Research Plan 1
Research Plan 2

Running head: Research Project – Integrating Technology

Research Plan
Integrating Technology Into the High School Writing Classroom

Kirk Checkwood

MEDT 8484

Professor Baylen

November 17, 2010

Overview

I have always been interested, as a senior English teacher, in improving student writing and introducing my students to the expectations of any college professor they may encounter – yes, I know this is impossible. During my Masters program I focused on Peer Editing and its influence and effect on student writing. Now – with all this technology jumping into and out of our pockets – I have begun to look more closely at writing and the integration of technology. More specifically: How can I use Blogs or Wikis to enhance student writing?

Keeping advanced students (gifted, Advance Placement, Honors, et cetera) and college bound students in mind: How can I prepare these students to be successful in his or her college composition class (writing analytical, explication, persuasive, et cetera) utilizing technology and web 2.0 applications (wikis, blogger, VoiceThread, Comic Life, Google Applications, et cetera); How can I prepare advanced and college bound students for the technological tidal wave colleges are now surfing?

The researcher’s goal is to go beyond how the students feel about his or her writing and more so towards the “has it improved” his or her writing. More specifically, will social collaboration through Web 2.0 applications improve student innovation, individual style, and creative problem solving or, as argued by Lanier (2010), will social collaboration through Web 2.0 applications lead to a loss of innovation creating a social collective quietly but quickly losing any form of individuality, creativity, and the greater parts that make us human.

Before the researcher can collect data on whether or not student writing has improved through the use of Web 2.0 applications the researcher must determine what Web 2.0 tool they will use, how collaboration through the use of such Web 2.0 tool effects writing, and how students’ comfort level while using the Web 2.0 tool effects writing.

Literature Review

Technology is present and not ceasing anytime soon – with hope such technology will help increase student learning and more specifically student writing. Dixon, Cassady, Crossm, and Williams (2005) pointed out that many “technology-fluent students carry their laptops to class to facilitate note taking and to add reflections during class in the most efficient manner they can manage” (p. 180). With this in mind, the researchers pondered the true “critical thinking” value of technology. More specifically the researchers “consider[ed] whether ready access to computers actually enhances critical thinking or whether it merely provides students with a tool that helps them finish tasks in a more acceptable, finished form without additional editing and revision” (p. 180). It is not that technology is inaccessible but that many educators have difficulty getting to the root of the education problem in relation to student writing.

As Marcoux and Loertscher (2009) explained since the introduction of technology in relation to learning “billons of dollars have been spent chasing a dream about the effect of technology on teaching learning” and yet no clear results have been discovered (p. 14). Even more elusive is the fact that many applications made to enhance learning often have the opposite affect – the researchers further explained, “we are entertained and dazzled by endless gizmos, a new tool or toy, and neat new discoveries” but often left “with an overwhelming feeling of confusion and inadequacy” (p. 14). Web 2.0 applications become more of a bandage than a cure – a way to cover up the problem than to fix the problem. The educator must find the root of the problem or as the researchers explained, the educator must “become the doctor, not the pharmacist” by utilizing best practices to achieve one’s goals (p.15).

In the article “Emerging technologies in higher education: A case of incorporating blogs, podcasts and social bookmarks in a web programming course based on student’s learning styles and technology preferences” Saeed, Yang, and Sinnappan (2009) argued that in order to utilize technology one must first look at student learning styles. The researchers stated, “students’ learning styles influence their preferences for using technology and that the use of appropriate technology positively influence their academic performance” (p. 100). With this said, the researchers explained that many educators do not have a clear understanding of student learning styles and that the success of the Web 2.0 applications in use correlates with “students’ acceptance and use of these technologies” (p. 98).The researchers concluded “that today’s learners are flexible in stretching their learning styles and are able to accommodate varying instructional strategies including the use of emerging web technologies. They further suggest that learning styles of today’s learners are flexible enough to experience varying technologies and their technology preferences are not limited to a particular tool” (P. 106).

