asynchronous online discourse. Paper presented at Annual
Meeting of the American Educational Research Association, Chicago, IL.

Garrison, D. R., & Anderson, T. (2003). E-Learning in the 21st century: A framework for
research and practice. New York: Routledge Falmer.

Gay, G., Sturgill, A., Martin, W., & Huttenlocher, D. (1999). Document-centered peer
collaborations: An exploration of the educational uses of networked communication
technologies. Journal of Computer-Mediated Communication 4(3).

Greeno, J. G. (1998). The situativity of knowing, learning, and research. American Psychologist,
53, 5–26.

Journal of Interactive Online Learning Rowe and Asbell-Clarke

97

Gunawardena, C., Lowe, C., & Anderson, T. (1997). Analysis of a global on-line debate and the
development of an interaction analysis model for examining social construction of
knowledge in computer conferencing. Journal of Educational Computing Research,
17(4), 395-429.

Harlen, W., & Altobello, C. (2003). An investigation of "Try Science" studied on-line and face-
to-face. Cambridge, MA, TERC.

Hawisher, G., & Selfe, C. (2000) Global literacies and the World-Wide-Web. London:
Routledge.

Heller, H., & Kearsley, G. (1996). Using a computer BBS for graduate education: Issues and
outcomes. In Z. Berge & M. Collins (Ed.), Computer-mediated communication and the
online classroom. (pp. 129-137). Creskill, NJ: Hampton Press.

Henri, F. (1991). Computer conferencing and content analysis. In A. Kaye (Ed.) Collaborative
learning through computer conferencing: The Najaden papers, (pp.117-136). London:
Springer-Verlag.

Hiltz, S. R., & Goldman, R. (2005). Learning together online: Research on asynchronous
learning networks. Mahwah, NJ: Lawrence Earlbaum Associates.

Hogan, K., Nastasi, B. K., & Pressley, M. (2000). Discourse patterns and collaborative scientific
reasoning in peer and teacher-guided discussions. Cognition and Instruction, 17(4), 379-
432.

Irving, K. E. (2006). The impact of technology on the 21st Century classroom. In S. Rhoton
(Ed.) Teaching science in the 21st Century. Arlington, VA, NSTA Press.

Jiang, M., & Ting, E. (2000). A study of factors influencing students’ perceived learning in a
web-based course environment. Journal of Educational Telecommunications, 6(4), 317-
338.

Johnson, D. W., Johnson, R., & Holubec, E. (1998). Cooperation in the classroom (6th Edition).
Edina, MN: Interaction Book Company.

Koshmann, T. (1996). CSCL: Theory of practice of an emerging paradigm. Mahwah, NJ:
Lawrence Erlbaum Associates.

Kuhn, D. (2005). Education for thinking. Cambridge, MA, Harvard University Press.
Loucks-Horsley, S., Hewson, P. W., Love, N., & Stiles, K. E. (1998). Designing professional

development for teachers of science and mathematics. Thousand Oaks, CA: Corwin
Press.

Loucks-Horsley, S., Stiles, K. E. & Hewson, P. W. (1996). Principles of effective professional
development for mathematics and science education: A synthesis of standards. NISE
Brief 1(1), 1-6.

Luke, C. (1999). Cyber-schooling and technical change: Multiliteracies for new times. In B.
Cope & M. Kalantzis (Eds.), Multiliteracies: literacy learning and the design of social
futures. Melbourne: MacMillan.

Mehrabian, A. (1969). Attitudes inferred from non-immediacy of verbal communication. Journal
of Verbal Learning and Verbal Behavior, 6, 294-295.

Millis, B. J., & Cotell, P. G., Jr. (1998). Cooperative learning for higher education faculty.
Phoenix: Oryx Press.

Nathan, M. J., & Knuth, E. J. (2003). A study of whole classroom mathematical discourse and
teacher change. Cognition and Instruction, 21(2), 175-207.

National Center for Education Statistics (2005). Digest of education statistics, 2005. Retrieved
February 21, 2007, from http://nces.ed.gov/programs/digest/d05/

Journal of Interactive Online Learning Rowe and Asbell-Clarke

98

National Research Council. (1996). National Science Education Standards. Washington, D.C.,
National Academy Press.

National Research Council. (1999). How people learn: Brain, mind, experience, and school.
Washington, DC: National Academy Press.

