

Blog Uses and Applications

Professor Curt Bonk
Instructional Systems Technology Department
School of Education
Indiana University, Bloomington, IN

Sponsored by:
Instructional Consulting
<http://www.indiana.edu/~ic>
Instructional Systems Technology
<http://www.indiana.edu/~ist>

INDIANA UNIVERSITY

Warm-up questions

- How do you define a blog?
- What are the motivational factors to contribute to the continuing blogging behavior of bloggers?

INDIANA UNIVERSITY

Content Overview

1. What is a blog? means "Web log"—is an online, chronological collection of personal commentary and links. Easy to create and use from anywhere with an Internet connection.

BLOG

INDIANA UNIVERSITY

Do you blog?

INDIANA UNIVERSITY

Research on blogging

- Special Issue on Blogging (2007, July). *Journal of Computer Mediated Communication*, 12(4).
<http://jcmc.indiana.edu/> or
<http://jcmc.indiana.edu/vol12/issue4/>
(4 articles on blogging to choose from).

INDIANA UNIVERSITY

Miura, A., & Yamashita, K. (2007). Psychological and social influences on blog writing: An online survey of blog authors in Japan. *Journal of Computer-Mediated Communication*, 12(4)

Psychological factors Social factors

Ψ
INDIANA UNIVERSITY

Pedersen, S., & Macafee, C. (2007). Gender differences in British blogging. *Journal of Computer-Mediated Communication*, 12(4).

- In their responses to the survey, women tended to describe themselves as more interested in the social aspects of blogging, while men tended to be more interested in information and opinion.
- Men demonstrated more technical sophistication.
- Privacy was a major issue for women (and also for gay bloggers of both sexes).

Ψ
INDIANA UNIVERSITY

Qian, H., & Scott, C. R. (2007). Anonymity and self-disclosure on weblogs. *Journal of Computer-Mediated Communication*, 12(4),

- Two types of Anonymity:
 - visual (e.g. distorted photo)
 - discursive (e.g. personal profile, pseudonym)
- Visual anonymity is not associated with self-disclosure
- Discursive anonymity is somewhat related to self-disclosure.
- The target audience is related to how much anonymity bloggers perceive themselves to have. Bloggers whose target audience does not include people they know offline report a higher degree of anonymity than those whose audience does.
- Target audience also influences the way posts are written and what information is made available.

Ψ
INDIANA UNIVERSITY

Schmidt, J. (2007). Blogging practices: An analytical framework. *Journal of Computer-Mediated Communication*, 12(4),

Ψ
INDIANA UNIVERSITY

We Now Share Expertise in Many Ways (e.g., blogs, wikis, wikibooks, online news, open access journals, etc.)

Ψ
INDIANA UNIVERSITY

Michael Wesch, Digital Ethnography blog, Kansas State University

Michael Wesch To Discuss "The Anthropology of YouTube" at Library of Congress on June 23

Ψ
INDIANA UNIVERSITY

Alexandra Juhasz: Media Praxis blog <http://aljean.wordpress.com/>

INDIANA UNIVERSITY

**Stephen Downes, Canadian Research Council:
OLDaily blog**
<http://www.downes.ca/>
<http://www.downes.ca/news/OLDaily.htm>

INDIANA UNIVERSITY

George Siemens: ELearnSpace blog
<http://www.elearnspace.org/blog/>

INDIANA UNIVERSITY

Will Richardson, Weblogg-ed
<http://weblogg-ed.com/>

INDIANA UNIVERSITY

Jay Cross, Internet Time Blog
<http://www.internettime.com/>

INDIANA UNIVERSITY

Henry Jenkins, Confessions of an Aca-Fan
<http://www.henryjenkins.org/>

INDIANA UNIVERSITY

Gardner Campbell, Baylor University
<http://www.gardnercampbell.net/blog1/>

Ψ
INDIANA UNIVERSITY

Edupunk Bloggers, Jim Groom, Instructional Technologist, Mary Washington University;
<http://jimgroom.net/about/>

- Describes growing movement toward high-tech-do-it-yourself education.
- Mainly motivated by astronomical costs of higher education.

Ψ
INDIANA UNIVERSITY

TravelinEdMan
We are entering a jumping off point...from the Web 2.0 to???

Web 2.0

- The Web As Platform
- Harnessing Collective Intelligence

peer production

Elements of the Web's Next Generation

Ψ
INDIANA UNIVERSITY

Personalized Learning Environments
(leaders include: Scott Wilson, Graham Attwell, George Siemens, and Stephen Downes)

Ψ
INDIANA UNIVERSITY

Content Overview

2. What is a videoblog? A videoblog, or vlog, is a Web log (blog) that uses video rather than text or audio as its primary media source.