Clark and Dugdale (2009) in the article “Young people’s writing: Attitudes, behaviour and the role of technology” also looked beyond the tools and more towards student attitudes. The researchers argued that because of the “Lack of research looking at how much young people write, the different forms of writing that they engage in and their confidence in using these different forms of writing… little is known about young people’s views about writing in the UK” (p. 4). The researchers - in order to come to an understanding of the decline and/or stalling of writing scores since 2006 – created a survey looking at the cultural change of writing and students’ attitude towards such writing. They used a survey specifically “to explore how much young people enjoy writing, what type of writing they engage in, how good at writing they think they are and what they think about writing” (p. 4). In doing this the researchers used an online survey with “3001 pupils aged 8-16 from England and Scotland” and compiled the surveys and came to the following conclusions: that young folk do not think about writing in terms of enjoyment; that most were engaged in technology based writing; that non-technological writing dealt with homework, notes for class, et cetera; and that most saw the writing profession “in a favorable light” (p. 33).

How can one get students to enjoy writing and thus take ownership? In the article “Gaga for Google in the twenty-first century Advanced Placement Language classroom” Adams (2008) stated the problem as a “struggle to discover ways to adapt and develop curriculum to meet the needs of my twenty-first-century N-Gen students” (p. 96). Many educators have turned to Web 2.0 applications without a true understanding of what Web 2.0 embodies. The researcher described Web 2.0 as a “paradigm shift” form unidirectional model to that of a bidirectional model “that promotes and encourages communication and interaction through user-generated content (p.96). The researcher also pointed out that in order for such applications to work “educators need to incorporate tech literacy not only I vertical learning scenarios but also through interdisciplinary and district-wide workshops” (p. 99).

Lawrence, McNeal, and Yildiz (2009) believed the answer involved the incorporation of Web 2.0 applications and in turn “sought to build upon students’ interest in popular culture with traditional academic tasks such as reading, writing, and conducting research to bridge the gap between adolescents’’ in-school and out-of-school practices” (p. 484). The researchers argued students could then make “connections between reading, writing, and technology” (p. 484). The researchers hoped that such a connection could be used and profited by – for lack of a better word – by educators in the classroom and further believed that “teachers can tap into [technologically literate students] as a resource in the classroom” (p. 492).

What is the first step in tapping into these students and thus creating ownership with one’s writing? Many researchers believe collaboration is the key. In the article “Technology review: Teaching writing for the workplace? Try a Wiki.” Harris (2009) reminded educators of the importance of collaborative writing. The author stated, “The exercises and assignments in many college writing classes, however, give students very little practice in collaboration, a very important activity” (p. 111). Why is this? The researcher continued by explaining that group dynamics often divides students’ time into “figuring out how to work together” or “actually [working] to complete the task” (p. 111). It is here that wikis come into play. The researcher explained that wikis are key fostering “rapid collaboration with a minimum learning curve” (p. 111). What better way to enhance student learning and effectively teaching collaboration. The researcher explained that using a wiki allows the instructor to create templates, sort students, et cetera and concluded, “Having students write in teams is excellent preparation for the writing they will do in the workplace” (p. 112).

In the article “A wiki for classroom writing” Morgan and Smith (2008) explained the purpose and workings of the wiki. The researchers reiterated the fact that with a wiki “Students work together to compose a single, collaboratively authored document, or they help each other with their own individual documents” (p. 80). This does not limit the participation of the instructor but more or less allows the instructor choice in how one would participate. The researchers further explained the instructor could easy choose between participating as “collaborator, guide, editor, or site administrator“ (p. 80). They also listed several guides or hints to help future instructors set up a classroom wiki of his or her own. These included: “Teachers should remember that wikis are nearly bulletproof; wikis are structured as a group of linked pages, so create a playground page where you and your students can experiment with the wiki; explore other wikis; plan the structure of your wiki; remember that the core principle of wikis is collaboration” (p. 82).
Beyond Wikis, one could also use Blogs to reinforce collaboration within student writing. In the article “’That’s online writing, not boring school writing’: Writing with blogs and the Talkback Project” Witte (2007) argued that “By combining writing with online technology, teachers can provide opportunities for students and future educators to develop their digital fluency while also strengthening their traditional literacy skills” (p. 92). Although the concept worked in other educational environments, the researcher wondered “How [he along with his collogues] could build upon the success of [Indiana University’s two-way journal collaboration with a local middle school] and integrate the technology that was available to us through our work with our local writing project site…” (p. 93). The researcher reiterated the fact that schools must continue to use technology to exchange information while continuing to adhere to safety and legal issues.