National Research Council. (2005). How students learn: History, mathematics, and science in
the classroom. Washington, DC: The National Academies Press.

Packer, M. J., & Goicoechea, J. (2000). Sociocultural and constructivist theories of learning:
Ontology, not just epistemology. Educational Psychology, 35, 227–241.

Pena-Perez, J. (2000). Participation, interaction and meaning construction in a university-level
course using a computer bulletin board as a supplement to regular class discussions. A
case study. Unpublished doctoral Dissertation, Cornell University, Ithaca, NY.

Picciano, A. (1998). Developing an asynchronous course model at a large, urban university.
Journal of Asynchronous Learning Networks, 2(1). Retrieved April 28, 2005, from
http://www.sloan-c.org/publications/jaln/

Polin, L. (2004). Learning in dialogue with a practicing community. In T. Duffy & J. Kirkley
(Eds.), Learner centered theory and practice in distance education: Cases from higher
education (pp. 17-48). Mahwah, NJ: Lawrence Earlbaum Associates..

Richardson, J. C., & Swan, K. (2003) Examining social presence in online courses in relation to
students' perceived learning and satisfaction. Journal of Asynchronous Learning
Networks, 7(1). Retrieved April 28, 2005 from http://www.sloan-c.org/publications/jaln/

Roberts, T. S. (2004). Online collaborative learning: Theory and practice. Hershey, PA:
Information Science Publishing.

Ruberg, L., Moore, D., & Taylor, D. (1996). Student participation, interaction, and regulation in
a computer-mediated communication environment: A qualitative study. Journal of
Educational Computing Research, 14(3), 243-268.

Sadler, T. (2006) Promoting discourse and argumentation in science teacher education. Journal
of Science Teacher Education, 17, 323–346.

Scarafiolti, C., & Cleveland-Innis, M. (2006). The times they are a-changing. Journal of
Asynchronous Learning Networks, 10(2).

Scardamalia, M., & Bereiter, C. (1991). Higher levels of agency for children in knowledge
building: A challenge for the design of new knowledge media. Journal of the Learning
Sciences, 1(1), 37-68.

Scardamalia, M., & Bereiter. C. (1996). Computer support for knowledge-building communities.
In T. Koschmann (Ed.) CSCL: Theory and practice of an emerging paradigm (pp. 249–
268). Mahwah, NJ: Lawrence Erlbaum Associates.

Scardamalia, M., Bereiter, C., & Lamon, M. (1994). The CSILE project: Trying to bring the
classroom into world 3. In K. McGilly (Ed.), Classroom practice. (pp. 201-228).
Cambridge, MA: MIT Press.

Scardamalia, M., Bereiter, C., McLean, R. S., Swallow, J., & Woodruff, E. (1989). Computer
supported intentional learning environments. Journal of Educational Computing
Research, 5, 51-68.

Schau, C., Stevens, J., Dauphinee, T., & Del Vecchio, A. (1995). The development and
validation of the Survey of Attitudes Toward Statistics. Educational & Psychological
Measurement, 55(5), 868-876.

Sefton-Green J. (1998). Digital diversions: Youth culture in the age of multimedia. London:
University College London Press.

Shea, P., Pickett, A., & Pelz, W. (2003). A follow-up investigation of “teaching presence” in the

Journal of Interactive Online Learning Rowe and Asbell-Clarke

99

SUNY learning network. Journal of Asynchronous Learning Networks, 7(2), 61-80.
Short, J., Williams, E., & Christie, B. (1976). The social psychology of telecommunications.

Toronto: Wiley.
Simon, M., & Forgette-Giroux, R. (2001). A rubric for scoring postsecondary academic skills.

Practical Assessment, Research & Evaluation, 7(18).
Skeele, R., Walker, E., & Klemballa, C. (2004, April). Preservice Teachers’ Academic Efficacy

and Attitudes toward Teaching Science, Mathematics, and Technology. Paper presented
at the Annual Meeting of the American Educational Research Association, San Diego,
CA.

Sloan Consortium. (2004). Entering the Mainstream: The Quality and Extent of Online
Education in the United States, 2003 and 2004. Retrieved December 20, 2006 from
http://www.sloan-c.org/publications/survey/pdf/entering_mainstream.pdf

Sloan Consortium. (2006). Making the Grade: Online Education in the United States, 2006.
Retrieved December 20, 2006 from http://www.sloan-
c.org/publications/survey/pdf/making_the_grade.pdf

Swan, K. (2000). Non-print media and technology literacy standards for assessing technology
integration. Journal of Educational Computing Research, 23(1), 85-100.

