Chapter III: Electronic Discussion Formats ROUGH DRAFT 2/14/07

And, yet, out of it all, over and above all that had happened, impalpable but real, there remained to him a queer sense of power. He had done this. He had brought all this about. In all of his life these two murders were the most meaningful things that had ever happened to him. He was living, truly and deeply, no matter what others might think, looking at him with their blind eyes. Never had he had the chance to live out the consequences of his own actions; never had his will been so free as in this night and day of fear and murder and flight. (225)

In Richard Wright’s 1939 novel Native Son, Bigger Thomas, an angry teenager in Chicago’s black ghetto, commits robbery and murder, and, for first time in his life, feels free and powerful. My students discuss the novel in our on-line computer conference:

Meredith: I guess I can't judge what he [Bigger Thomas] feels as right or wrong. I don't understand that kind of oppression he experienced and the intensity of it to actually make a person feel that level of hate. Bigger makes references to people being blind, and a dream about the sun melting away everyone's color and having just what really mattered about people standing there.

Charles: I believe that the central question of Native Son is: How much of what happens is Bigger's responsibility and how much is Society's? When does it cease to be the criminal’s fault for taking the actions and start to be society's for creating the environment that produced the criminal?

Kim: Granted Bigger had some opportunities that he turned down, but his choices reflect his environment. It is not only a problem for African Americans but for many other minorities in society.

Scott: I have to agree that it was Bigger's environment that caused him to do the things he did. Not only was society as a whole condemning him, but his own family and culture were doing the same. Monique made a good point in class by noting the importance of support from one's home environment. Yes, it's true that Bigger made his own decisions; however, those decisions violent as they were, became Bigger's only sense of control. During those times and those times only, was Bigger truly in control of his life.

Sarah: I'd like to respond to what Scott said about needing support from home. I personally think Bigger got a lot of support from home. His mother was behind him completely when he finally got a job. The only reason she criticized him some much before was because she knew what he needed to do, and that was to stop robbing people and doing something good. She was doing the best she could.

Andraya: I think for Bigger to rob Blum, a white man, was the ultimate sin yet the ultimate high at the same time. To go through with the plan would show that Bigger wasn’t letting the white man control him totally, which, in essence, would be Bigger’s only way of showing his hatred of the white man.

Ecaroh:

I have lived as an observer of the system everyday in my neighborhood. It seems to me once you got in there was no way out. All the friends I have who were in the system are either still in, back to old crimes hoping not to get caught, or a few even dead. As a young black male, I feel the system is just another way of contributing to making the black male extinct. I have yet to see the system rehabilitate anyone I know.

Scott: I hear what you are saying. Consider the high school freshman with a second grade reading level and told he cannot go to college. He hates school–he has no future goals–he knows he can't get a good paying job if he can't go to college. But, a-ha, he has an older brother who told him he can make 400 dollars a day if he sells crack after school. His brother has cool clothes, he has a cool car, he has a car phone, and he's only 19! I think I would choose to sell drugs too! If our government and other political organizations are doing nothing to help change the environment in which these "offenders" live and are more concerned with beefing up police forces, building more prisons, and locking more people up, then could these people be considered political prisoners?

The first ten years of my teaching career, I was skeptical of using computers in the teaching of English. I had seen simplistic programs that provided students with scripted writing prompts, or that marched them through worksheet-type grammar exercises or canned questions about reading. These software programs seemed, if anything, a step backward toward less thoughtful forms of teaching. Of course, I did see value in the use of word processing; for the learning disabled students in my writing classes spell checkers and text manipulation were an enormous aide to their writing. As an English teacher, it wasn’t computers I was excited about, it was the intense, meaningful, and, sometimes, wonderful discussions that we had in class about the literature we were reading.

Then, a number of years ago, I attended a Michigan Council of the Teachers of English state conference and heard Northern Michigan University professor Cynthia Selfe talk about using computer-aided electronic discussions programs with her English class. Dr. Selfe argued that students who were reluctant participants during in-class discussion often became active participants in her on-line electronic discussion. Dr. Selfe argued in particular that women and minority students often intimidated in white male-dominated class, were more likely to share ideas in the electronic discussion forum where they were not interrupted by other students and where they had the time they needed to formulate and express their ideas.