In the article “Technologies for transcending a focus on error: Blogs and democratic aspirations in first-year composition” Smith (2008) also argued that Web 2.0 applications – especially Blogs – can be used to increase “opportunities for student-driven expression, facilitate and energize the processes of collective brainstorming and peer review, stimulate creativity and class community, and supplement more traditional platforms for writ​ing without supplanting or detracting from them” thus allowing students to take risks (p. 37). Unfortunately, as the researcher explained, “Before [students] even think about striking out for new ideas, taking risks, and producing less-than-perfect first drafts in order to find unexpected, richer arguments, they tend to revert to what they know: that overly simple summary, for example” (p.39). This makes it difficult for teachers of writing to facilitate a class that uses “error as a tool for helping students come to terms with its role in writing and learning” (p. 37). In order to prove that Blogs are essential to this process, Smith (2008) used examples of student writing and student personal reflections to correlate the effective aspects of Blogging on risk taking.

Although positive in theory and practice – the effect Web 2.0 applications have on learning, collaboration, and such – the majority of the research overlooked the negatives that might occur with the use of technology in writing. Lanier (2010), in his book You Are Not a Gadget: A Manifesto, approaches such issues. One such issue, a mob mentality created by anonymous collaboration. This mob mentality Lanier speaks of is often seen in the world of education. As the rise of Web 2.0 technologies enter the education lexicon and become talking points, hip words of educational youth, the beginning – and according to Lanier – and ultimately the end of innovation in our youth will the cosmic educational machine revamp itself from one evil – the present institutional structure of education – to that of an “open Culture”? Lanier explains that when one gives technological “bits” life – when one willing hands over the reins of the human condition allowing technology to make human decisions – whether it be friend suggestions, dating choices, et cetera – based upon data that boxes in humanity, flattens. Ultimately, one loses the individuality, imperfections, and creativity that remove the user from the “bits” – numbers, on and off switches – of the emerging technology. If this is the case, where does it leave us?
For the most part I learned the ins and outs of many of the Web 2.0 applications educators most widely use in their classrooms. Many of the articles were very informative in how Web 2.0 applications promote collaboration skills that are often overlooked in schools but required in the corporate world. I do feel that some objective research looking at the cons of the Web 2.0 environment is in dire need. I also feel that one should begin to look beyond how Web 2.0 applications improve students’ confidence in writing and if such applications truly improve writing. For this objective data is in need.

Problem Statement

The majority of students in 12th grade Honors and Advanced Placement English Literature and Composition classrooms are struggling with collaboration in the twenty-first century. With this in mind, what affect would Web 2.0 applications (in particular Blogging and Wikis) have on High School student’s writing (peer editing, collaboration, et cetera) and how the use of Blogging and Wikis through collaboration could or would improve writing and prepare such students for their college English classrooms and/or the corporate world.

Methodology

 Figuring out an approach is not exactly an easy question to answer. From readings and glancing and skimming and moving from article to article and such the question: “How do I approach the problem?” could require weeks, years, days, et cetera. Dr. Baylen explained that “’What’ questions tend to look at impact or cause & effect -- so you end up with more quantitative data” where as “‘How’ questions tend to look at the process or possibilities -- so you end up with more qualitative data. Allows one to speculate and do some theory building.” In order to collect data that would successfully approach the problem, the research seems to require a mixed method approach. Johnson and Christensen (2008) defined mixed research as “the class of research studies in which a researcher mixes or combines quantitative [the what factor] and qualitative [the how factor] research approaches and techniques into a single research study” (p. 441).

First one must return to the problem: What affect would Web 2.0 applications have on High School student’s writing through collaboration and how would the use of these new virtual applications prepare such students for their college English classrooms? In order to answer the question student reflections on their own learning and how Web 2.0 applications would affect such learning and of course teacher input on the quality of student work based upon the use of Web 2.0 applications would be needed. For this approach – based upon data gathered from subsequent readings – one would have to turn to the questionnaire or survey to look at students’ attitudes towards writing and if Blogs or Wikis have positively changed such attitudes. As Johnson and Christensen (2008) explained, “Researchers use questionnaires so that they can obtain information about the thoughts, feelings, attitudes, beliefs, values, perceptions, personality, and behavioral intentions of research participants” (p. 170).

