Web 2.0 learning projects incorporating social networking software

Web 2.0 learning projects incorporating social networking software
This document is the culmination of two months’ research; a list of recent and current research in the same field as the one the WALES project is investigating. Therefore, this is a directory of projects investigating the use of social networking software in formal and informal learning.

Given the nature of social networking software and Web 2.0 technologies, I felt the process would be as interesting as the product if I were to rely on those tools to help me discover what I needed. I reasoned that the widely distributed nature of SNS and Web 2.0 would quickly reveal the significant names in this research area. I did, initially, use the ‘tried and trusted’ means of directly contacting prominent researchers for a list of the projects they had encountered and many of them responded promptly. I did hope they would not make things too easy for me because I was quite excited about getting an authentic experience of the subject I was investigating. I eavesdropped on twitter’s public timeline using summize.com and twittervision. If you’ve never tried that, I can tell you that it can be an emotional experience. Summize.com searches the twitter timeline and it feels like eavesdropping on the world. Twittervision is a mashup of the twitter timeline in real-time and a global map and it is like watching the world dream. Summize.com was most helpful in identifying active researchers and by following them in twitter I could quickly see who influenced them and who they influenced.
It quickly became apparent that I would have to define the parameters of my research – because there was such a whirl of activity. The high number of enthusiastic, passionate and talented people who had thrown themselves into this made it difficult to choose entries for my directory; including all of them would be a monumental task of questionable value. I decided my target would be funded, peer-reviewed research.

By this time, I had defined what I was looking for and I had identified the people who would help me. However, while the amount of material I encountered was overwhelming, I wasn’t making much progress. I bookmarked and blogged everything that I felt would be useful, all the while being distracted by other things that might, one day, be useful – just not yet. I recalled that Nick Carr had cited a neurologist in his article ‘Google is making me stupid’ who had concluded that her cognitive processes had been changed by exposure to the Internet at the expense of her ability to concentrate on tracts of text. I felt something similar was happening to me; in one way the gestalt I was forming was native to my left-brain thinking and was giving as complete a picture as I could hope for, but I couldn’t see the trees for the woods. I have a clear sense of how things relate to each other – but I cannot recall where I encountered those things. Rather than remembering where I saw something, I find I’m remembering the process that led me to those articles, comments, graphics, videos, etc.
Therefore, I found I was relying completely on Google. My target was a modest one; discover one hundred research projects and enough information about them to provide a short description of their nature and relevance to the work of the WALES project. I would say that I am as adept a googler as the next, knowing about Boolean operators, nesting search terms and using Google parameters. I knew all the terms that related to my area of interest. I found I was googling round the clock - dipping into articles and references to articles for anything that would point me in the right direction. I limited my search to education al domains and I used google scholar to find leads that would point me to offline material.
Then, just as I was struggling to find the final fifteen entries, I realised that I had overlooked the non-English world. Surely, I would find a plethora of projects in Japan, China, India and South America. While I did find two Chinese research projects a chance encounter with a presentation about the differences between scientific enquiry in China and in the West persuaded me not to look to hard; China doesn’t rely on empirical research, taking a more rationalist approach to scientific enquiry. I sense that China is concentrating on bringing order to the chaos of the semantic web; researchers speak of data mining, taxonomies the application of systems logic. I could see Japan as being problematic since technology is so embedded in its culture I would not be able to identify anything that would be an unambiguous example of the use of social networking software for learning. Mistaken or not, I decided research from India would be published in English. That left me only with South America and its Spanish and Portuguese dialects to consider. Social networking software is used heavily in South America – I had seen that from watching twittervision and flickrvision (a similar service showing photographs uploaded to flickr.) But, as far as I could see, it seems quite unrelated to any formal learning process.
However, here and now, I can say that in the wee hours of the morning that I have completed my task. This report is derived from the database I compiled; it lists the projects, the sponsoring institution, the funding body (where known) and the lead investigator. It doesn’t list the other things I collected along the way; the names of project team members, their blogs and their Facebook, Myspace, LinkedIn, Plaxo, OpenID, flickr, YouTube and ning identities. I have already introduced myself and my blog to them.
Research projects relating to the use of social networking software for learning – by geographical region.

Europe
Belgium
Coimbra Group
Student Mobility in a Digital World
Leader:
Axelle Devaux
Funded by:
e-Learning Program (EU)
http://www.coimbra-group.eu/victorious/
VICTORIOUS is an inter-university co-operation project partly funded by the European Commission under the e-Learning Programme. From January 2005 to February 2007, nine universities of the Coimbra Group shared their experience and expertise, worked together to better understand the issues of virtual student mobility (ERASMUS students) in Europe. This website aims at presenting the project, the partners, the activities and the main outcomes of the project.
