

Welcome from the Co-Conveners and Conference Co-Chairs

The Australasian Society for Computers in Learning in Tertiary Education (ascilite) is very pleased to be holding its 24th Annual Conference in the beautiful location of Singapore, at the Nanyang Technological University. The Annual Conference has developed an international reputation for the scope and extent of its program and the quality of the ideas and innovations that are presented. This conference promises to continue this trend.

The theme for the conference, *ICT: Providing Choices for Learners and Learning*, has provided a perfect context for the sharing and exchange of contemporary research and development in the use of ICT in tertiary teaching at this conference. This is evident in the quality and quantity of entries that are included in this book of abstracts of the presentations at the conference.

Information and communications technologies provide many opportunities for learners and learning. High on the list of opportunities is the provision of choice. The informed use of ICT by institutions and their teachers supports flexibility and choice in what is to be learned, how it is learned, when it is learned and how it will be assessed. The theme for ascilite Singapore 2007 focuses on catering for the diversity of learners and learning and how we as educators can provide stimulating and engaging learning environments and experiences for all our learners through the use of ICT in higher education.

The provision of choice in any learning setting is a critical element in fostering learner ownership and engagement. Choice can be present in many different forms and guises, and is able to contribute to learning outcomes in many different ways. Learning technologies are especially well suited to supporting both teachers and learners in the provision of choice as the many papers and presentations described in this set of abstracts demonstrate.

Modern education is very much geared towards the delivery of quality educational programs to the masses. Education is no longer a privilege for the elite and has become an expectation for citizens of all countries. With the massification of education comes the need to discover ways to effectively and efficiently deliver programs. Learning technologies have proven to be a powerful tool supporting this quest. Providing choices for learners helps to improve education. Recognising that no two learners are the same, learning technologies offer ways to provide courses and programs that cater for individual needs and differences. On its own, however, learner choice can impede aspects of learning and there is usually a strong need for learner choice to be supported well. Again, learning technologies offer many solutions for learning supports through such means as increased information access and enhanced communications.

Singapore 2007 is the ascilite Conference's first time in Southeast Asia, and it is more than fulfilling expectations about increasing the Society's engagement with the region, as evidenced by Review Panel composition, and by our data on countries of origin for paper submissions and acceptances. We thank authors and reviewers for a level of support equaling or exceeding previous Conferences, we acknowledge generous support from our sponsors, we appreciate very much the considerable amount of excellent work by our Program Committee and Conference organisation team, and we very grateful for the host role undertaken so well by Nanyang Technological University. We extend a special welcome to our 'first time' and 'novice' presenters, and a special thank you to our 'first time' reviewers, as the Conference continues its fine record of providing a professional growth and career development event for these groups.

We anticipate that ascilite Singapore 2007 will continue the strong tradition of previous meetings and will provide a forum that will encourage collaboration and reflection among the delegates. We expect it will identify many new ideas and innovative applications of learning technologies to solve pressing and important educational problems and issues in tertiary education. We wish all delegates an enjoyable and valuable experience at Nanyang Technological University in Singapore at ascilite 2007.

Professor Ron Oliver
Pro-Vice-Chancellor (Teaching and Learning)
Edith Cowan University

Associate Professor Daniel Tan
Director, Centre for Educational Development
Nanyang Technological University

Alan Soong Swee Kit
Centre for Educational Development
Nanyang Technological University

Christopher Cheers
Centre for Educational Development
Nanyang Technological University

Editorial from the Program Committee

A Program Committee was established to conduct the review and selection of papers and abstracts for presentation at the conference. The Committee prepared submission guidelines, review criteria and publicity for the *Call for papers* [1], and customised an installation of *MyReview* [2], hosted by *NetSpot* [3], to support the submission and review processes. The *Call for papers* included sections on *Review procedure* and *Advice to Reviewers*, designed to integrate with our customisation of *MyReview*. During the submission phase, our closing date, set initially at 23 July 2007 for all categories, was extended to 20 August for full and concise papers, and to 8 October for posters. At 23 July we had received only 43 submissions of papers and 5 posters, compared with a final total of 172 papers and 23 posters (Table 1). We did our best to accommodate 'booked in late arrivals' after 20 August without pressuring reviewers unduly, but some inquirers were so late that they had to change to the poster category with its later deadline.