In the process of research Johnson and Christensen (2008) explained that when collecting data researchers must “decide how they are going to collect there empirical research data. That is, they decide what methods of data collection (tests, questionnaires, interviews, focus groups, observations, secondary existing data) they are going to use to physically obtain research data from their research participants” (p. 201). And even more importantly, researchers “should mix methods in a way that provides complementary strengths and nonoverlapping weaknesses” A safety net of sorts covering all aspects and providing “multiple sources of evidence” (p. 201). This, of course, makes me wonder why the majority of articles I have read and the subsequent research of such articles depend upon one form of data (questionnaires, surveys, or observations). Why is this? Looking at the research problem I plan to use a mix of questionnaires, surveys, and/or observations for one aspect (how Web 2.0 applications would affect student learning through collaboration) and pre/post tests to measure – using a standard rubric for evaluation – actual increase or decrease of student writing. The concern of course deals with variables and subjectivity – the researcher is hoping that methods used how control these variables will materialize in another discussion.

In order to gain a subjective as well as an objective perspective on student writing the researcher will be using a Pre and Post survey looking specifically at the use of Blogs or Wikis and the usefulness of such Web 2.0 applications in collaboration. The researcher will also use a modified Advance Placement English Literature and Composition prompt as well as a rubric to measure growth or lack thereof.

Timeline

In order to insure the least amount of contamination of data, the researcher will conduct the research using three Honors/AP English Literature and Composition Classes: Section 1 – 28 students (8 boys – 20 Girls) With Blogging, Peer Editing, and Collaboration; Section 2 – 24 students (11 boys – 13 Girls) Traditional Peer Editing and Collaboration; and Section 3 – 25 students (8 boys – 17 Girls) Without any form of Peer Editing or Collaboration. He researcher will also follow the below timeline:

	September 2010

	· Establish Problem Statement

· Establish Research Questions

· Collect background information

· Reviewing Professional Literature

· Create methodology

· Begin self reflections

	October 2010

	· Select test group

· Create research plan draft

· Develop a rubric for use

· Create student survey (complications and benefits of peer collaboration)

· Assess and evaluate plan of action prior to implementation (based on teacher and student feedback)

· Construction of collaborative and peer editing technique lessons

· Continue self reflections

	November 2010

	· Model necessary collaborative and peer editing techniques to select classes/students (senior AP, and 12h honors)

· Select a group of “peer tutors” from model classrooms to implement collaborative and peer editing techniques for students of test group

· Assess and evaluate plan of action prior to implementation (based on teacher observations of collaborative and peer editing techniques)

· Continue self reflections

	January 2011 – March 2011

	· Give student survey (complications and benefits of peer collaboration)

· Give Writing Assessment Pre Test

· Implementation of collaborative and peer editing techniques to test group by model classes/students with teacher facilitation

· Continual assessment and evaluation of plan of action (based on teacher observations of collaborative and peer editing techniques)

· Continue self reflections

	April 2009

	· Give Writing Assessment Post Test

· Give student survey (complications and benefits of peer collaboration)

· Assess and evaluate plan of action prior to implementation (based on teacher and student feedback and School Benchmark Writing Assessment Pre/Post Tests)

· Compile data, results, references, appendices, and self reflections

Appendix A

To Paint a Water Lily Essay

Read the following poem carefully. Then write an essay discussing how the poet uses literary techniques to reveal the poem’s theme and the speaker’s attitudes.

To Paint a Water Lily

	
	A green level of lily leaves

	
	Roofs the pond’s chamber and paves

	
	

	
	The flies’ furious arena: study

	
	These, the two minds of this lady.

	
	

	5
	First observe the air’s dragonfly

	
	That eats meat, that bullets by

	
	

	
	Or stands in space to take aim;

	
	Others as dangerous comb the hum

	
	

	
	Under the trees. There are battle-shouts

	10
	And death-cries everywhere hereabouts

	
	

	
	But inaudible, so the eyes praise

	
	To see the colours of these flies

	
	

	
	Rainbow their arcs, spark, or settle

	
	Cooling like beads of molten metal

	
	

	15
	Through the spectrum. Think what worse

	
	Is the pond-bed’s matter of course;

	
	

	
	Prehistoric bedragonned times

	
	Crawl that darkness with Latin names,

	
	

	
	Have evolved no improvements there,

	20
	Jaws for heads, the set stare,

	
	

	
	Ignorant of age as of hour—

	
	Now paint the long-necked lily-flower

	
	

	
	Which, deep in both worlds, can be still

	
	As a painting, trembling hardly at all

	
	

	25
	Though the dragonfly alight,

	
	Whatever horror nudge her root.