3. Who is blogging? Hundreds of millions of people.

BLOG

Ψ
INDIANA UNIVERSITY

Content Overview

4. Why instructors use: Keep students up-to-date, extend course beyond class (blending), make course more interactive and personal, etc. Fosters student reflection on content—a content and course focus.

Ψ
INDIANA UNIVERSITY

Roles of Blogs: Per Jay Cross

- Weblogs are a personal writing space. Easy, sharable, automatically archived.
- Weblogs are easily linked and cross-linked to form learning communities. The school logs projects are examples. The school logs also enable a teacher to evaluate a student's thinking, by reading explanations and assignments.
- Weblogs can become digital portfolios of students' assignments and achievements.
- Weblogs are a novice's web authoring tool.
- Accumulated weblogs become a content management system.
- Via digital storytelling, weblogs play a role in professional development.

 INDIANA UNIVERSITY

Roles of Blogs: Per Jay Cross (posted in Will Richardson's blog)

1. Content Creation.
2. Decentralization of power.
3. User is in control.
4. Conversation rather than lecture.
5. Pipe (sharing network) more important than the content (i.e., new stuff will arise).
6. Increase in shared meanings and understandings.
7. Ideas presented are a starting point for discussion, not ending point.

 INDIANA UNIVERSITY

Roles of Blogs: Per Anne Davis (posted in Will Richardson's blog)

1. Sharing space (with parents, teachers, others).
2. Place to improve writing.
3. Place to think outside the box.
4. Place for surprise and anticipation.
5. A personal space for active experimentation.
6. A place to collaborate.
7. Just in time learning arena.
8. A way to connect with others and make connections to learning.

 INDIANA UNIVERSITY

Content Overview

5. Pros and Cons.
 - Pros: quick, flexible, ownership, can determine student thinking, can lead to a writing portfolio, etc.
 - Cons: Takes time, not confidential, another tool to learn, a lot to read, etc.

 INDIANA UNIVERSITY

Content Overview

6. Theoretical rationale: Blogging links to research on metacognition and the social construction of knowledge—reflect, negotiate ideas, and respond to the ideas of others.

 INDIANA UNIVERSITY

Content Overview

6. Theoretical rationale continued: Feedback is also possible on blog posts. Sharing is also a key component. Video blogging links to dual coding theory.

 INDIANA UNIVERSITY

Univ. of Maryland Baltimore County

...chemistry labs had groups of students posting their findings to a blog and receiving feedback from other students, the average passing rate in class went from 71.2 percent to 85.6 percent.

Ψ
INDIANA UNIVERSITY

David Wiley (BYU)

"A group of approximately 60 people from around the world who read, worked, wrote, and discussed together – and fewer than 10 of them were registered for credit at my university."

Ψ
INDIANA UNIVERSITY

David Wiley (BYU)

"When the costs of "open teaching" are so low, I ask myself a question. Do we professors, who live rather privileged lives relative to the vast majority of the planet's population, have a moral obligation to make our teaching efforts as broadly impactful as possible, reaching out to bless the lives of as many people as we can? Especially when participatory technologies make it so inexpensive (almost free) for us to do so?"

Open Teaching in a Digital Age
"Openness" as the default action of the academic?

Ψ
INDIANA UNIVERSITY

David Wiley (BYU)

"The added richness of broader, international perspectives that these outside, informal students brought to the course was priceless for the official students in my class. And there were huge learning benefits for the informal participants as well."

Ψ
INDIANA UNIVERSITY

Content Overview

7. How instructors use: Course announcements, task reminders, posting resources, and general course communication. Might also use to communicate with those teaching similar courses. They might also network with others.

Ψ
INDIANA UNIVERSITY

Content Overview

8. How students use: post article reflections, dialogue, draft ideas for projects, collaborate across institutions or cultures, compose a summary of course learning or a blog on blog, respond to peers on their ideas, etc.

BLOG

Ψ
INDIANA UNIVERSITY

Content Overview

9. Blogging tools possible (Movable Type, WordPress, Blogger, LiveJournal, Twitter, etc.)

10. What to share: text, hyperlinks, images, multimedia, etc. Others can post comments.

Ψ
INDIANA UNIVERSITY

Blogger (from Google)

Home | Features | About | Blog | Help | Privacy | Language | Feedback | Site
Terms of Service | Privacy | Content Policy | Copyright © 2011 Google

Ψ
INDIANA UNIVERSITY

Word Press (an open source project)

WordPress is a state-of-the-art publishing platform with a feature-rich interface, robust security, and flexibility. WordPress is both free and open source at the same time.

