

e-Learning Coding Manual 1

Citation: Ferraro, V., Fichten, C. S., Chwojka, C., Nguyen, M., Barile, M., & Asuncion, J. V. (2008). e-Learning Benefits, Problems and Solutions Coding Manual. Montreal, Canada: Adaptech Research Network, Dawson College.

e-Learning Benefits, Problems and Solutions Coding Manual
Vittoria Ferraro1, 2, Catherine S. Fichten1,2,3,4, Caroline Chwojka1, Mai N. Nguyen1,
Maria Barile1, Jennison V. Asuncion1
December, 2008
1Adaptech Research Network
2Dawson College, Montreal

3S.M.B.D.-Jewish General Hospital, Montreal

4 McGill University, Montreal

e-Learning Benefits, Problems and Solutions Coding Manual

To examine open-ended comments about the accessibility of e-learning to students with disabilities, the e-learning Benefits, Problems and Solutions Coding Manual was developed and questionnaire responses of professors, campus disability service providers, e-learning specialists, and students with disabilities were examined. The questionnaire contained the following open-ended questions:
· All groups: “Indicate three problems you have encountered using e-learning. How was each resolved? (if not resolved write 'unresolved')”, and

· Students only: “Indicate three benefits of using e-learning for you”.
Definitions

· e-Learning: For the purposes of this study, e-learning refers to the range of information and communication technologies that professors use when teaching their courses entirely in the classroom, entirely online, or a combination of both. eLearning includes (but is not limited to) the use of the Internet (e.g., course web pages, lectures delivered live online), CD-ROMs, and presentation tools (e.g., PowerPoint).

· Accessibility: For the purposes of this study, accessibility refers to the ability of a learner, regardless of their disability, to easily and independently use elearning. For some learners, this may require the use of adaptive technology (e.g., software that reads what is on the screen).

Coding of Open-Ended Questions

Development of coding manual. In developing the coding manual, researchers read a sample of participant responses and noted themes that emerged. On the basis of these themes, 28 categories of Problems (see Table 1), 18 categories of Solutions (see Table 2), and 21 categories of Benefits (see Table 3) of using e-learning were created and a set of coding rules was established to help ensure consistency (see Table 4).

Coding of responses. Two coders independently classified responses according to the Problem, Solution, and Benefit codes. They then met to discuss disagreements until all codes were agreed upon. Coders 1 and 2 then refined the coding manual based on their discussions. A third coder then coded a sample of about 20% of the responses and met with the other two coders to compare her codes with those agreed upon by the first two coders.

Reliability of coding. Inter-rater agreement (%) is calculated as follows: 2 x Number of Agreements / (Number of codes recorded by Coder 1 + Number of codes recorded by Coder 2). Inter-rater agreements between Coders 1 and 2 for Problems, Solutions, Benefits were assessed for each response type and each group of participants on all responses. Inter-rater agreement calculations for Problems and Solutions, respectively, were based on 5 random checks of reliability based on a total of 119 and 115 codes for disability service providers, 51 and 46 codes for professors, 54 and 49 codes for e-learning specialists, and 438 and 398 codes for students. Inter-rater agreement for Benefits was based on a 5 random spot checks involving 572 codes. Inter-rater agreements for Problem and Solution codes, respectively, were 68% and 68% for disability service providers, 75% and 87% for professors, 67% and 61% for e-learning specialists, and 61% and 78% for students. Inter-rater agreement for Benefit codes was 73%. Cohen's kappa was also computed as a measure of inter-rater agreement. For agreement between Coders 1 and 2, the Cohen’s kappa scores for Problem and Solution codes, respectively, were 0.65 and 0.64 for disability service providers, 0.65 and 0.83 for professors, 0.62 and 0.55 for e-learning specialists, and 0.57 and 0.69 for students. Cohen’s kappa for Benefit codes was 0.69. As an additional means of ensuring the integrity of coding, after all protocols were completed two of the coders went back and re-checked all codes.