It has always been important to me to create inclusive discussions, so this argument from Doctor Selfe’s presentation struck home. I set up an electronic discussion for the next novel I was teaching, Native Son. Although the class I was teaching included both white and African American students, one of challenges was getting these students to talk to each other. As the excerpt you have just read suggests, Dr. Selfe was right, even students who might be reluctant to share their thoughts are able to contribute to a rich exchange of ideas that can be deeper and more thoughtful than discussion face-to-face in class. In the computer conference that students participated in from home or from computer labs outside of class they were willing to take on even difficult cross-racial discussions, and those on-line discussions enhanced confidence and community that spilled over into the conversations in class. Our electronic discussion was every bit as thoughtful, personal, and powerful as conversations in class. Sometimes more so.

I use the expression “electronic discussion” to refer to a variety of different on-line conferencing and course management tools that are available to teachers and students both for free and by paying fees. These forums can be “synchronous,” where participants must be logged on at the same time to communicate with each other, such as in chat room, instant messaging, or Moo environments. Or they can be “asynchronous,” where participants post messages responding to given prompts or to each other and these posts are left “up” where other participants can respond to them when they choose, such as in threaded discussions, message boards, or bulletin boards. Proprietary classroom tools such as Blackboard and WebCT (merged in February of 2005, partnering with Google scholar since October 2006) include both chat and bulletin boards. I have found that “asynchronous,” “threaded discussion,” more likely to develop in-depth thinking and complex student interaction than “chat,” though a chat function can be useful for holding smaller student group meetings and one-on-one conferences.

Electronic discussion tools allow the teacher to create a series of items related to course content where students respond to an initial question or prompt. The student comments above on Native Son occurred in a particular discussion item I created on that novel. That particular item became part of collection of items in a much larger electronic discussion that developed throughout the course. As the students become familiar with electronic discussions, I encourage them to create new items – so the conference need not be only teacher-directed. These electronic conversations are called “threaded” because students can respond not only to the initial question, but also to each other’s comments and responses, creating on-line conversation that is truly interactive. While I may demonstrate how to use the electronic discussion during an in-class lesson, my students are usually assigned to use the discussion as “homework,” so the time they spend posting comments and responding to others takes place outside of regular class time. In essence the electronic discussion boards I use create an additional space beyond the classroom for content-based student conversation and learning. Although I use these electronic discussion formats as a supplement to my traditional classes, the activity has shown me that a fully on-line, distance learning course could be a thoughtful and rich learning environment.

An electronic discussion format that I have used extensively with my students is “Nicenet” (www.nicenet.org), a 501(c)(3) non-profit, educational organization. Similar to many other resources also available on line, Nicenet is a free educational resource accessed, according to the website, by more than one million people since it began in 1998 until today (2007). (You can learn about similar technologies at David Woolley’s site Thinkofit.com.) Setting up a class on Nicenet takes about two minutes. The teacher is asked to choose a username and password, then a name for his or her class, some contact information, and that's it. You will be assigned a unique password, or “key,” that you give to your students so they can create user accounts and access your on-line course. (You could set up a class right now by following the “Create a Class” link from the Nicenet home page, http://www.nicenet.org.) Nicenet could be used as a compliment to a face-to-face class, or to teach a distance learning course where students never meet each other in person. Nicenet is completely private – the only people who access your class conversation are the people you give the password to, your students or specific visitors you select. Nicenet is also web-based – neither you nor your technology resource support needs to install or manage any software.

Nicenet, like Blackboard and other course management tools, offers a number of features, including a place where teachers can upload documents, provide links to other resources on the web, and facilitate email between teachers and students. Most important in all these tools is the forum for electronic discussion. Just as there is much more to leading a successful in-class discussion than simply telling students to put their chairs into a circle, so successful electronic discussions, like face-to-face discussions, depend on many factors, especially the teacher. The teacher needs to establish a sense of community, set expectations for student participation, pose a high intellectual level for the conversation, and participate in and mediate the conversation effectively. Taking the complexities of good discussion leading into account, I have found electronic on-line discussion formats to offer as rich, if not richer opportunities, for teaching literature, than any other activity my students have engaged in.

Focused and interactive writing is the primary activity of electronic discussions and the format can clearly be used to facilitate entering into the story world of a text, closely understanding its meaning, and developing personal and collective responses. Unlike face-to-face discussions, asynchronous electronic conferences let students carefully think out their responses and share them when they are ready. Once they are shared they become part of conversation, where students learn from each other.

Of course, teachers have long known that having students write to develop their thinking about literature is basic to understanding and responding to it. Discussing the reading with others, including classmates and the teacher significantly deepens thoughtful engagement. This is why writing and discussion are basic to our literature classes. Thus, I should not have been surprised by the power of on-line discussion formats which combine the activities of discussion and writing.