WordPress 3.5.2 Release Candidate

Ψ
INDIANA UNIVERSITY

Movable Type (a more professional publishing platform)

Movable Type

Ψ
INDIANA UNIVERSITY

Xanga (a huge community)

the blogging community

Today's Top Blogs

Ψ
INDIANA UNIVERSITY

Tumblr (a feature rich system)

tumblr. What's new | Privacy | About us | Sign up | Log in

The easiest way to blog.

Sign up and start posting!

Ψ
INDIANA UNIVERSITY

Posterous (simple with much functionality)

Posterous

Create an account

Email everything to posterous@posterous.com

Get faster and easier with the new user!

INDIANA UNIVERSITY

Soup.io

(scrapbook—a personal remix of the web just click and add, easy to include multimedia, and lifestream—aggregates all you create online)

INDIANA UNIVERSITY

Edmodo

(effectively makes password protected groups of blogs; polling, instant messaging, mobile access, class calendars, etc.)

INDIANA UNIVERSITY

Content Overview

11. Twitter posts are for micro-blogging (short 140 or less character text messages): instructors might post course announcements, resources, events, share lesson plans, extend or reduce office hours, etc.

INDIANA UNIVERSITY

Content Overview

12. Twitter for students: might follow professors, follow experts, ask questions of instructors, follow conference events, find industry leaders, etc.

13. Grading blog posts: quantitative and qualitative options.

INDIANA UNIVERSITY

Twitter (microblogging)

follow us on **twitter**

INDIANA UNIVERSITY

Content Overview

14. Trackback notifies bloggers when one of their posts is referenced by another blog, making it possible to determine the popularity of a post based on the number and diversity of incoming links to a post.

INDIANA UNIVERSITY

Internet and Higher Education 14 (2011) 227–235

Contents lists available at ScienceDirect
Internet and Higher Education

A case study of blog-based learning in Korea: Technology becomes pedagogy

Inae Kang ^a, Curtis J. Bonk ^{b,c}, Myung-Chun Kim ^d

^a Kyung Hee University, The Graduate School of Education, 1 Donggong Dong, Donglamsan-gu, Republic of Korea
^b Indiana University, The School of Education, Room 222B, Instructional Systems Technology Department, 201 North Rose Avenue, Bloomington, IN 47405-1000, USA
^c Kyung Hee University, The School of Medicine, 1 Donggong Dong, Donglamsan-gu, Republic of Korea

ARTICLE INFO

Article history:
 Accepted 14 May 2011
 Available online 28 May 2011

Keywords:
 Blog
 Web 2.0
 Trackback
 Socialization
 Power
 Identity

ABSTRACT

The unique technological functions of a weblog have earned it a growing reputation as a pedagogical tool for educators across fields of study. While using the blog as a communicative and pedagogical platform in two different graduate classes in Korea, this study explored the process of a weblog as a place for networked individuality. The classes studied employed blogs as a learning environment in which both active participation and discussion among team members was required to solve learning tasks and issues. The first finding from this study was that discussions occurring in a blog forms multi-dimensional and multi-layered interactivity among the team. Second, a blog can function as a place where instructors and students can experience decentralized relationships among themselves. In the end, blogging provides an opportunity to form a social constructivist learning environment where both students and the instructor can experience a community of practice, while preserving their unique networked individuality.

© 2011 Elsevier Inc. All rights reserved.

INDIANA UNIVERSITY

I. Kang et al. / Internet and Higher Education 14 (2011) 227–235

Fig. 2. Multi-layered interactivity.

INDIANA UNIVERSITY

Fig. 4. Active interaction among the participant.

INDIANA UNIVERSITY

Table 1
Pedagogical possibilities of Blog.

Technical aspects	Pedagogical possibilities	Educational implications (Chappell, 2005)
Decentralized (open) Settings: - RSS, trackback, Comments, and tagging	- A community of practice - Multi-layered, hyper-linked interactivity - Proactive communication among the bloggers - Easy to monitor (detect) the learning process and activities	- Community centered online space
Authorship (Online diary)	- The social process of knowledge construction - Learning resource allocation - Shared space for knowledge construction - The place for self-promotion - Online identity representation - Practice of learning ownership	- Knowledge-centered online space - Learner-centered online space

INDIANA UNIVERSITY

Content Overview

15. Caution: Students might post inappropriate content.

16. Meta-tagging blog and videoblog postings will help people find them more easily.

INDIANA UNIVERSITY

Content Overview

17. Blogging power comes in personal publishing as well as hyperlinking to other blogs.

INDIANA UNIVERSITY

Examples of Blogging

1. Instructor course blogs.
2. Student blogs on content.
3. Blogs with critical friend feedback.
4. Team blogs.
5. Language learning blogs.
6. Cross-cultural blogs.