	Table 1. Problems
	

	Code
	Category
	Examples

	1
	Inaccessibility of websites / course management systems
	Problems with course websites not being easily read by screen readers; Students with learning disabilities find some web pages confusing; Instructors having students do research at websites that are not accessible; Accessing websites for a student with a vision impairment; Blind students unable to navigate through the website for online learning; Font size of material posted on BlackBoard; Student with low vision unable to take online quizzes and read maps/images on WebCT; Cannot use Dragon Naturally Speaking to input into discussion input form in BlackBoard because of WSYWYG online editing tool that might be java-based

	2
	Difficulty connecting to websites/ course management systems
	Inability to connect to Cegep network from home; The website is not always available; WebCT is always down when you need it; Most of the information is available online and there are no internet jacks available on campus to hook into

	3
	Inaccessibility of course notes/materials in PDF
	A blind student does not have access to PDF files; The voice processing application on his computer does not recognized PDF files; Instructors producing course packs in scanned image PDF not accessible to JAWS; The PowerPoint slides in PDF are not accessible to students with a visual impairment or students with LD who wish to use written plus oral input

	4
	Inaccessibility of course notes/materials: PowerPoint
	Not able to magnify the PowerPoint slides; Some PowerPoint notes from class cannot be printed as the prof has not given permission to print off their web page; Not being able to print slides from a PowerPoint presentation in WebCT

	5
	Inaccessibility of course notes/materials
	Slides used graphics that were somewhat inaccessible; Inaccessible Flash elements used in online materials; The midterm was online and I was unable to have my exam read to me; Difficulté pour avoir accès à de la documentation écrite pour les personnes ayant un handicap visuel; Visually impaired students not able to see animations, flash movies or images, even with a text-to-speech reader; Text based content and hearing disabled student

	6
	Inaccessibility of PowerPoint / data projection during lectures
	Unable to follow the PowerPoint presentation and take notes at the same time; During PowerPoint presentations, the lights are turned off and the student cannot see his interpreter

	8
	Inaccessibility of course content during in-class lectures
	Can't see in-class presentations well enough; Inability to access maps used in a Geography course by a student with severe visual impairments; The pace of some of the classes is often too fast for me to follow along

	9
	Inaccessibility of audio/video material
	Difficulté de compréhension des données vocales et sonores des CD-ROM; Problèmes lors de présentation vidéo ou sur support visuel; Increased use of audio script without a text based version

	10
	Difficulty with online discussions/activities
	It was hard to follow threads or have discussions with other students or the instructor; Online discussions are time limited. For those of use who need extra processing time, we do not have an equal opportunity to communicate and share information equitably; Using Kurzweil, in BlackBoard, I could not read discussion message text in frame within a frame as scrolling down lost focus and visual supports (i.e. colour blocks) became jumbled; Online lectures with no captioning

	11
	Technical difficulties
	I have a lot of difficulty downloading PowerPoint notes; Sometimes unable to download PDFs; Difficulty opening files; The loss of files; Web pages won't load; Online skills videos take a long time to download and when they do finally download, they break-up halfway through the video, so you can't see what is happening or hear what is happening

	12
	Inaccessibility of computer/ technological facilities: architectural
	Lab access for students in wheelchairs

	13
	Inaccessibility of computer / technological facilities: ergonomic
	Students with physical disabilities may encounter discomfort when using a computer; Readings for a history course (reading intensive) were provided on a CD-ROM, this led to eye strain and headaches; Complicated interface

	14
	Unreliable/incompatible hardware/software
	Poor compatibility and functionality of screen readers with internet and other computer programs; Software is not always compatible; Accessible features removed on Adobe so screen readers would not work; The students' computer drives are down

	15
	Lack of needed adaptive technology
	Pas de clavier adapté; Outils de cyber-apprentissage adaptés non disponibles; Students with disabilities often do not have/are not aware of adaptive resources to facilitate e-learning; Access of computer lab by visually impaired student; Postes de travail ne permet pas l'installation de logiciels spécialisés (agrandissement)

	16
	Lack of technology/software required for home access
	Difficulté d'accès au matériel informatique à la maison par manque d'ordinateur personnel; Not having the accompanying software while at home; Mon ordi ne présentait pas les mêmes caractéristiques que celui de l'école

	17
	Time limits of online exams/assignments
	Time limits imposed by WebCT timed exams

	18
	Professors' lack of knowledge of how to make e-learning accessible
	Instructors are not educated as to the difficulties students with disabilities face. When planning their courses they do so in an expeditious manner for themselves, not taking into account subsequent difficulties for students with disabilities; No knowing what are the barriers to students when you use these technologies

	19
	Professors' lack of knowledge of how to use e-learning
	Not enough is known yet by most of the professors about the possibilities and the support for them to learn is just not there yet; La plate-forme DECCLIC était méconnue de plusieurs professeurs

	20
	Professors' lack of using e-learning
	e-learning not available for all classes; Not enough e-learning has been made available to any students let alone those with disabilities; Certains professeurs se refusent tout simplement à utiliser les outils de cyber-apprentissage

	21
	Poor use of e-learning by professors
	The instructor did not get the material on the site right away; Notes not put online early enough or are online incomplete; PowerPoint presentations given too quickly; Compétence des profs à la création/utilisation des technologies