Table 1: Numbers of submissions and presentations at ascilite Singapore 2007

Category	Refereed	Submitted	Full papers		Concise papers		Posters		Rejected
			Accepted	Presented	Accepted	Presented	Accepted	Presented	
Full papers	Yes	109	81	80	5	3	20	7	3
Concise papers	Yes	63	-	-	44	43	18	12	1
Posters	No	23	-	-	-	-	23	21	0
Total		195	81	80	49	46	61	40	4

Data is at 15 November 2007. The numbers presented are lower than numbers accepted owing to cancellations and declining of offers, which occurred mainly in the category of "full paper offered poster". The table does not record workshops: Committee received 12 workshop proposals and accepted 9.

The Committee recruited a Review Panel comprising 201 volunteers drawn from reviewers for previous ascilite Conferences [4], from AJET's review panel [5], from authors of papers presented at previous Conferences or published in AJET, and from general headhunting amongst the memberships of ascilite and kindred societies such as HERDSA, ODLAA and ALT, and amongst educational researchers in the Conference's host university. Members were drawn from 11 countries (Table 2). The Committee commissioned three reviews per paper for 172 submissions (Table 1) on a "double blind" basis, with an average allocation of 2.5 papers per reviewer. The Committee's editors (Roger Atkinson and Clare McBeath) checked nearly all papers for double blind compliance and dealt with about 20 (3.9%) missing reviews. About 11 (2.1%) reviews were agreed cancellations due to sick leave or other problems notified to Committee. We record our high appreciation of the review panel's overall performance with respect to deadlines, and the relatively very small number of missing reviews.

Table 2: Origins of reviewers by country

Countries or city or province	No.	%
Australia (.au)	128	63.7
Singapore (.sg)	25	12.5
United Kingdom (.uk)	16	8.0
New Zealand (.nz)	13	6.5
Malaysia (.my)	8	4.0
Hong Kong (.hk)	4	2.0
Other: USA (2), Sweden (2), Oman (1), Greece (1), Taiwan (1)	7	3.5
Total	201	100

In the selection phase we relied very much upon *MyReview's* facility for calculating a ranked list, based on each paper's average score derived from three reviews and a seven point rating scale applied to six criteria. We are happy to record that we recommend *MyReview* to other potential users. Though it has some idiosyncracies and irritations, it customised quite well, was reasonably easy to use and performed reliably under full load. At peak time, the 14 September closing date for submission of reviews, it required up to 30 seconds to produce the 'all papers ranked' list.

However, *MyReview* and any other system, be it software based or manual, cannot overcome the element of subjectivity that is inevitable in any review process. Nevertheless, we can take some practical steps towards monitoring of aggregate outcomes from the review process. Table 3 was compiled for two reasons. Firstly, to provide relevant information to meet ascilite Society and Conference interest in regional support, and secondly as a routine monitoring to detect concerns, if any, about review process equity (we view Table 3 as reassuring). Similar information about submissions and acceptances by country or region has been published for AJET [6]. Table 4 monitors full paper acceptance rates for

ascilite Conferences, compiled in response to a request for data sought by an author's university conference and travel funding procedures.

Table 3: Origins of submissions and acceptances of full and concise papers by country

Countries or city (a)	No. submitted	% of submissions	No. accepted (b)	% accepted
Australia (.au)	103	59.9	77	74.8
Singapore (.sg)	19	11.0	15	78.9
New Zealand (.nz)	17	9.9	14	82.4
United Kingdom (.uk)	8	4.7	7	87.5
Malaysia (.my)	8	4.7	5	62.5
Hong Kong (.hk)	4	2.3	3	75.0
USA and Canada	4	2.3	4	100.0
Others (c)	9(c)	5.2	5	55.6
Total	172	100.0	130	75.0

- Determined from address or home country of first author.
- Accepted as full or concise papers.
- One from each of Arab Emirates, Chile, Fiji, Japan, Mauritius, Oman, Pakistan, Portugal, South Africa.

Table 4: Full paper acceptance rates for ascilite Conferences

Year	No. full papers submitted	No. of full papers accepted	% acceptance
2007	109	81	74.3%
2006	108	71	65.7%
2005	82	58	70.7%
2004	104	69	66.3%

Average acceptance rate 2004-2007: 69.3%

Table 5 suggests a generally 'steady course with modest increases' in ascilite Conference submissions and presentations. However, one trend that we hope to strengthen is an increasing role for poster presentations. For this Conference, we offered authors in the 'full or concise to poster' categories advice along these lines:

Program Committee Comments

We accepted the Reviewers' ratings which placed your paper outside the range for acceptance. However, we recommend that you consider the offer of poster presentation as a way to engage with the Conference. For the published Proceedings, you may revise to 3-4 pages in the specified formatting and may include graphics. Preparing a 'summary' version for the Conference, and obtaining feedback upon it, may help you to start developing a full length version for future submission to a journal. Prior presentation at a conference usually makes a favourable impression upon journal reviewers and editors.

