

Australasian Journal of Educational Technology

Volume 28, Number 5, 2012 ISSN 1449-5554 (online)

Contents

-vi
75
92
08
26
40
356
80
895
911
930
47

The *Australasian Journal of Educational Technology* (AJET) is a refereed research journal published 8 times per year by the Australasian Society for Computers in Learning in Tertiary Education (ascilite). AJET retired its printed version (ISSN 1449-3098) at the end of Volume 23, 2007, and from Volume 24, 2008, the journal is open access, online only (ISSN 1449-5554), and does not have paid subscriptions.

© 2012 Authors retain copyright in their individual articles, whilst copyright in AJET as a compilation is retained by the publisher. Except for authors reproducing their own articles, no part of this journal may be reprinted or reproduced without permission. For further details, and for details on submission of manuscripts and open access to all issues of AJET published since the journal's foundation in 1985, please see http://www.ascilite.org.au/ajet/

For inquiries concerning year 2011 submissions, and production, website and business matters, contact the Production Editor (retirement pending), Dr Roger Atkinson, 5/202 Coode Street, Como WA 6152, Australia. Email: rjatkinson@bigpond.com, Tel: +61 8 9367 1133. Desktop publishing (PDF versions) and HTML by Roger Atkinson.

For inquiries concerning year 2012 submissions, the interim editorial team is Associate Professor Sue Bennett (University of Wollongong; sue_bennett@uow.edu.au), Associate Professor Barney Dalgarno (Charles Sturt University; bdalgarno@csu.edu.au) and Associate Professor Gregor Kennedy (University of Melbourne; gek@unimelb.edu.au), with ascilite Secretariat support provided by Mr Andre Colbert (colbert.andre@gmail.com).

AJET is managed by a Committee comprising ASCILITE Executive nominees, the convenors or nominees from previous ascilite Conferences, and AJET's previous editors and current senior editorial staff (to be reconstituted in 2012-13). The current 2012 Management Committee members are:

Dr Caroline Steel, The University of Queensland, ASCILITE President Dr Iain Doherty, The University of Hong Kong, ASCILITE Executive Professor Geoffrey Crisp, RMIT University, ASCILITE 2003 Convenor Dr Rob Phillips, Murdoch University, ASCILITE 2004 Convenor Professor Peter Goodyear, University of Sydney, ASCILITE 2006 Convenor Dr Dale Holt, Deakin University, ASCILITE 2008 Convenor Professor Ron Oliver, Edith Cowan University, AJET Editor 1997-2001 Assoc Prof Catherine McLoughlin (Editor - retired), Australian Catholic Uni Dr Roger Atkinson (Production Editor - retirement pending)

AJET's Editorial Board (see http://www.ascilite.org.au/ajet/about/editorial-board.html) reflects the journal's commitment to academic excellence in educational technology and related areas of research and professional practice, our vision of an international journal with an Australasian regional emphasis, and our origins as a professional and learned society publication.


Australasian Society for Computers in Learning in Tertiary Education http://www.ascilite.org.au/

Editorial 28(5)

AJET's acceptance rate: Regional analysis updated for 2011

Figure 1 adds year 2011 provisional data to the regional analyses presented in Editorial 25(3) [1] and Editorial 27(4) [2]. In this version, the periods considered are 2003-08 (6 years) and 2009-11 (3 years), the main reason for aggregating the data in this way being the high variability in acceptance rates that can occur with instances of small numbers of submissions from a particular region or country. However, the purpose remains the same, namely informing authors, reviewers and readers generally "... for the purpose of benchmarking AJET's progress towards being an international journal with an Australasian emphasis." [2]. As indicated in Editorial 27(4) [2], the data "... suggests mixed progress towards a broader Australasian adoption of AJET as a highly ranked choice for submissions of articles."


Figure 1: Total submissions and acceptance rates, years 2003-08 and 2009-11, by region or country


http://www.ascilite.org.au/index.php?p=conference

Notes for Figure 1: Aust is Australia only; NZ Sth Pacific includes Papua New Guinea; SE Asia includes Thailand, Philippines; East Asia includes Taiwan, Hong Kong, Korea; Other Asia includes India, Bangladesh, Pakistan;

Middle East includes Turkey, North Cyprus, Israel, Egypt;

Africa includes Tunisia, Morocco, Mauritius;

UK and Europe includes Eastern Europe, Russia, Cyprus, Georgia;

Other America includes Mexico, Caribbean countries, Central and South America. Missing data for 2010: Country of origin data not available for 3 submissions, i.e. only 233 of the 236 submissions could be counted.