	22
	Students' lack of knowledge of how to use e-learning
	Not knowing how to log in or use WebCT; I did not get a tutorial of how to use it; Manque d'apprentissage de ma part au niveau utilisation de la technologie à la maison; Compliquer d'aller chercher les documents les premiers temps; Learning how to use the technology

	23
	Lack of interaction between students and professors
	Not having direct contact for questions that arise; Sometimes professors do not interact with the class as much when using a PowerPoint compared to writing things on a whiteboard; Students with ADD, ADHD, OCD, Mental Health, fall behind because lack of one on one instructions

	24
	Lack of technical support
	Unavailability of off-campus technology support for students with disabilities; Inaccessibility to technical support to participate in e-learning; La difficulté d'avoir des services en raison de notre région éloignée; Not having the right support team in order to deal with issues when they come up

	29
	Cost of software/hardware
	CD pour vocabulaire trop cher; Can't afford the program or the computer upgrade needed; Students could not afford reliable equipment; Expensive software should be subsidized; Le manque de ressources financières; The funding to access the software and hardware; Having to purchase extra software to read written statements or for speak typing

	30
	Difficulty acquiring alternate formats
	Teacher was not able to provide a test on disc; Availability of copies of PowerPoint slides for students that require near point access; Lack of availability of e-texts

	31
	Other e-learning problem
	Students cannot easily self-identify through online communication; Students take advantage of chat areas to either complain or get other people to do their work for them; Since I type so much now, my disability with respect to hand-writing has gotten a lot worse; PowerPoint: Too many technological distractions, a great excuse for your eyes to wander away from the audience; PowerPoint c'est endormant à la longue lors de longue présentation.

	32
	No problems
	I have not had any problems with e-learning at this time

	3131
	Other non-e-learning problem
	I couldn't read the overheads; Videos presented in class are not close captioned.

	Table 2. Solutions

	Code
	Category
	Examples

	1
	Time extensions granted for online exams
	Gave more time for online exams; Teacher was able to adjust time limit for a specific student

	2
	Got note taker/tutor/interpreter
	Classmate as a volunteer note taker; I have a tutor to help me; Provide interpreter in classroom; I see an educational assistant to help me

	4
	Professor provided assistance
	I went to talk to one of the teachers and they helped me; Prof wears a microphone; Normally fixed within the next day or two after contacting the prof

	5
	Disability service provider provided assistance
	The Disability Resource Centre scanned in the text and converted it so my text to speech software could understand it; We provide time management tutoring along with organizational tutoring

	6
	Friends/classmates provided assistance
	Had a friend email me the files; Asked a classmate for help; I had a friend come read my exam to me at home; We asked her group members not to format text unless otherwise necessary

	7
	e-Learning specialist / technician / staff provided assistance
	Our AV folks resolved this for me; Seeing the registrar; I had to go into school on an off day and get CNS to fix my logins at their offices

	8
	Professors learned more about e-learning
	In WebCT orientations, instructors are given other options to consider for providing course content; Discussed with faculty the need for making copies of slides available to students on public drive where students can download them, ideally before class

	9
	Students learned more about e-learning
	I need to learn more about Adobe and how to use it more effectively; Obtained more information using the web

	10
	Obtained alternate formats
	Exam was converted to alternate format that was accessible to the student; By providing online course theory content the student did not have to attend every class; We (My staff and I) scan all textbooks to Kurzweil and then distribute the CDs to the students; Increased the font size for all of my PowerPoint lecture notes; We provide transcripts of the text each time we put audio or video online

	13
	Obtained / used adaptive technology / software
	Use of special telephone or focusing and enlarging face/lips of the instructor; Achat d'un appareil d'amplification du son; Utiliser le logiciel Jaws

	14
	Student obtained / used technology / software
	Resolved by downloading proper programs to home computer; We resolved this by assisting student with broadband service

	15
	Used technology/software elsewhere
	I used the computer lab at school; Local disponible pour les étudiants avec les mêmes logiciels pour pratiquer les tâches de la classe; Je dois me déplacer sur le campus pour profiter de la rapidité de la connection internet parce que la mienne n'est pas suffisante pour télécharger les fichiers vidéo

	17
	Devoted more time/effort
	I must spend a lot of time after classes going through the lecture notes; Student spent extra time reading & decoding; I try to review the material in advance, often getting PowerPoint slides beforehand so I know what he/she is pointing to in class; Step-by-step instructions, preferably written, and practice; Careful manipulation of Jaws

	18
	Student obtained government funding
	Student could not afford to buy laptop, so a grant for students with disabilities was applied for