Table 5: Numbers of presentations at ascilite Conferences 2001-2007

	Melb 01	Auck 02	Adel 03	Perth 04	Bris 05	Syd 06	Sg 07**
Total number submissions received*	na	185	118	153	119	194	195
Total number presentations***	104	124	109	131	96	152	166
Full papers ('traditional' pres.)	61	76	60	68	56	69	80
Concise papers ('short' pres.)	24	31	38	51	30	53	46
Poster presentations	19	17	11	12	10	30	40

Notes: * The table does not record workshop proposals or acceptances. Melbourne 2001 numbers are from the Conference website. Numbers for others are from the printed *Proceedings* and the websites. There are some minor discrepancies between Programs and Proceedings, presumably due to cancellations, not detailed in this table.

** Singapore 07 data is at 15 November 2007.

*** The number of presentations is lower than total accepted due to cancellations and declining of offers, which occurred mainly in the category of "full paper offered poster".

The idea that conference presentations can be a developmental stage in 'working up' a research project towards a full publication is far from new. Academic societies conducting conferences have used the idea for very many years. However, in recent times, academic research conferences in Australia have been channelled more towards presentation of completed research in contrast to discussion and developmental support for research in progress. As summed up by one of our reviewers, Dr Rob Phillips [7]:

Comments for PC: This paper would have been perfect for a conference in the 1990's. It outlines a research agenda in a disciplined manner, with a plan for proceeding. This is sensible content to highlight at a conference, to start some dialogue and collaboration around it. However, when the DEST points for refereed papers came in, this type of paper is no longer acceptable against the

criteria. This is a pity. With the onset of the RQF in Australia, refereed conference papers won't count so strongly. ascilite should consider evolving its criteria to allow publication of and discussion about papers like this one. [7]

Based upon a rather large amount of reading of papers and email correspondence for this Conference, we are happy to help advance the idea that ascilite's conference paper selection criteria should evolve, to become less geared towards Australian government policy specifications [8], and more geared towards "dialogue and collaboration", or being "a developmental stage in 'working up' a research project". That would fit better with *Australasian region* needs in contrast to *Australian* needs, and with the professional and career developing role of conferences.

Dr Roger Atkinson
rjatkinson@bigpond.com

Dr Clare McBeath
c.mcbeath@bigpond.com

Alan Soong Swee Kit
Centre for Educational Development
Nanyang Technological University

Christopher Cheers
Centre for Educational Development
Nanyang Technological University

References

1. Call for papers. <http://www.ascilite.org.au/conferences/singapore07/papers/papers.htm>
2. *MyReview*. <http://myreview.lri.fr/>
3. NetSpot. <http://www.netspot.com.au/>
4. Ascilite Conferences. http://www.ascilite.org.au/index.php?option=com_content&task=view&id=19&Itemid=35
5. AJET: Panel of Reviewers. <http://www.ascilite.org.au/ajet/about/rev-panel-current.html>
6. AJET. Editorial 23(4). <http://www.ascilite.org.au/ajet/ajet23/editorial23-4.html>
7. Email from Rob Phillips to the Editors, 10 September 2007.
8. DEST (Department of Education, Science and Training) (2007). *Research Quality Framework: Assessing the quality and impact of research in Australia*. [viewed 14 Oct 2007] http://www.dest.gov.au/sectors/research_sector/policies_issues_reviews/key_issues/research_quality_framework/default.htm