I typically have students write responses to questions in our electronic conference after they have done assigned reading but before we have talked about it in class. The very act of writing in response to a prompt from the teacher helps students clarify and develop their thinking. Using the electronic conference has many advantages over simply asking for this writing as a homework assignment. Above all, the writing will be shared with all class members and thus students feel that they are conveying their thoughts to a real audience. They learn from each other. Just as in in-class discussions, I try to ask questions in the electronic conferences that draw on specific knowledge of the reading but also that are open ended and controversial or debatable. Since the forum is interactive, students can agree, disagree, expand or elaborate on points made by their classmates. Since the date and time of all entries is posted, the teacher knows exactly when entries were made and the assignment was completed.

This electronic discussion taking place before traditional face-to-face class discussion has a number of positive effects. Since I read the conference soon before class starts, I can assess what the students know and are having difficulties understanding, and can gear class discussion accordingly. I also get to see in advance what students are interested in, what they are seeing and responding to in the literary texts. As I read the electronic conference, I keep a piece of paper in front of me and jot notes on comments made by specific students. Since all students contribute to the forum, my assessments of how well they have understood the reading are based on a much more complete knowledge than would arise from simply accepting volunteers or calling on students during class. I am able to begin our in-class discussion drawing on the whole wealth of student thinking and responding to the literature before class has even met! I might begin class by saying, for instance, that “on the electronic conference Charles raised a question about whether society should be held responsible for Bigger Thomas’ actions that engaged Scott, Ondraya, and Kim in some important thinking. What do the rest of you think?”

Often in our face-to-face conversations I, or the students, refer to postings on the electronic forum, and I find that the conversation can easily move from one space to the other. Sometimes I assign particular students to prepare a response paper to the reading. They can cut and paste these into our Nicenet discussion board (I set a specific time for the assignment to be posted) and the whole class can read this paper --and respond to it--, again, before we have our face-to-face conversation in the classroom.

While I make careful efforts to call on and involve all students in my classes during in-class discussion, inevitably some students are more active participators than others. The fascinating thing about supplementing class with an on-line discussion is how the balance of participation shifts between face-to-face and on-line discussion formats. Commonly, students who are fairly quiet in class, emerge as a major players in class discussion, and other students respond to them and refer to their remarks both in the electronic and in the face-to-face conversations.

There are certain interventions that a teacher can make in an electronic discussion that are sometimes useful. As with a face-to-face discussion it is always a good idea to remind students to be respectful and appropriate in their comments. Because body language and voice tone cues are not present in an electronic discussion, this kind of reminder is especially important. I tell students that before they “flame”– react angrily or personally – it is a good idea to re-read the entire discussion item to be sure that they really understand the context of other student’s remarks. Sometimes a student may input something into an electronic conference that you as a teacher consider to be inappropriate, either in terms of content or tone. Nicenet, Blackboard, and most other discussion forum programs make it possible for the teacher to remove student comments, and I have done so, though surprisingly rarely. When I have done this I have written an email to the student concerned and explained my actions. More common is the situation where a student’s comment, rather than responding to the topic of a given item, actually opens up another topic or discussion. As with similar comments in class, I put an intervening comment explaining that this comment is worthy of its own item – and then I create that item and direct students there.

As students become more familiar with electronic discussions they become better able to make decisions about creating their own items – something I usually allow a few weeks into the class. Often their items are every bit as pertinent to what the class is working on as any item I could come up with. Perhaps it is a bit embarrassing, but I remember a student once creating “An item to discuss the articles that Allen assigns us to read but that we don’t seem to have time to talk about it class.” (In addition to being a good conference item, it was also a clue for me to alter my teaching practices!) In my methods class preparing future English teachers, several times students have created items about their experiences substitute teaching. While substitute teaching is not a topic I address in my class, it is a topic of interest and importance to my students and thus, I thought, a good addition to the electronic discussion. Granting students the freedom to introduce discussion items often helps me better understand my students’ responses and interests; listening can help me refocus and improve my teaching.

Every teacher has had the experience of leading a discussion and finding that interesting side topics are raised – as discussion leader you often have to make quick decisions about whether or not to follow any number of potentially interesting and important conversational paths. With an electronic conversation as a supplement to regular discussion, I frequently find myself commenting in class, “You are raising an important and interesting issue. I don’t want us to follow that issue right now, but I think we should follow it up in the electronic discussion.” Then, I create a new item in the electronic conference that builds on the topic that came up in class. This conversation may then continue, “outside” of the classroom, but still very much “inside” our class at the same time. In this sense the electronic conversation lets me honor student ideas, concerns, and contributions, in a way that I wasn’t able to in the past.