	19
	School developed guidelines regarding e-learning
	Guidelines (templates) were created for instructors to use when posting online courses; We have a procedure that indicates to the professor to remove time allocation for specific students; An accessible template was designed for use by instructors offering web based courses

	20
	Other e-learning solution
	Resetting passwords

	21
	Non-e-learning solution
	Student asked professor if she could take it home and have husband read aloud things; Fait son examen à un autre temps que les autres élèves afin d'être en mesure d'accorder 15 à 30 minutes supplémentaires; Have to ask for help finding things; Sensitive microphones supplied by A/V technologist; Use tape recorder

	22
	Unresolved
	

	Table 3. Benefits
	

	Code
	Category
	Examples

	3
	Availability of online course notes
	Permet d'avoir accès aux notes de cours peu importe l'heure, peu importe l'endroit; Lecture notes available through WebCT; If I am unable to attend classes, I can always go on the internet to look at what I missed; Notes de cours complètes qu'on peut garder; Les notes de cours sur Internet nous permettent de plus nous concentrer sur l'écoute; Review notes of prof after class when posted online

	4
	Availability of materials in alternate formats
	Ability to easily view stuff in other formats; Bigger font sizes; When available I can print it out; Some e-books from texts were available and very helpful for me

	5
	Availability of online course materials/resources other than notes
	Access to study guides online help me prep for exams; Me donne de quelque chose à me référer à quand j'étudie; I can replay lectures and see what I couldn't catch in class; It provides an extra resource for studying

	6
	Allows use of adaptive technology/software
	The material has been digitized already, so converting to a format readable by a screen reader is easier than digitizing print; Anything that is written in e-text is automatically accessible for use with my text to speech program

	7
	Ability to work at own pace
	You can go at your own pace; Each student is learning at their own pace in the way that they learn the best; Email allows me to compose and ask questions at my speed

	8
	Ability to keep up with the rest of the class
	It allows me to keep up with my peers; Keeping up with the coursework; Using e-texts helps me to be able to keep up with my class reading; Permet aux personnes avec déficience motrice ou autres d'être équivalentes en terme de performance aux autres éléves (nous sommes égales)

	9
	Ability to work/learn from home
	Travail effectué à la maison; You can learn from home; I can access e-learning from my home; Not having to go out all the time

	10
	Convenience communicating with peers/professors
	Availability to get help from peers using discussion system; Teachers being accessible via email; Si j'ai une question à poser entre les cours, je peux le faire par courriel; Online discussion board allows me to catch up on classes I miss by allowing me to communicate with other students

	11
	Ability to be anonymous / reduces social anxiety
	I can participate in class discussions without being judged; Reduced social anxiety having to ask others for notes after missing a class; I don't have to worry about social pressures

	12
	Feel more independent / confident / less stressed
	Being more confident in my abilities; Less pressure on myself to ensure I have all the information I will need to study for my exams; Less stress knowing that visually and auditorally everyone in the class is learning equally

	13
	Helps understand course lecture/content
	Plus facile à suivre le cours; Animations and video components can make it easier to understand a complex idea, or to show step-by-step details of a process; I am unable to hear most of the lectures so the PowerPoint slides fill in the blanks

	14
	Makes classes more interesting and stimulating
	It makes the classroom experience more than just sitting and listening to lectures; Keeps you visually entertained; Gives more options in learning to keep courses interesting

	15
	Helps organization/time management
	Better time management; I can work on my own time; I am able to obtain and work with materials at my convenience; I can organize my learning schedule

	16
	Helps learning/academic success
	I found that studying for tests/exams on the internet (i.e. online quizzes, tutorials, etc.) greatly influenced my success in my academic studies; Corrige mes fautes de français; My grades have increased in comparison to what they could have been; It provides visual learning opportunities

	17
	Less materials to transport
	If online (or if on e.g., easily portable CD), then can work on coursework at home or at work without having to carry heavy materials; Moins de papier et de volumes à trainer dans mon sac d'école

	18
	Learn more about technology
	Learning new technologies that support learning; It has broadened my knowledge on technology

	19
	Saves time
	More time efficient; Un CD de dictionnaire pour aider des jeunes avancer des travaux rapidement; I am able to get the information quicker

	20
	Saves money
	Saves travel money, food money; Saves money for transport, printing; Cost-effectiveness

	21
	Availability of information anywhere / any time
	I can access the information at any time I need to; I can access the information from anywhere and save it to my laptop; Accessible anywhere I am with internet access

	24
	Benefit other than those listed
	Convenience; e-learning is another tool profs use to convey information to the students

	
	
	

	Note. Code 22 used to be "Have not used e-learning = 3 students said this.