Review panel

Shirley Agostinho, University of Wollongong
Peter Albion, University of Southern Queensland
Rozz Albon, Curtin University of Technology
Shirley Alexander, University of Technology, Sydney
Reem Al-Mahmood, University of Melbourne
Alan Anderson, Southern Cross University and U of Otago
Baharuddin Aris, Universiti Teknologi Malaysia
Jocelyn Armarego, Murdoch University
Roger Atkinson, AJET
David A Banks, University of South Australia
Colin Baskin, James Cook University
Ivan L. Beale, Consultant
Sue Bennett, University of Wollongong
Robyn Benson, Monash University
Jenny Bird, Southern Cross University
Peter Blakey, Australian Catholic University
Yvette Blount, Macquarie University
Claire Bradley, London Metropolitan University
Gwyn Brickell, University of Wollongong
Christine Brown, University of Wollongong
Sherrena Buckby, Queensland University of Technology
Alison Bunker, Edith Cowan University
Kathy Buxton, Monash University
Rafael Calvo, The University of Sydney
Leanne Cameron, Macquarie University
Roger Carlsen, Wright State University. USA
Helen Carter, Latrobe University
Ching Sing Chai, Nanyang Technological University
Dianne Chambers, University of Melbourne
Tang Buay Choo, Institute of Technical Education, Singapore
Doris Choy, Nanyang Technological University
Chua Guat Kheng, Ministry of Education, Singapore
Chwen Jen Chen, University Malaysia Sarawak
Cheung Wing Sum, Nanyang Technological University
Tze Min Chung, Nanyang Technological University

Barnard Clarkson, Edith Cowan University
Dawn Coburn, University of Otago College of Education
Thom Cochrane, Unitec, NZ
Gráinne Conole, The Open University
Bob Corderoy, University of Wollongong and UNSW
Linda Corrin, University of Wollongong
Debby Cotton, University of Plymouth
Pippa Craig, The University of Sydney
Geoffrey Crisp, University of Adelaide
Josephine Csete, Hong Kong Polytechnic University
Barney Dalgarno, Charles Sturt University
Kashmira Dave, The University of Sydney
Sophie di Corpo, University of New South Wales
Shanti Divaharan, Nanyang Technological University
Kathryn Dixon, Curtin University of Technology
Robert Dixon, Curtin University of Technology
Iain Doherty, University of Auckland
Kristine Elliott, University of Melbourne
Ainslie Ellis, Consultant
Allan Ellis, Southern Cross University
Brian Ferry, University of Wollongong
Hannah Forsyth, The University of Sydney
Mark Freeman, The University of Sydney
Paul Gagnon, Nanyang Technological University
Philippa Gerbic, Auckland University of Technology
Lynne S. Giddings, Auckland University of Technology
Carlos Gonzalez, The University of Sydney
Maree Gosper, Macquarie University
Cathy Gunn, University of Auckland
Pauline Hagel, Deakin University
Andrea Hall, Sultan Qaboos University, Oman
Julia Hallas, Auckland University of Technology
Michael Hammond, University of Warwick
Barry Harper, University of Wollongong
Michael Henderson, Monash University