One of the most important aspects of an electronic discussion is the way that topics can continue to be developed over time, perhaps weeks or the whole semester or year long. In addition to having discussion topics posted related to specific reading or homework assignments, it is equally easy to post items that raise general or comparative questions that will have continuing relevance, and it is fascinating for teachers and students alike to see these conversations grow over the course of the semester. If the conversation remains lively, students will return again and again to the topic. (Every time a student enters the electronic forum they can tell where there are new comments that they have not yet seen and these new comments attract them to respond.) I may have some discussion items that are supposed to be responded to before class on a particular day—and, of course, I can then check to see if all the students have done their homework. At the same time these items may be returned to by students after the class discussion as well. Now these on-line written commentaries become a place where students can see their own and their classmates’ ideas evolve.

It is important to hold students accountable for their contributions to the threaded discussion. That can be done by keeping simple records of which items they have responded to; I often use a “plus,” “check,” and “minus” system. I have also used some software programs that count the total number of characters or words that students input into the conference and make that information available to both the student and the teacher. I like this feature, and, with a little experimentation, it is not difficult to decide what targets to set.

I have used electronic discussion to foster close and New Critical literary readings. Poetic texts in whole or in portion can be pasted into a discussion item where students can study the lines as they write responses. An electronic conference can include links to websites outside the conference where students can go to study texts or related materials as they write their entries. In one class I taught, students went from links in the computer conference to a scene in a Shakespeare play on line that was rich with glossing and textual information. This site outside the conference allowed for a close discussion inside the conference of the language of the play. As I point out above, the time and care that goes into writing comments in these discussions may make them a better format than traditional classroom discussion for many students to engage in careful and close reading.

Some teachers include links to information related to the literary text, including historical, cultural, biographical information. Even critical or scholarly articles can be used, as appropriate. All of these resources help students contribute to the threaded discussion in more meaningful ways.

At the same time be thoughtful about what you expect from students in an electronic conference. An on-line conversation about the impact of rhyme scheme on poetic meaning is going to be harder for most students to sustain than, say, a discussion of the depiction of women in a literary work and how it compares to other works in the syllabus as well as life in the present day. I have found that an electronic discussion works best when the literary works are in a curriculum that puts them into dialogue with each other, and with historical, cultural, social, or political issues that relate the literature to its context and to students today. I have written elsewhere about developing cultural studies curriculums for secondary and college literature teaching (Carey-Webb, 2001). Some kind of cultural studies approach provides issues tied to the literary work that students will want to “sink their teeth into” and grist for ongoing conversation and discussion.

Electronic conferences can do a great deal to add to the classroom community. Although I begin my classes by having students introduce themselves, I also begin electronic conferences by creating an item where students can add to their in-class introduction. Reading these introductions, students typically discover things in common with their classmates – often things they would not have learned about face-to-face. Also, electronic conferences facilitate “metacognition,” reflection on what students are learning, how the class is going, and how well I am teaching. I frequently create an item for students to talk about their progress on particular major assignments as well as how they think the class is going as a whole. Such a conversation is useful to me as a teacher, and, in the electronic conference, one that I can participate in, when I see fit. When I first started using electronic conferences, I thought that students might want to use the “anonymous” identity function when they responded to certain questions. In contrast, I have found students more willing to share thoughts freely when they are writing on a computer rather than when they are one-on-one with the teacher or addressing their classmates in person. Students almost never took advantage of the “anonymous” function and, when I stopped making it available, the need for it never seem to arise. The on-line conversations about how particular assignments and the class as a whole are progressing have provided me with important information, allowing me to provide students help when needed, and change my teaching plans when I thought appropriate. When important issues come up related to the class as a whole, I can then take those issues to our face-to-face discussion as well.

I assign a lot of group work in my classes—and one of the greatest challenges for students is finding times that they can meet outside of class to engage in conversation and carry out the group work they need to do. An electronic conversation can provide an important vehicle to facilitate these meetings – and if the tool is “asynchronous” then students don’t even need to meet at the same time – they can enter into the electronic discussion at a time that works best for them, read the postings of their group mates and respond. Since it is easy to cut and paste from, say a Word document, into an electronic forum, student can share copies of their papers/writing with their group and get feedback. Asychronous discussions are not rushed – students log in at the time that is best for them and then are able to spend time devising and posting their responses. An on-line electronic discussion creates an ideal format for group response and editing activities. Some software programs, such as Blackboard’s digital “drip box,” come with special places to share student documents.