	Table 4. Coding Rules

	1.
	Code all the responses of one participant before moving on to the next participant. Read each problem and its corresponding solution before coding either.

	2.
	Code a maximum of three units (i.e., problems/solutions/benefits) per participant. The same category may be coded more than once for the same participant. If there are three units or fewer, code them all. If there are more than three units, code the first unit in each response. In the case of multiple problems in a response, code the problem corresponding to the first solution given. In the case of multiple problems with no solutions, code the first problem. In the case of multiple benefits in a response, code the first benefit.

	3.
	In the case of multiple solutions for a given problem, code one solution per problem. e-learning solutions have priority over non-e-learning solutions. In the case of multiple non-e-learning solutions for the same problem, code the first one.

	4.
	Use the most specific category possible. If the response says, "Not able to magnify the PowerPoint slides," code "inaccessibility of course notes/materials: PowerPoint" (4) instead of "inaccessibility of course notes/materials: other" (5). The more general category should be reserved for responses that don't specify the format of the notes or specify some other format. If the response says, "WebCT doesn't work with screen readers," code "inaccessibility of websites/course management systems" (1), not "unreliable/incompatible hardware/software" (14) since there is specific mention of an e-learning tool (i.e., WebCT).

	5.
	When coding problems, code 131 for non-e-learning problems. For example, "Online video clips not captioned" should be coded as 8. "Video cassettes not captioned" should be coded as 131. When deciding whether or not a problem is e-learning, consider the source of the problem and not the consequences it produces.

	6.
	When coding solutions, code "unresolved" (22) for solutions that are recommendations, but were not actually carried out. If a response is ambiguous as to whether it is a solution or a recommendation, code it as a solution.

	7.
	If both a problem and its solution are non-e-learning, code them as "other non-e-learning problem" (131) and "other non-e-learning solution" (21), respectively. Otherwise, if at least the problem or the solution is e-learning, code according to the categories in the manual.

	8.
	If it is ambiguous as to whether a response is referring to an e-learning or a non-e-learning problem (e.g., "Lack of funding"), assume it refers to e-learning.

	9.
	If the solution response doesn't specify who carried out the action, assume the response was intended in the first person, e.g., if an e-learning specialist says, "Provided the student with software that expands the text," assume that the software was provided by the specialist.

	10.
	If a problem response mentions a professor's reluctance to use e-learning, code it as "professors' lack of using e-learning" (20).

	11.
	If there is any mention of alternate format, code that category (problem 30 or solution 10), regardless of how the alternate format was obtained. We consider alternate formats to be any other format (e.g., transcripts, PDF, Word, Braille).

	12.
	When deciding whether or not a problem coded as "difficulty acquiring alternate formats" (30) is e-learning, consider the original format, not the alternate format. That is, if the original format was a PowerPoint presentation, then consider it an e-learning problem. If the original format was a paper copy of an exam, then it is not a non-e-learning problem. If the problem mentions the unavailability of e-texts (e.g., "e-texts are not always available"), then consider this an e-learning problem.

	13.
	When deciding whether or not a solution coded as "obtained alternate format" (10) is e-learning, consider the final format, not the original format. That is, if the final format was an e-text, then consider it an e-learning solution (code 10). If the final format was an audio cassette or large print paper copy, then it is an "other non-e-learning solution" (code 21). Braille copies are considered e-learning, because a computer is used to produce them.

	14.
	Adaptive technology includes computer technologies used by persons with disabilities to access general use computer technologies, including software (e.g., screen magnifier) and hardware (e.g., adapted mouse). Adaptive computer technologies are considered e-learning, other adaptive technologies are not e-learning.

	15.
	If the response doesn't specify whether a lecture is in-class or online, assume it is in-class.

	16.
	Assume that a "textbook" is paper (i.e., non-e-learning), unless otherwise specified.

	17.
	Videos in VHS format are not e-learning. Videos in DVD format or online are e-learning. If the format is not specified (e.g., "Videos presented in class" or "Film clip not captioned"), assume the format is VHS.

	18.
	Solution category 19, "developed guidelines re: e-learning," includes guidelines regarding the accessibility of e-learning.

	19.
	If a subject responds "No problems" for each of the three problems, only code the first one (32).

	20.
	For ways of becoming sensitized, keep in mind the question that each group of participants was asked:
Disability service providers: What have you found to be the most effective way(s) of sensitizing professors to issues of e-learning and accessibility for students with disabilities?
Professors/e-learning Specialists: How have you become sensitized to issues of e-learning and accessibility for students with disabilities?