Estonia
Estonian e-University
e-JUMP 2.0
Leader:
Jüri Lõssenko
Funded by:
EU
http://portaal.e-uni.ee/ejump
The overall objective of this project is to link up and connect various learning communities all over Europe and raises the role of communication in learning processes through implementation of 2nd generation e-learning (e-Learning 2.0) in higher and vocational education. Specifically, the project will create and trial three e-learning courses for use of staff within Higher and Vocational education.
Implementing e-learning 2.0 in everyday learning
Leader:
Albert Sangrà Morer
Funded by:
EU The Lifelong Learning Programme 2007-2013
The project uses e-Learning 2.0 to raise the competence and confidence of teachers by developing three electronic training courses for faculty and staff of higher and vocational education, concentrating on Web 2.0 technologies, assessment methods and administration.
Universität für Bodenkultur
iCAMP
Leader:
Mart Laanpere
Funded by:
EU
http://www.icamp.eu/
EU FP6 ICT project iCamp main objective is to create an open virtual learning environment for university students across Europe by connecting different open source learning systems and tools, and provide interoperability amongst them.
Finland
Finnish National Board of Education
eTTCampus 2.0
Leader:
Kristiina Volmari
Funded by:
e-Learning Action (EU)
http://www.ettcampus.org/e-learning/
Progressing from the European Virtual Campus, tangible outcomes of the project focuses on the transformation and improvement of the collaborative eTTCampus (a Moodle site) into a social web strategy with, as an added value, guidelines for the design and implementation of social web by transforming the campus into a social e-Learning environment (e-learning 2.0). This includes integrating mentoring services and ensuring the campus as a reference of a knowledge management network of ICT in education and training professionals.
France
INSEAD CALT
AtGentive
Leader:
Thierry Nabeth
Funded by:
Sixth Framework Programme, EU, ISTweb
http://www.atgentive.com/
The new software platforms developed in the AtGentive project are designed to aid students in the classroom and to help them continue learning and collaborating long after classroom sessions have ended. The AtGentive approach helps end the shallow experience of many e-learning systems developed to date, while deepening learning technologists understanding of what it takes to hold people’s attention and keep them motivated.
Germany
Darmstadt University of Technology
AQUA Project
Leader:
Prof. Dr. Max Mühlhäuser
Funded by:
German Research. Foundation (DFG)
http://www.ukp.tu-darmstadt.de/projects/aqua/
The users of Web 2.0 now produce huge amounts of information of diverse quality. This leads to the problem of information overload: how to make the most of this information without overwhelming the users? One key challenge to solve this issue is to assess the quality of the user generated content. In AQUA (Automatic Quality Assessment and Feedback in e-Learning 2.0), the researchers seek to develop algorithms to assess the quality of content automatically. They focus on two sources for this assessment: (1) user generated content and (2) feedback by users of the content, i.e. user generated meta-data, e.g., in the form of annotations like ratings.
wiki-mining
Leader:
Dr. Iryna Gure vych
Funded by:
German Research. Foundation (DFG)
http://www.ukp.tu-darmstadt.de/projects/wikimining/
Wikis contain a vast amount of information about topics that are not addressed by traditional linguistic knowledge sources like WordNet. The goal of this project is to develop methods to extract knowledge from wiki-based web 2.0 sources. The knowledge has been applied within NLP (Natural Language Processing) applications developed in other projects at Damstadt's UKP (Sir, Aqua, and Qael, Theseus).
Hannover
PROLEARN
Leader:
Prof. Dr. Wolfgang Nejdl
Funded by:
IST (EU)
http://www.prolearn-project.org
PROLEARN is a ‘Network of Excellence' financed by the IST (Information Society Technology) programme of the European commission dealing with technology enhanced professional learning. Its mission is to bring together the most important research groups in the area of professional learning and training, as well as other key organisations and industrial partners, to bridge the current gap between research and education at universities and similar organisations and training and continuous education that is provided for and within companies.
Universitaet Hannover
COOPER
Leader:
Prof. Dr. Wolfgang Nejdl
Funded by:
IST (EU)
http://www.cooper-project.org/
The COOPER project has built a platform that meets the growing need for project-based e-learning. The hybrid platform combines functionality taken from project management, social networking methods and traditional e-learning systems. It provides a virtual environment in which geographically dispersed teams can talk together, contact tutors, set up project workflows, and submit documents. It is especially for the university sector and companies with an international workforce or that has to train foreign customers.
University of Karlsruhe
Im Wissensnetz (“In the Knowledge Web”)
Leader:
Prof. Rudi Studer
Funded by:
BMBF
http://www.im-wissensnetz.de/
The main research interest is collaboration and informal learning support with semantic technologies with focus on collaborative ontology development under special consideration of social aspects. Within the German BMBF-funded project Im Wissensnetz (“In the Knowledge Web”), the project has been investigating how to transfer approaches of (business-oriented) knowledge management and work-integrated learning on demand to scientific working processes under special consideration of informal learning processes and social relationships.