I have learned that I need to have specific guidelines as to how, and how often, students are expected to participate in the electronic forums. I need to be clear about expectations and hold students accoutable. I explain that certain questions that I post require responses by specific times and dates and will be checked off in my grade book – these are for conversations that are intended to take place before class discussions, for example. I typically expect students to visit the electronic conference twice a week for half-an-hour each visit. Of course they can do this on their own time – as the time and date stamp on their postings reveal, often they visit the conference late at night or, more rarely, early in the morning. I also tell my students that I expect a certain number of words overall entered into the conference per semester. I developed my contribution expectations for the electronic discussion board after using the tool for a couple of semesters and getting an idea of what was possible and appropriate. Would you be surprised if I say that students in my college course are required to write over 7000 words (about 25 typed pages) over the course of a semester in a typical electronic class discussion! Many students exceed the requirement – in the class I just finished teaching last week I had only asked for 6000 words (it was a shortened 7-week summer class), but the average student wrote over 8000 words, and one student wrote over 11,000 words! This is pages and pages of focused and interactive writing directly related to the topics, themes, and reading in my class. While this writing may take the place of certain daily homework assignments, it always over and above what they are assigned to write in their larger papers and projects. Granted students in many of my classes are typically college seniors planning to become teachers, so they are able to write more than students in the introductory literature courses I teach. Though it is fair to say that students in all my classes readily participate in the electronic conferences. (For comparison sake, in a recent literature class that I taught to underclassmen, the expectation was 5000 words over the course of the semester, and that included responses to ten “required” items.)

I conclude with a partial transcript of an electronic conversation carried out between students preparing to be English teachers. At the time I was using a program called “Confer.” The conversation is especially interesting since it took place ten years ago, when students were just beginning to have modems and computers at home that could reach the internet, most had to travel to a university computer center to get on line. (A concern that has pretty much evaporated in recent years as students nearly all have internet access in the dorms or at home.) Participating in an on-line conferencing was new to nearly all of the students involved. I created the non-required discussion item below about six weeks into the class – so they had already had some weeks of experience with the format. Students continued to respond to this item for a little more than a month. The on-line discussion from which this conversation comes combined two classes I was teaching, 42 students, who wrote, in total, over 144,000 words on the electronic discussion board.

- - - - -

22:1) Author: Andrea Doxtader

16-Oct-1997 22:35

When I first heard about the requirement to use Confer, I though "Oh, great, something else we have to do." I really like it though. If I could use this in my school when I am a teacher, I would definitely do it! I think that this could be a great way to get more kids to do their homework. (Kids would like this option more than worksheets!)

- - - - -

22:2) Author: Barnaby Pung

18-Oct-1997 00:30

I think that confer would be a good way to gather student feed back, and to perhaps finish off a discussion that was cut short, but I would never use it as a sole means of discussion for a class. I believe that direct personal contact is essential to the learning process, and that the over use of computers as the only means of discussion, communication and education will lower the quality of learning taking place.

- - - - -

22:3) Author: Pam Erat

19-Oct-1997 19:43

I really like the whole confer thing. Every time I go, I spend at least an hour here. I've been here now for almost two! It is great to read everything that people have been writing.

- - - - -

22:4) Author: Ryan Moore

20-Oct-1997 10:32

I have to agree with Barnaby that interpersonal interaction is much needed; however, last year a panel of students from an on-line creative writing class addressed a class I was taking in the teaching of writing. The thing that struck me most about these students was their strong sense of community even though they did the vast majority of their communication via computers (some students even lived in other countries). I think that this may be because people are more willing to disclose to a computer screen than to a human face. Also, because you can't rely on gestures, expressions, or inflection at all, you have to be so much more conscious of word choice to carry your point across. So, using Confer in a classroom might be a way to sharpen students' writing skills. I'm not suggesting that classes go all one way or the other, but both can certainly be incorporated.

- - - - -

22:5) Author: Barnaby Pung

20-Oct-1997 20:00

Thank you Ryan, and I can see your point about improving writing skills. I see writing on a confer or via e-mail as a modern version of the letter writing unit that schools used to have in pre-computer classrooms. I also agree that it may be easier to disclose on the computer than in person, because you can pick your words with more caution and review your entire response before it is put out for someone else to see. However, it is also easier to be misunderstood on the computer because there are no body signals, tones of voice or other physical characteristics to go by in co-relation with the words being spoken. On the whole I support the use of computers as a teaching tool, and information source.