Tony Herrington, University of Wollongong
 Jan Herrington, University of Wollongong
 Khe Foon Hew, Nanyang Technological University
 Amy Hogan, Swinburne University of Technology
 Bernard Holkner, Monash University
 Dale M Holt, Deakin University
 Hong Kian Sam, University Malaysia Sarawak
 Sarah K. Howard, The University of Sydney
 Stefan Hrastinski, Jönköping International Business School,
 Sweden
 Chun Hu, The University of Sydney
 Vincent Hung, Hong Kong Institute of Education
 Phoebe Chen Jacobson, Nanyang Technological University
 Azilawati Bte Jamaludin, Nanyang Technological University
 Patrick James, University of South Australia
 Romina Jamieson-Proctor, Griffith University
 Martin Jenkins, University of Gloucestershire
 Athanasios Jimoyiannis, University of Peloponnesse, Greece
 Diana Jonas-Dwyer, The University of Western Australia
 Anthony Jones, University of Melbourne
 Jennifer Jones, Australian National University
 Gordon Joughin, University of Wollongong
 Terry Judd, University of Melbourne
 Poh Moi, Kau, alacarteLEARNING Pte Ltd, Sg
 Matthew Kearney, University of Technology, Sydney
 Christina Keller, Jönköping International Business School,
 Sweden
 Oriel Kelly, Manukau Institute of Technology, NZ
 Gregor Kennedy, University of Melbourne
 Mike Keppell, Charles Sturt University
 Myint Swe Khine, Murdoch University
 Gerry Kregor, University of Tasmania
 Paul Lam, Chinese University of Hong Kong
 Sarah Lambert, University of Wollongong
 Jo Lander, The University of Sydney
 Lee Chwee Beng, Nanyang Technological University
 Kar-Tin Lee, Queensland University of Technology
 Mark Lee, Charles Sturt University
 Lee Yik Sheng, Tunku Abdul Rahman College
 Tim Lever, The University of Sydney
 Lim Cher Ping, Edith Cowan University
 Andrew Litchfield, University of Technology Sydney
 Sabine Little, University of Sheffield, UK
 Geraldine Lefoe, University of Wollongong
 Lori Lockyer, University of Wollongong
 Loi Yaw Yuen, Tunku Abdul Rahman College
 Chee Kit Looi, Nanyang Technological University
 Joe Luca, Edith Cowan University
 Ian Macdonald, The University of New England
 Anoush Margaryan, Glasgow Caledonian University
 Lina Markauskaite, The University of Sydney
 Stephen J Marshall, Victoria University of Wellington
 Clare McBeath, Curtin University of Technology and IIER
 Jenny McDonald, University of Otago
 Jim McGovern, RMIT University
 Catherine McLoughlin, Australian Catholic University
 Mark McMahon, Edith Cowan University
 Peter Mellow, Auckland University of Technology
 Koren Mitchell, Hong Kong Institute of Education
 Sugata Mitra, Newcastle University, UK
 Michael Morgan, Monash University
 Robyn Nash, Queensland University of Technology
 Neo Tse Kian (Ken), Multimedia University, Malaysia
 Neo Mai, Multimedia University, Malaysia
 Connie Siew Ling Ng, Nanyang Technological University
 John O'Donoghue, University of Central Lancashire, UK
 Ron Oliver, Edith Cowan University
 Ong Choon Teck, Singapore Polytechnic
 Meg O'Reilly, Southern Cross University
 Peter Oriogun, London Metropolitan University, UK
 Jeremy Pagram, Edith Cowan University
 Stuart Palmer, Deakin University
 Linda Pannan, Latrobe University
 Elaine Pearson, University of Teesside, UK
 Russ Pennell, University of Wollongong
 Janie Petersen, Southern Cross University
 John Pettit, The Open University, UK
 Renata Phelps, Southern Cross University
 Robyn Philip, Consultant
 Rob Phillips, Murdoch University
 Joanne Pickering, The University of Sydney
 Tim Plaisted, Queensland University of Technology
 Jane Ponting, RMIT University
 Romana Pospisil, Edith Cowan University
 Greg Preston, University of Newcastle
 Quek Choon Lang, Nanyang Technological University
 Ian Reid, University of South Australia
 Debbie Richards, Macquarie University
 Glenn Russell, Monash University
 Michael Sankey, Southern Queensland
 Mark Schier, Swinburne University of Technology
 Ingrid Scholten, Flinders University
 Sandy Schuck, University of Technology Sydney
 Deidre Seeto, Queensland University of Technology
 Susan Shannon, University of Adelaide
 Manjula Sharma, The University of Sydney
 Paul Sheehy, The University of Sydney
 Zarrin Siddiqui, The University of Western Australia
 Rod Sims, Capella University, USA
 Lou Siragusa, Curtin University of Technology
 Soo Teong Beng, Temasek Polytechnic, Singapore
 Benson Soong, eLearning Consultants Pte Ltd, Singapore
 Caroline Steel, The University of Queensland
 Sarah Stewart, Otago Polytechnic
 Geoff Swan, Edith Cowan University
 Jennie Swann, Auckland University of Technology
 Denise Sweeney, University of Newcastle
 Zaidatun Tasir, Universiti Teknologi Malaysia
 Thang Tze Yian, Singapore Management University
 Eileen Thompson, The University of Western Australia
 Rosemary Thomson, University of Western Sydney
 Mary S. Thorpe, The Open University, UK
 Rhondda Tilbrook, Murdoch University
 Geraldine Torrisi-Steele, Griffith University
 Kathryn Trinder, Glasgow Caledonian University
 Tsai Pi-hua, National Chengchi University and China
 University of Technology
 Belinda Tynan, University of New England
 Deborah Veness, Australian National University
 Christian Voigt, University of South Australia
 Wang Qi Yun, Nanyang Technological University
 Mary-Helen Ward, The University of Sydney
 Debbi Weaver-Cowdroy, Swinburne University of
 Technology
 C. Marissa Wettasinghe, Nanyang Technological University
 Gail Wilson, University of Western Sydney
 Lisa Wise, The University of Melbourne
 Wong Khoon Yoong, Nanyang Technological University
 Kwong K Wong, Swinburne University of Technology
 Wong Lung Hsiang, Nanyang Technological University
 Philip Siew Koon Wong, Nanyang Technological University
 Helen Wozniak, The University of Sydney
 Jon Yorke, University of Plymouth, UK
 Maria Zenios, Lancaster University, UK
 Craig Zimitat, University of Tasmania