	
	

	
	

—Ted Hughes (1930—1998)

Appendix B

In-class essay Rubric

AP English Literature and Composition

	
	1
	2
	3

	CLAIM
	Weak CLAIM that does not make sense (reader cannot explain why and/or how). One or both of the What and the How questions are not answered.
	Mediocre CLAIM that either makes no sense (reader cannot explain why and/or how) or one or both of the What and the How questions are not answered.
	Strong CLAIM that makes sense (reader can explain why and/or how). Both the What and the How questions are answered.

	DATA
	Weak use of DATA (Language and data is determined and presented incorrectly). DATA does not coincide with claim (either mentioned incorrectly or not mentioned). DATA does not back-up claim and is not used responsibly.
	Mediocre use of DATA (Language and/or content is determined and/or presented incorrectly). DATA vaguely coincides with claim (either mentioned incorrectly or not mentioned). DATA does not back-up claim and/or is not used responsibly.
	Strong use of DATA (Language or Content is determined and presented correctly). DATA coincides with claim (if you mention metaphors in claim your data should show metaphors). DATA backs-up claim and is used responsibly.

	COMMENTARY
	Weak COMMENTARY does not include explication (identification and understand of rhetorical devices) and analysis (how the data backs-up or relates to the claim). Use of writing that is not clear, precise, and effectively organized
	Mediocre COMMENTARY does not include explication (identification and understand of rhetorical devices) or analysis (how the data backs-up or relates to the claim). Use of writing that is somewhat clear, precise, and effectively organized
	Strong COMMENTARY includes both explication (identification and understand of rhetorical devices) and analysis (how the data backs-up or relates to the claim). Use of writing that is clear, precise, and effectively organized

	Total Points
	
	
	

1. Does the claim make sense (Why/How)?

2. What is the data based upon (Language/Content)?

3. Does the data coincide with the claim (How)?

4. What does the commentary explicate?

5. Does the commentary relate the data to the claim (How)?

Appendix C

AP English Literature/Language and Composition

	Over Arching Claim (The Main Argument of the Paper)

	

	CHUNK 1
	Claim
	Data

	
	
	

RELEVANT COMMENTARY (YES (NO

	CHUNK 2
	Claim
	Data

	
	
	

RELEVANT COMMENTARY (YES (NO

	CHUNK 3
	Claim
	Data

	
	
	

RELEVANT COMMENTARY (YES (NO

	CHUNK 4
	Claim
	Data

	
	
	

RELEVANT COMMENTARY (YES (NO

	CHUNK 5
	Claim
	Data

	
	
	

RELEVANT COMMENTARY (YES (NO

	CHUNK 6
	Claim
	Data

	
	
	

RELEVANT COMMENTARY (YES (NO

	CHUNK 7
	Claim
	Data

	
	
	

RELEVANT COMMENTARY (YES (NO

	CHUNK 8
	Claim
	Data

	
	
	

RELEVANT COMMENTARY (YES (NO

	ONE GOOD COMMENT FOR THE SOUL

	

	MECHANICAL ERRORS

SPELLING ERRORS

FORMATTING ERRORS

CLARIFYING QUESTIONS

CONFUSIONS

LOST HOPE
	FIX IT ALL HERE

	
	

	
	

	
	

	CHECK THE GRADE YOU WOULD GIVE IT BASED ON THE RUBRIC

(SEE REVERSE SIDE FOR THE RUBRIC)

	(1
	(2
	(3
	(4
	(5
	(6
	(7
	(8
	(9

	EXPLAIN YOUR REASONING BEHIND THE GRADE HERE

	

Appendix D

Pre/Post Survey Questionnaire – Answer to the best of your ability.
	Has blogging/Wikis changed how you approach the following?
	Not at all
	Slightly
	Quite a bit
	Enormously
	Completely

	Paper ideas and content
	
	
	
	
	

	Mechanics and Grammar
	
	
	
	
	

	Style and Tone
	
	
	
	
	

	Explication and Analysis
	
	
	
	
	

	Understanding of audience
	
	
	
	
	

If Blogging/Wikis has affected the way you approach ideas and context please explain how

If Blogging/Wikis has affected the way you approach mechanics and grammar
If Blogging/Wikis has affected the way you approach style and tone
If Blogging/Wikis has affected the way you approach explication and analysis
If Blogging/Wikis has affected the way you approach understanding of audience

How has blogging changed what happens after you write and essay, if at all?