Missing data for 2011: Country of origin data not available for 2 submissions. Review outcomes awaited for 10, and 6 submissions post-24 Dec 2011 were placed in the new review system. Calculations dated 22 July 2012. Total submissions for 2011 = 351; number of 2011 submissions in calculations for Figure 1 = 333 (acceptance rate 32.4%). The sequence for the horizontal axis was obtained from the 2003-08 percent acceptance data being arranged from highest to lowest (orange triangles line).

Another purpose for Figure 1 is to suggest some small scale but interesting, and potentially very informative, research into scholarly journal publishing. What are the main reasons for the large differences in the growth rates in numbers of AJET submissions, with Australia in particular being slow, and the Asian and the Middle Eastern regions being rapid, though with widely diverging acceptance rates?

Is the awful matter of "Tiers" continuing to depress the number of Australian submissions to AJET, notwithstanding the official abandonment of "Tiers" in 2011? [3], [4]? Could we contribute to an assessment of the impact of "Tiers" upon Australian edtech researchers and their choices of journals for submitting their work, by looking at "pre-Tiers" and "post-Tiers" submission and publication data? Were Australian researchers unduly (or perhaps "duly"!) influenced by institutional directives about seeking publication in only A*/A journals?

Why are the Asian and the Middle Eastern regions showing high rates of growth in number of submissions to AJET, and very likely to international academic journals generally? Another set of research questions may be grouped around this question. For example, what is the relative importance of factors such as rapid growth of universities in the emerging (or "non-emerging"!) economies of Asian and Middle Eastern countries, and a trend towards English language journals as the most sought after, the most highly prized avenue for publishing the work of academic research aspirants?

AJET's reviewers and the Production Editor have undertaken very considerable amounts of honorary work in providing good formative advice to the authors of submissions that were not accepted for publication. No doubt similar efforts are being made by AJET's peer journals [5], but the "% accept" data in Figure 1 suggests that the rate of improvement for some regions is very slow. What are the main reasons for this disappointing observation? What improvements, if any, can journals such as AJET undertake to give better opportunities to authors from Asian and Middle Eastern countries that are under-represented in the international academic research literature?


EAC2012: ePortfolios Australia Conference

Australian Catholic University North Sydney, 27-28 September 2012

http://eportfoliosaustralia.wordpress.com/


ACEC 2012

Australian Council for Computers in Education and the Educational Computing Association of Western Australia

Perth, 2-5 October 2012

http://acec2012.info/

Is the concept of "better opportunities" appropriate, relevant and warranted, given that journals tend to place high importance upon selecting only the best research articles?

AJET's Google and Google Scholar presence returns to normal

In AJET Editorial 28(4) [6] I advised that Google's search robot had been denied access to ascilite's website (and thus to AJET and ascilite Conference proceedings) during the period 13 December 2011 to 4 May 2012. Thankfully, the situation is now returning to normal, with nearly all titles of AJET articles being found at their AJET website addresses, in addition to being found at other addresses, such as ERIC [7] and institutional repositories. However, regular monitoring will be necessary and prudent, especially in view of the emergence of important new bibliometric services such as *Google Scholar Metrics* [6].

Roger Atkinson

AJET Production Editor (retirement pending)

Endnotes

- AJET Editorial 25(3). AJET's acceptance rate: A regional analysis. http://www.ascilite.org.au/ajet/ajet25/editorial25-3.html
- 2. AJÉT Editorial 27(4). AJÉT's acceptance rate: A regional analysis updated. http://www.ascilite.org.au/ajet/ajet27/editorial27-4.html
- 3. AJET Editorial 27(3). Dawn of a new ERA?
- http://www.ascilite.org.au/ajet/ajet27/editorial27-3.html 4. AJET Editorial 27(6). Draft ERA 2012 Journal List released.
- http://www.ascilite.org.au/ajet/ajet27/editorial27-6.html
- 5. For a list of AJET's peer journals, see AJET Editorial 27(6). *Impact Factor* revisited: AJET ranking improved. http://www.ascilite.org.au/ajet/ajet27/editorial27-6.html
- 6. AJET Editorial 28(4). Bibliometrics: Google's newest initiative. http://www.ascilite.org.au/ajet/ajet28/editorial28-4.html
- 7. ERIC. http://www.eric.ed.gov/


Asia-Pacific Society for Computers in Education and Nanyang Technological University Singapore, 26-30 November 2012. http://www.lsl.nie.edu.sg/icce2012/


2013 Distance Education Summit

education across space and time: meeting the diverse needs of the distance learner

Sydney, 4-7 February 2013. http://www.odlaasummit.org.au/