Swan, K., & Shea, P. (2005). The development of virtual learning communities. In. S. R. Hiltz &
R. Goldman (Eds.), Learning together online: Research on asynchronous learning
networks (pp. 239-260). Mahwah, NJ: Erlbaum.

Toulmin, S. (1958). The uses of argument. Cambridge, England: Cambridge University Press.
Valacich, J., Dennis, A., & Connolly, T. (1994). Idea generation in computer based groups: A

new ending to an old story. Organizational Behavior and Human Decision Processes, 57,
448-467.

Weaver, C., & Albion, P. (2005, December). Momentum in online discussions: The effect of
social presence on motivation for participation. Paper presented at the 22nd Annual
Conference of the Australasian Society for Computers in Learning in Tertiary Education,
Brisbane, Australia.

Wenger, E. (1997). Communities of practice: Learning, meaning, and identity. New York:
Cambridge University Press.

http://www.sloan-c.org/publications/survey/pdf/entering_mainstream.pdf
http://www.sloan-c.org/publications/survey/pdf/making_the_grade.pdf
http://www.sloan-c.org/publications/survey/pdf/making_the_grade.pdf
http://eprints.usq.edu.au/archive/00000690/
http://eprints.usq.edu.au/archive/00000690/

Journal of Interactive Online Learning Rowe and Asbell-Clarke

100

Appendix A

Course scales, items, and alpha coefficients
Pen and Paper Instructional Activities (α=0.62)
1. Worked with pen and paper problem sets (e.g., problems from a textbook or worksheet)
2. Students expected to use books as part of this course.
3. Students expected to use calculators as part of this course.
Scale: 1=Not at all; 2=Once or twice in the course; 3=Once or twice a month; 4=Once or
twice a week; 5=Three times a week or more.

Hands-On Instructional Activities (α=0.82)
1. Interacted with physical materials or models (e.g., mixing solutions, building circuits, scale
models)
2. Carried out procedures of scientific investigations designed by instructors or course
developers (e.g., lab exercises, kitchen experiments)
3. Designed their own scientific investigation(s) (e.g. developed hypothesis or question and
procedures)
4. Carried out procedures of scientific investigations they designed (e.g. collected data, made
observations)
Scale: 1=Not at all; 2=Once or twice in the course; 3=Once or twice a month; 4=Once or
twice a week; 5=Three times a week or more.

Minds-On Instructional Activities (α=0.79)
1. Articulated their scientific ideas in an on-line discussion.
2. Reflected upon their earlier scientific ideas
3. Reflected upon the scientific ideas of other students.
4. Raised questions with other students about their scientific ideas.
5. Analyzed and drew conclusions from data, observations, and other forms of scientific
evidence
6. Provided evidence to support their scientific ideas.
Scale: 1=Not at all; 2=Once or twice in the course; 3=Once or twice a month; 4=Once or
twice a week; 5=Three times a week or more.

Collaborative Instructional Activities (α=0.87)
1. Worked as part of a team on group projects or assignment
2. Worked as part of a small student group created to discuss course content
3. Worked as part of a small student group created to complete assignments or activities
4. Worked as part of a small student group created to review each other’s work
Scale: 1=Not at all; 2=Once or twice in the course; 3=Once or twice a month; 4=Once or
twice a week; 5=Three times a week or more.

Journal of Interactive Online Learning Rowe and Asbell-Clarke

101

Instructor Choice of Discussion Topics
1. Which of the following best describes who chose new topics (i.e. initiated a new thread)
within the on-line discussions in this course?
Scale:
1=Students chose nearly all of the new topics within the on-line discussions.
2=Students chose most of the new topics within the on-line discussions. Instructors chose a
few of the new topics within the on-line discussions.
3=Students and instructors were equally likely to have chosen new topics within the on-line
discussions.
4=Instructors chose most new topics within the on-line discussions. Students chose a few of
the new topics within the on-line discussions.
5=Instructors chose nearly all new topics within the on-line discussions.