- - - - -

22:6) Author: Alma Cameron

20-Oct-1997 23:40

Yes, when I first heard about the confer portion of this class I was not extremely happy. I had no idea how I was going to find time to complete this activity. Once I became Confer literate, I found that I really enjoy reading everyone’s comments. Meeting the minimal time requirement per week has not been a problem because I find all of your insights extremely interesting. I would definitely use Confer in my classroom if the technology were available. It is a great way for everyone to add to group discussions. I find that class discussions are often dominated by the same people. Those people who do not speak out a lot in class usually are not lacking something intelligent to say, but rather don't want to fight for the floor. Confer is a great way to get everyone involved. - - - - -

22:7) Author: Jean Harvey

21-Oct-1997 13:04

I like Confer very much. I have used it in other classes as well and it always leads to more in-depth and meaningful discussion because people have time to consider their responses. As a class, we are exposed to more issues and get a better feel for what others in the class are thinking and feeling.

Confer could definitely be used in the secondary schools. There are always hot topics in the school which could be discussed on confer. For instance, what kind of massive response would Loy Norrix [a local high school] receive if students were able to discuss their lunch issues on confer? Confer offers a medium in which the students could present their opinions to teachers and administrators. The teachers and administration would better understand the needs and positions of the students. And, of course, confer could be used in any class to further discussion.

- - - - -

22:8) Author: Sharon Cichy

21-Oct-1997 15:45

I can't even recall how many times I have heard someone refer in class to what someone else has said on Confer -- can you imagine how contagious that would be in a high school??

- - - - -

22:13) Author: Molly Schmidt

22-Oct-1997 09:00

All right... I hate to be negative, but I really don't like Confer. I can certainly see its benefits in the classroom and I think it opens up so many opportunities for communication with/between students. There are issues that arise, and conversations that occur that most likely would not happen in the classroom (due to personality conflicts, time, etc.) without Confer. It is like in my heart I know that confer can be a great thing, but I just don't like it because I don't have a computer in my dorm room, and having a requirement to use it for forty minutes a week just is a bit frustrating. Don't get me wrong, I do enjoy the time that I spend on confer and enjoy hearing what everyone has to say, but sometimes its like pulling my teeth just to get me to log on.

- - - - -

22:15) Author: Kim Fritz

22-Oct-1997 12:49

Once I started using Confer, I started enjoying it. I wish I was able to talk on confer from my home. I just got a newer computer with a modem, but I do not know how to hook up the phone lines. I know I can get on the internet free through WMU, but maybe someone could tell me how--I am completely in the dark. Thanks.

- - - - -

22:16) Author: Nancy Gaines

22-Oct-1997 15:45

I, too, like Confer a lot. However, sometimes the amount of reading due to the participation of everyone on every issue adds tremendously to the amount of reading we do for the class each week. Sometimes if I don't feel passionately about an item or can't add additional thoughts to someone else's great answer, I pass. But I don't think anyone should assume that if someone is not typing answers all the time, that person is not participating. We just need to find at least one subject that person feels passionate about.

- - - - -

22:20) Author: Barnaby Pung

27-Oct-1997 12:26

Just a little note of surprise from me. I was one of those who was not at all shy at voicing my concerns about using the confer, but ironically I had one of the highest confer times on the sheet last time it was passed around. I guess this means that some of my reservations about this have been put in check. Despite my complaints and warnings as to too much dependence on computers I don't really mind Confer and find it interesting to hear what everyone else has to say and to be able to put my own two cents in.:)

I still want to stress using computers is the same as using calculators...they will not solve all of our problems but are tools to help us do so.

- - - - -

22:21) Author: Kim Fritz

03-Nov-1997 08:43

I don't know if anyone is still reading this item, but I am now accessing Confer from my home living room!!!! How exciting for me, I feel like I am now in the 20the century!! Right now, I think confer is great. I would love to use Confer where I teach. I think it is a grand way to teach students to communicate and to also teach keyboarding.

- - - - -

22:22) Author: Amber Hess

04-Nov-1997 12:45

Congrats Kim! One small step for computer modems, one giant step for you!

