Guidelines for setting up and moderating online discussion forums
This document is aimed at teaching staff wishing to use online discussion forums for coursework.  If you are using a forum as a basic FAQ resource or for general course information only, such comprehensive guidelines will not be necessary.  The following guidelines do not include technical instructions, which are available in a separate document at: http://www.abdn.ac.uk/webct/documentation.hti  If required, a member of the Centre for Learning & Teaching can meet with you to help plan and structure your discussion forums and advise on documentation for students.  

Preparing the environment
Much of the success of managing online discussion lies in the preparation.  This should include clear and logical structuring of the environment and the management of expectations, roles and responsibilities.

Plan for the work that will take place in the forum/s, considering the following:

· Will the work take the form of tutorials, moderated class discussion or debate, paired or group tasks, a mixture of these?  Your role as tutor/facilitator will be different in each case.  

· How much time will you allow for each tutorial, discussion or task?  For a class or group communicating asynchronously and working only at a distance, for example, one week is not very long.
· What level is the course?  Learner skills and confidence will have a bearing on the type of online discussion tasks employed.
· Is participation assessed?  If assessed, what criteria will you use?  If not, how will you encourage everyone to participate?

If you would like to discuss any of these issues contact us on webct@abdn.ac.uk, extn 3765.
Provide instructions and guidance:
· Clear instructions for any tasks and, if appropriate, definition of roles for individuals within groups.

· An outline of your role as tutor in forums (eg as tutor in tutorials, facilitator in class discussion): what can your students expect and what will be the level and frequency of your contribution?
· Technical Instructions on using the Discussion tool – http://www.abdn.ac.uk/webct/documentation.hti
· Netiquette Guidelines (communicating appropriately online) – guidelines from Napier University: http://www.napier.ac.uk/webct/staff/documents/netiquette_guidelines.pdf
· Instructions on where to go for help - 

· Technical help: (Help Desk  01224 273636, email helpdesk@abdn.ac.uk)

· Administrative help (course secretary)

· Coursework issues (course tutor)

The more generic materials above could be placed on a Help or Information page accessible from the Home page of your course.  Any task-specific instructions may be more suitably embedded within the course content.  If you would like to discuss any of these issues contact us on webct@abdn.ac.uk, extn 3765.
Create the discussion forums
See Discussion Area Management **link for instructions.  Decide how many forums you will need.  You should include the following:

· Welcome or Induction forum: a welcome session enables students to become acquainted with the software and with each other, without having to worry yet about the coursework.  It also helps them to overcome any fears about posting a first message.  

· Social Area: this prevents social communication from cluttering up the coursework areas

· General Information: course administration and organisation messages
· Coursework forum/s: you can set up forums on a time-based or topic basis, and/or have separate forums for groups of students.  
Post starter messages
Post initial messages in each of the forums to introduce the sessions, set the tone and outline what is expected.  In the Welcome or Induction forum, post a Welcome to the Course message to introduce yourself and the course, and invite students to post messages about their own expectations. You could also include an induction activity.  For a list of induction activities see ***link

Send out login instructions
At least two weeks prior to your Welcome session, email all students clear instructions for logging on and taking part.  If students will be accessing your site from home, provide a link to: “Using WebCT off-campus: common problems and solutions” at the following URL.:

http://www.abdn.ac.uk/webct/factsheets/webctoffampushelp.htm  This will give them a chance to check that they can log in and change settings on their home computer if necessary.  
Managing and moderating the discussion
Delivery of the Welcome or Induction Session
There are three ways you could run the Welcome session:

· Face to face.  If the students are on campus at the start of their course, you can deliver the welcome session in a computer lab.  This way the students are able to use the software and experience sending messages with the advantage of having someone on hand to ask about technical issues.
· At a distance, synchronously (with everyone logged on at the same time). This is a good way of breaking the ice at a distance as responses are immediate.  However it can be very difficult to find a time when all students can take part.  
· At a distance, asynchronously (classic online discussion style, reading and leaving messages).  It is important to respond to messages as soon as possible to build confidence.  
Guidelines for hosting an online Welcome session
· Adopt a friendly style and use your messages to set the tone for the coming course.
· Make it easy for students to participate by posting messages that invite responses

· Respond to all first messages if possible
· Respond to messages as promptly as possible: if the session is asynchronous and running over the course of a week, try to log on a few times a day.
· At the end of the Welcome session post a final message wrapping it up, including a brief instruction as to how the students should now proceed, and, for example, which discussion area they should use for the first section of coursework.
Moderating the coursework forums

How you operate the forums, and your role, will depend on the type of coursework taking place.

Tutorials

For a ‘traditional’ online tutorial, your messages should reflect your role as the tutor.  Use your messages to bring out ideas.  Summarise regularly and encourage participation.  As you would be ‘driving’ the discussion, you should log on and post messages regularly.  However it is not necessary, nor particularly effective, to post a reply to every contribution.  You can reply to two or more contributions at once by summarising or inviting further comment on issues raised.  Your messages should be non-authoritative in tone, and should be mainly open-ended to encourage discussion.  For more detailed guidelines on moderating online tutorials, see  The Role of the Online Instructor/Facilitator Zane L. Berge at http://www.emoderators.com/moderators/teach_online.html
Student-led discussions, debates and role plays
In student-led discussion and debate there is no traditional tutor role.  However, to be effective the discussion stills need some direction and this task can be allocated to students.  You can appoint a student as a summariser, for example, to help draw ideas together and provide a focus.  For a debate you would have two or more students representing the opposing views, with another acting as ‘chair’ or moderator.  Your role would be mostly as an observer, posting occasional questions or voicing opinions.  There are several examples of student-led discussion in Harasim – Teaching by computer conferencing

http://cit.jmu.edu/cit/training/resources/Harasim.pdf
Group or paired tasks

You might choose not to contribute messages during an ongoing group or paired task, but instead post comments and feedback on the end products (documents, presentations etc).  Another option is to moderate an online class seminar on the work produced by all groups.

Links
Berge Collins
http://www.emoderators.com/moderators/teach_online.html
The Role of the Online Instructor/Facilitator Zane L. Berge

Project Models
http://www.abdn.ac.uk/models/

Morten Flate Paulsen, NKI College of Computer Science, Oslo, Norway

Moderating Educational Computer Conferences
http://www.nettskolen.com/forskning/20/moderating.html

