

Social presence and cognitive presence in an on-line training program for teachers of Portuguese

1

RELATION AND PREDICTION

Idalina Jorge, PhD – (curr& ass in DE)

Instituto de Educação
Universidade de Lisboa

Portugal

Navegar no Português

2

The in-service teacher training program *Navegar no Português* (Sailing in Portuguese) was:

- A nationwide project to improve the scientific, didactic and computer skills of the teachers involved.
- More than 200 teachers, both moderators and trainees, were organized in 11 regional teams.
- Building on the **community of inquiry model** (Garrison & Anderson, 2003),
- a research to relate social and cognitive presence, to verify on which dimensions of both variables the correlation was more evident & if and how social presence can predict cognitive presence

28-03-2011

References to the *Presence* construct

3

- Moore (1989)- Taxonomy of interaction
- Moore (1991) -Theory of transactional distance
- Distance: cognitive & psychological
- 2 clusters: structure & dialogue

Dialogue, Engagement & Sense of community

4

Designing activities based on dialogue, such as forums, encouraging interaction between the tutor and the students and among students has proved to influence positively on students' motivation, sense of community and engagement (Jorge, 2001)

Cognitive and Social Presence: relation

5

**Cognitive
Presence**

A Venn diagram consisting of two overlapping circles. The left circle is brown and contains the text 'Cognitive Presence'. The right circle is green and contains the text 'Social Presence'. The overlapping area in the center is a darker shade of brown/green.

**Social
Presence**

Cognitive Presence

6

Participants' ability to build knowledge and reflect collaboratively (Garrison et al, 2001)

Social presence

7

The participants' ability to project themselves both socially and emotionally (Rourke et al., 2001)

Research questions

8

- Research question 1 (**R₁**): What is the relationship between social presence and cognitive presence?
- Research question 2 (**R₂**): What dimensions of both variables are more related?
- Research question 3 (**R₃**): (How) Can social presence predict cognitive presence?

Method

- **Research material:** 676 forum's messages with 2512 sentences.
- hybrid nature of communication style: a great amount of sentence-words and sentence segments, exclamations, emoticons, acronyms, punctuation and other expressive strategies.
- **Cognitive presence:** Unit of analysis: message.
Coding: Two teachers of Philosophy were selected as coders for cognitive presence, since most of this codification often implies much inference.
- **Social Presence:** Unit of analysis: sentence
Coding: messages were segmented by the researcher and an expert in Linguistics,

Correlations among dimensions of social and cognitive presence were established, in order to detect if or how social presence is correlated to cognitive presence.

Coding agreement

10

- Cognitive presence: 86,9% of agreement;
- Social presence: 85,0%
- both coders and researcher had to agree upon a **unique codification** to proceed to the next statistical analyses

Results: Social presence

11

Results: Cognitive presence

12

Relation (R1)

13

To measure the correlation between social and cognitive presence, the method of correspondence analysis results was used, showed a low level of correlation ($r = 0,125$), though a significant one.

Relation (R2)

14

- The correlation between cognitive and social presence only showed evident at the phases of exploration and integration of the first.
- In triggering and resolution messages, social utterances hardly occur.

Other associations (R2)

15

- The stage of exploration is more associated with self-disclosure,
- Results don't indicate that higher levels of social interaction are associated with higher levels of reflexivity.

Social & cognitive presence: Prediction? (R3)

16

Group 1

Icebreaking
week

Group 2

No icebreaking
week

Method: stepwise: Beta: 0.039 / p:0.129

Conclusion: No significant differences in cognitive presence between groups 1 and 2

Thank You!

ifjorge@ie.ul.pt