-- - - - -

22:24) Author: Andrea Doxtader

09-Nov-1997 18:45

Kim, I share your excitement. I almost always do confer at home. It's usually easiest to do so in the morning (at home or in the lab) since most people seem to be in bed still.

Clearly in an open and inviting electronic format with rules of formality somewhat reduced, students of all ages do enjoy sharing their ideas and interacting with their classmates. I remember when my daughter was 13. When she returned home from middle school her first activity was going immediately to her instant messaging programs where she was able to continue the conversations started with her friends at school. She and her friends would spend hours at a time on Instant Messenger. Was it the teacher in me that kept thinking how marvelous it would be to put such writing energy to academic use?

An electronic format can also be time demanding for the teacher. I remember one of my best English professor colleagues, Jil Larson, getting started with electronic conferences in her Victorian Novels class – she was so swept into the activity that she was checking the electronic discussion board several times a day just to see what new thoughts her students had posted. Two semesters later she had burned out with the activity.

“Allen, it is just too time consuming,” she told me.

As a teacher bringing an electronic discussion into your class you need to be mindful of the demands on your own time. I am very careful how much time I spend in the electronic discussion. While I do respond to student comments in an interactive way, trying to model the kind of comments and inputs that I want my students themselves to make, I have realized that students do not need me to participate with them in every conversation or to be an ever-present arbiter or commenter. As the teacher in the environment of an electronic conversation it is most important for me set the expectations and guidelines, and often to step back from some of the commentary, conserving my efforts and, in effect, turning the discussion over to the students.

As should be evident to the reader by now, one of the remarkable features of electronic discussions is the archive of interactive student writing they make available to you as a teacher for reflection on your own teaching. Writing this chapter I have gone back and reread some of the different electronic discussions that my students have engaged in, some as long as 13 years ago. Reading these conversations now vividly brings back to mind particular students, issues we were dealing with. I notice important differences in the tenor of their responses on certain topics and I wonder, have I changed the way I teach so much or is that there has grown a gap between the intellectual and political climate in that time and in the present. Of course, looking back over a semester-long archive of student writing on the subjects of a course can lead to new insights about how to reorganize teaching. The archived confers can serve as a portfolio of student writing and thinking in the class and become an excellent springboard to self-reflective writing – I have had students look over their computer conference contributions for the semester and write about what they have learned or how they have grown over the semester. I have several times published transcripts or partial transcripts of student electronic conferencing when I have wanted to capture the nature of a classroom experience and interaction. Obviously this book contains several such transcripts.

Another remarkable thing that an electronic conference makes possible is setting up opportunities for students to engage in written conversation on focused topics with people outside the class -- be it experts on a subject or other students from another class section or location. Let me describe a couple of the experiments of this type that I have engaged in.

Frequently I am assigned to teach more than one section or “prep” of a class and I have combined these classes into the same computer conference. Since both classes are doing pretty much the same reading and in-class activities, it is not difficult for them to join the same computer conference. Although I worried at first that some sense of intimacy might be lost, since the students did not all know each other from being in the same face-to-face classroom, I found that pooling students into the same computer conference adds an enriching dimension. It was clear that since students they didn’t even know were reading and responding to their ideas, that their ideas were being taken seriously. Because students knew they were communicating with other students in a different section of the class they seemed to be a bit more academically focused. I have shared electronic discussion forums with class sections taught by other teachers. This required a bit more care; we found that it helped students keep activities in the on-line conference clear if we labeled some of the items with teacher names and others were marked “open for both classes.” This approach certainly helped build connections between classes and fostered community in the institution.

One semester I was teaching an undergraduate English methods class for students preparing to be intern/student teachers and a graduate seminar of currently practicing secondary English teachers. Combining the electronic discussion forums of these two classes had valuable results for both groups. Of course the aspiring teachers were especially interested to hear the feedback to their ideas from teachers currently in the field. (They know that their professors, even if they have had public school teaching experience, do become removed from the “real world”!) I was expecting this result. The surprise that I had that semester was the enthusiasm of the classroom teachers to participate and respond to all of the “newbes.” Several teachers, all of them teaching full loads of high school or middle school students, spent a good bit of time – well beyond what was required by my class -- reading and responding in detail to the undergraduate future teachers. These practicing teachers were enjoying their well-deserved role as mentor. They wanted to share insights and perspectives from their years of classroom experience and they were happy, indeed, delighted to do so with a group of aspiring teachers interested in their thoughts and wisdom.