INDIANA UNIVERSITY

Instructor Cross-Cultural Blog

Cross-Cultural Rhetoric (CCR) at Stanford

The Cross-Cultural Rhetoric Project

INDIANA UNIVERSITY

Critical Friend Blogs

DeepaliJ685's Weblog

INDIANA UNIVERSITY

Read Language Blogs (e.g., "The Spanish Blog")

INDIANA UNIVERSITY

Discipline Specific Blogs

HEALTH BLOG

Biomedical Sciences Blog

This is a site to promote education and career development in biotechnology and biomedical related fields.

Ψ
INDIANA UNIVERSITY

Other Blogging Activities

6. Write "super summaries" of blogs.
7. Expand blog posts into papers.
8. Blog competitions.
9. Archive blogs for later years.
10. Bring blog posts to class.

Ψ
INDIANA UNIVERSITY

Other Blogging Activities

11. Assign students to do video blogs (vlogs)

Ψ
INDIANA UNIVERSITY

Vlogs (Blogs with video)

Ψ
INDIANA UNIVERSITY

Blogging is popular around the world

Ψ
INDIANA UNIVERSITY

ePals and iEARN

(collaboration between K-12 schools)

Ψ
INDIANA UNIVERSITY

The Flat Classroom Project

INDIANA UNIVERSITY

Ice Stories Project (Exploratorium)

The screenshot shows the 'Ice Stories' website with a navigation bar, a main article titled 'Meeting Antarctica', and a large photo of a person in a red winter jacket. The article text includes 'MEETING ANTARCTICA: MEASURING ECOLOGICAL CHANGE AND WARMING AT THE ANTARCTIC PENINSULA' and a quote from a scientist.

INDIANA UNIVERSITY

Cross-Cultural Rhetoric (CCR) Project (writing, blogging, videoconferencing to build intercultural competence, Stanford U and universities in Sweden, Singapore, Russia, Egypt and Australia)

The screenshot shows the 'The Cross-Cultural Rhetoric Project' website with a navigation bar, a video player, and a world map. The video player shows a person speaking, and the world map highlights various countries.

INDIANA UNIVERSITY

Advice and Guidelines

1. Create scaffold for any blogging collaboration. Include instructions and procedures to avoid offensive or inappropriate content (e.g., Netiquette).

A cartoon illustration of a person sitting at a desk with a computer monitor, looking at the screen.

INDIANA UNIVERSITY

Advice and Guidelines

2. Be sure that students receive feedback on their blog posts.
3. Instructors might not read every blog post, but, instead, read and grade student super summaries of their blogging reflections.

A photograph of a dog sitting next to a laptop computer, looking at the screen.

INDIANA UNIVERSITY

Advice and Guidelines

4. Perhaps assign students to read a particular blog each week.
5. If it is a blended class, have students bring in their blog transcripts with key concepts circled for discussion.

A graphic with the text 'I Think, Therefore I BLOG' and a person writing on a laptop.

INDIANA UNIVERSITY

Advice and Guidelines

6. If you are using discussion forums, ask students to include blog comments in them.
7. Consider having students subscribe to the blog feeds of others or create an RSS feed on their blog.

A close-up photograph of a laptop keyboard with a green 'Blog' key.

 INDIANA UNIVERSITY

Advice and Guidelines

- 8. Allow students to select the blog tool that they will use.
- 9. Post sample blogs from prior students (with permission).
- 10. Post testimonials from students.

 INDIANA UNIVERSITY

Advice and Guidelines

- 11. Model blogging procedures as the instructor.
- 12. Praise exemplary bloggers.
- 13. You might set minimum or maximum blog posting guidelines.

 INDIANA UNIVERSITY

Advice and Guidelines

- 14. Videoblog postings of 3 minutes or less might be best.
- 15. Most blogs are social, but can be used or analyzed for educational purposes. There are dozens (if not thousands) of expert blogs for nearly any educational discipline.

 INDIANA UNIVERSITY

How might you blog?

For More Information, Contact:
 Instructional Consulting
 Indiana University
 School of Education
 Bloomington, Indiana
<http://www.indiana.edu/~icy/>

Blog Uses and Applications

Hosted By:
Professor Curt Bonk
 Instructional Systems Technology Department
 School of Education
 Indiana University, Bloomington, IN

Sponsored by:
 Instructional Consulting
<http://www.indiana.edu/~icy/>
 Instructional Systems Technology
<http://www.indiana.edu/~ist/>

For more information, please visit Instructional Consulting at <http://www.indiana.edu/~icy/>

 INDIANA UNIVERSITY