Journal of Interactive Online Learning Rowe and Asbell-Clarke

102

Appendix B

Student scales, items, and alpha coefficients
Pen and Paper Instructional Activities (α=0.77)
1. Worked with pen and paper problem sets (e.g., problems from a textbook or worksheet)
2. Used books as part of this course.
3. Used calculators as part of this course.
Scale: 1=Not at all; 2=Once or twice in the course; 3=Once or twice a month; 4=Once or
twice a week; 5=Three times a week or more.

Hands-On Instructional Activities (α=0.84)
1. Interacted with physical materials or models (e.g., mixing solutions, building circuits, scale
models)
2. Carried out procedures of scientific investigations designed by instructors or course
developers (e.g., lab exercises, kitchen experiments)
3. Designed my own scientific investigation(s) (e.g. developed hypothesis or question and
procedures)
4. Carried out procedures of scientific investigations I designed (e.g. collected data, made
observations)
Scale: 1=Not at all; 2=Once or twice in the course; 3=Once or twice a month; 4=Once or
twice a week; 5=Three times a week or more.

Minds-On Instructional Activities (α=0.65)
1. Articulated my scientific ideas in an on-line discussion.
2. Reflected upon my earlier scientific ideas
3. Reflected upon the scientific ideas of other students.
4. Raised questions with other students about their scientific ideas.
5. Analyzed and drew conclusions from data, observations, and other forms of scientific
evidence
6. Provided evidence to support my scientific ideas.
Scale: 1=Not at all; 2=Once or twice in the course; 3=Once or twice a month; 4=Once or
twice a week; 5=Three times a week or more.

Collaborative Instructional Activities (α=0.74)
1. Worked as part of a team on group projects or assignment
2. Worked as part of a small student group created to discuss course content
3. Worked as part of a small student group created to complete assignments or activities
4. Worked as part of a small student group created to review each other’s work
Scale: 1=Not at all; 2=Once or twice in the course; 3=Once or twice a month; 4=Once or
twice a week; 5=Three times a week or more.

Journal of Interactive Online Learning Rowe and Asbell-Clarke

103

Perceived Intellectual Difficulty
1. Intellectually, the course materials were…
Scale: 1=too easy for me; 2=just right for me; 3=too difficult for me

Perceived Instructor Support (α=0.88)
1. Interactions with the instructor helped me understand the course material better.
2. I felt supported by the instructor(s) as I developed my understanding of the course material.
3. I felt my contributions to the on-line discussions were valued by the instructor.
4. The instructor(s) was accessible to me.
5. I was encouraged to provide feedback to the instructors about my questions and concerns
about the course.
Scale: 1=Strongly Disagree; 2=Disagree: 3=Neutral; 4=Agree; 5=Strongly Agree

Perceived Student Support (α=0.80)
1. Interactions with the other students helped me understand the course material better.
2. I felt supported by other students as I developed my understanding of the course content.
3. I felt my contributions to the on-line discussions were valued by other students.
4. The class atmosphere encouraged me to make contributions to the on-line discussions.
Scale: 1=Strongly Disagree; 2=Disagree: 3=Neutral; 4=Agree; 5=Strongly Agree

Perceived Course Supports (α=0.77)
1. I usually understood the content being taught in the course.
2. The course seemed to be designed to address multiple learning styles
3. I felt my learning style was well suited for this course.
4. Course materials were organized so that each new concept built upon previous learning.
5. Course materials were organized so it was clear how different concepts covered in this
course fit together.
Scale: 1=Strongly Disagree; 2=Disagree: 3=Neutral; 4=Agree; 5=Strongly Agree

Instructor Choice of Discussion Topics
1. Which of the following best describes who chose new topics (i.e. initiated a new thread)
within the on-line discussions in this course?
Scale:
1=Students chose nearly all of the new topics within the on-line discussions.
2=Students chose most of the new topics within the on-line discussions. Instructors chose a
few of the new topics within the on-line discussions.
3=Students and instructors were equally likely to have chosen new topics within the on-line
discussions.
4=Instructors chose most new topics within the on-line discussions. Students chose a few of
the new topics within the on-line discussions.
5=Instructors chose nearly all new topics within the on-line discussions.

Journal of Interactive Online Learning Rowe and Asbell-Clarke

104

Acknowledgements

This study was supported by funding from the National Science Foundation, Gender in Science
and Engineering program (Grant HRD-0332602).