Another interesting experience I had joining classes in an electronic discussion forum took place when I was teaching a class in African literature. I had met several professors of African literature teaching in the English Department at the University of Senegal in Dakar, West Africa. I learned that they were teaching to their African students some of the same authors that I was teaching to my students, mainly from small towns and suburbs in West Michigan. I decided that I could incorporate into my curriculum a couple additional novels the African professors were teaching and that then our students would have four novels in common. Knowing the difficulty of technology access in Africa I applied for, and was awarded, a small grant of three hundred
 dollars. With this funding the African professors were able to set up free internet café time for their students to exchange email with my students and participate in our computer conference. Talk about an opportunity to learn more about the cultural context of the literature that my students were reading!

There were a number of rich email exchanges between the African students and my students, some that went on for months after the class was over. While the students did discuss the literature they were reading in common, their conversations soon segued to topics such as the differences between family and daily life in Senegal and the United States. As in the novels we were reading, many of the African students themselves came from polygamous families.
 Yet, most of the young African women emailing my students were unambiguous about their intentions not to enter into the same kinds of relationships as their mothers. My students in Michigan found the conversation fascinating and were learning first hand about changes taking place in contemporary Africa. Schooling and education was another theme in the African literature we were reading. The college students in my class were very interested in the circumstance of how African students attended college, what their classes were like, how they paid for school, etc. One African young man shared a story about his uncle selling a favorite mule to make it possible for them to pay his high school fees. On the other hand, my students were surprised to learn that in Africa (as in most of the world) college education is paid for by the government. In short, even though the conversations were not always focused on the literature we were reading the exchanges were valuable.

As exciting as establishing electronic communication across continents sounds, there were complications. The African university semesters are scheduled very differently than ours – it was difficult to set up an exchange program that matched schedules on both sides. While the African students were invited to join into the Nicenet electronic conference that my students were part of, there were only a handful of students who ended up doing so, perhaps because the procedures of logging in and participating in different conference items were strange to them. (Something I should have found a better way to explain to the African students.) The exchange worked better with email than it did with the electronic conference – and this was too bad, since an electronic conference would have allowed the participants to share their communications not just between two students but with all the members of both classes, and create an archive that future students could have looked at.

Once a classroom electronic conference is set up, then other people can join that conference. My students have had the author of one of their textbooks participate in an electronic conference. Story of Jeff Wilhelm joining a confer...

I have used electronic discussion boards for a number of purposes beyond working with students in my current classes. I don’t have any formal relationship to my former students when they are doing their intern teaching; I have several times set up discussion boards so that these students, all intern teaching in different schools and districts could enter once-a-week or so and share their experiences and seek ideas from each other and from me. A group of faculty members at my university are part of group reading recent research – I created an electronic discussion board for us where we could continue our conversations beyond our set meeting times and also where we could propose and discuss ideas for selecting our future readings. When I was working on a book about doctoral programs in English education, I invited a number of doctoral students and recent doctoral program graduates from different universities to respond to a number of questions about their experience, questions that I thought students considering entering such doctoral programs would find interesting. The edited transcript of this discussion became the very engaging first chapter of that book. Any time that professionals or colleagues want to work together, setting up a specific threaded discussion can be make that work easier and more collaborative, and can create a record that can be referred to by the group members or others.

Thoughts:

It might be good to have references to other books/articles/website about using threaded discussion.

Discuss using an electronic discussion board to write a book chapter on doctoral programs – the point is that it can serve professional purposes.

Creating a space where students can engage in conversation with people outside the classroom, including other students and experts in specific areas or topics.

My college literature and teaching of English classes typically meet two or three times per week. I wonder how an electronic discussion might work differently with a secondary class that meets daily.

Entering the Story world

Close reading

Cultural and Historical contexts

Responding to the text

�This feels a little long to me. It would be nice to balance these excerpts from your methods course with some examples from literature courses that could be integrated into your lead-up discussion. In my way of thinking, this chapter should be more about the way threaded discussions facilitate the study of literature, and less about their overall effectiveness.

�This might be the opening story! Could you lead with an excerpt or two from this conversation?

�This would be terrific stuff for an opener. One of the things my high school students could never quite handle was Okonkwo’s treatment of his wives. You could show how participating in a threaded discussion helped your students gain more cultural sensitivity . . .

�Sounds like a good story.

�Yes, there is research to support many of your claims about community and even participation.

�Maybe, but too far removed from the concerns of secondary teachers?

�I think the table/figure is a pretty good idea overall. Easy reference for teachers, too, who might not read the entire chapter.