Finally, how do you feel your collaboration through Blogging/Wikis has affected your attitudes toward writing? Why?
References

Adams, D. (2008). Gaga for Google in the twenty-first century Advanced Placement

Language classroom. Clearing House, 82(2), 96-100. Retrieved August 21, 2010, from Academic Search Complete database.

Dixon, F., Cassady, J., Cross, T., & Williams, D. (2005). Effects of technology on critical

thinking and essay writing among gifted adolescents. Journal of Secondary

Gifted Education, 16(4), 180-189. Retrieved August 21, 2010, from Academic Search Complete database.

Harris, M.. (2009). Technology review: Teaching writing for the workplace? Try a wiki.

The Community College Enterprise, 15(2), 111-113. Retrieved August 21, 2010, from ProQuest Education Journals. (Document ID: 1921039251).

Inman, J.(2006) Technologies and the Secondary School Writing Center. Clearing

House: A Journal of Educational Strategies, Issues and Ideas. 80(2-),74-76. Retrieved August 21, 2010, from ERIC database.

Johnson, B. & Christensen, L. (2008). Educational research. Thousand Oaks: Sage

Publications, Inc.

Lanier, J. (2010). You are not a gadget: A manifesto. New York: Knopf.

Lawrence, S., McNeal, K., & Yildiz, M. (2009). Summer program helps adolescents

merge technology, popular culture, reading, and writing for academic purposes.

Journal of Adolescent & Adult Literacy, 52(6), 483-494. Retrieved August 21, 2010, from Advanced Placement Source database.

Leonard, M. (2008). Podcasting's possibilities. Inquiry, 13(1), 20-25. Retrieved August

21, 2010, from ERIC database.

Luce-Kapler, R. (2007). Radical Change and Wikis: Teaching New Literacies.

International Reading Association.10 (214-223). Retrieved August 21, 2010, from ERIC database.

Marcoux, E., & Loertscher, D.. (2009). Achieving teaching and learning excellence with

technology. Teacher Librarian, 37(2), 14-22,88. Retrieved August 21, 2010, from Research Library.

Morgan, B., & Smith, R. (2008). A wiki for classroom writing. Reading Teacher, 62(1),

80-82. Retrieved August 21, 2010, from Academic Search Complete database.

National Literacy Trust. (2009). Young People’s Writing: Attitudes, Behaviour and the

Role of Technology. London: Clark, C., & Dugdale, G.. Retrieved August 21, 2010, from ERIC database.

Rowley, K., & Meyer, N. (2003). The Effect of a Computer Tutor for Writers on Student

Writing Achievement. Journal of Educational Computing Research, 29(2), 169-187. Retrieved from ERIC database.

Saeed, N., Yang, Y., & Sinnappan, S. (2009). Emerging web technologies in higher

education: a case of incorporating blogs, podcasts and social bookmarks in a

web programming course based on students' learning styles and technology preferences. Journal of Educational Technology & Society, 12(4), 98-109. Retrieved August 21, 2010, from Academic Search Complete database.

Skouge, J., & Rao, K. (2009). Digital storytelling in teacher education: Creating

transformations through narrative. Educational Perspectives, 42(1-2), 54-60. Retrieved August 21, 2010, from ERIC database.

Smith, C. (2008). Technologies for transcending a focus on error: Blogs and democratic

aspirations in first-year composition. Journal of Basic Writing (CUNY), 27(1), 35-60. Retrieved August 21, 2010, from ERIC database.

Witte, S. (2007). "That's online writing, not boring school writing": Writing with blogs and

the Talkback Project. Journal of Adolescent & Adult Literacy, 51(2), 92-96. Retrieved August 21, 2010, from Literary Reference Center database.