SOBOLEO
Leader:
Prof. Rudi Studer
Funded by:
BMBF
http://mature-ip.eu/en/node/91
SOBOLEO is a tool that combines social semantic bookmarking with collaborative lightweight ontology development. It supports the process of ontology maturing (cf. “Ontology Maturing: a Collaborative Web 2.0 Approach to Ontology Engineering”).
Greece
RACTI
CoPe_it!
Leader:
Nikos Karacapilidis
Funded by:
IST (EU)
http://copeit.cti.gr/
CoPe_it! is a Web2.0 based tool supporting argumentative collaboration and decision support for Communities of Practice. CoPe_it! complies with collaborative learning principles and practices, and provides members of communities engaged in argumentative discussions and decision making processes with the appropriate means to collaborate towards the solution of diverse issues.
Netherlands
Fontys University of Applied Sciences in the Netherlands
Fontys Library Portal
Leader:
Gerard Bierens
Funded by:
Institutional
http://www.gerardbierens.nl/index.php/blog/reacties/fontys-library-portal-slideshare/
The library portal is a combination of a weblog, wiki and iPort (the last one holds databases and provides global search). On the weblog, which includes tags, RSS, tag cloud, etc, the project has over 50 information specialists submitting library and educational news on a daily basis. The weblog also pulls information from the library wiki, so readers of a certain topic see which library databases could be relevant for them to use.
Spain
Complutense University of Madrid
Project MERLIN
Leader:
Baltasar Fernández Manjón
Funded by:
http://merlin.germinus.com/inicio
The project aims to develop a learning platform using Web 2.0 in its development to facilitate the tracking of students and that is geared to encourage their active participation. The aim of the research is to meet this need by developing a platform for open source distance learning, based on standard software development and educational standards.
Switzerland
École Polytechnique Fédérale de Lausanne (EPFL)
eLogbook Web 2.0
Leader:
Denis Gillet
Funded by:
IST (EU)
http://eLogbook.epfl.ch
eLogbook is a Web 2.0 application developed at EPFL in the framework of the Palette European Project. It aims at sustaining collaboration and cooperation for online communities and can simultaneously serve as activity management, social networking and resources sharing system. While providing awareness is essential for motivating contribution and sustaining collaboration, excessive notifications might lead to adverse effects such as decrease of interest, contribution and productivity.
UK
Bradford College
SPACE-FD
Leader:
Ronan O'Beirne,
Funded by:
JISC
http://spacefd.bradfordcollege.ac.uk/
The project aims to include the delivery of a personalised learning experience (PLE) within selected Foundation Degrees, through the use of blogs, discussion fora and collaborative tools; personal workspaces and tools for reflection, presentation and shared learning.
Bradford University
ELP2
Leader:
Peter Hartley
Funded by:
JISC
http://www.elp.ac.uk/elp2.html
The project investigates the potential of less formal, personal online support tools where ownership is more likely to be vested in learners. The project will explore these issues through the implementation of e-portfolios, blogs and other social software to support widening participation. With specific reference to social networking software, the project looks at how social software can enhance the capacity of learner groups and other stakeholders within the region and investigates extent to which social software engages and motivates learners and enables them to develop the skills essential for effective lifelong learning, e.g. self-analysis, reflective skills.
CISCO
Imfundo: Partnership for IT in Education
Leader:
Michelle Sellinger
Funded by:
CISCO
http://www.selinger.co.uk/michelle/
The lifelong learning agenda assumes smooth transitions between school, college, university and the workplace, yet the changes in learning paradigms in these institutions are so variable that the chasms between them are widening too. The researcher concludes that it is time we bit the bullet and made some bold changes to our formal learning systems: changes that really take advantage of what technology can help us to.
City University London
User Interfaces, Social Software Technologies and Learning Experience
Leader:
Dr Panayiotis Zaphiris
Funded by:
JISC/EMERGE
http://hcid.soi.city.ac.uk/research/UserInterfaces.html
The overall aim of this project is to investigate the effect that user interface issues of social software have on learning experience. This will be achieved through an exploratory usability study using eye-tracking equipment and query-based techniques. The methodology includes formal usability testing (with representative users) of a selection of social software technologies (wikis, blogs etc).
Coleg Llandrillo
CyMAL Inspiring Learning
Leader:
Andrew Eynon
Funded by:
CyMAL: Museums Archives and Libraries Wales
The scheme enables museum, archive and library services to work towards the vision and goals set out in “One Wales: A progressive agenda for the government of Wales", “Making the Connections" and other Welsh Assembly Government documents and reports such as “Beyond the Boundaries”. It aims to test a range of approaches, enable services to develop working partnerships with a wide range of parties, develop services aimed at new users, address barriers to access and enable services to develop themselves as learning organisations, using the Inspiring Learning for All framework.
Glasgow Caledonian University
Learning from Digital Natives
Leader:
Professor Littlejohn
Funded by:
HEA
http://www.academy.gcal.ac.uk/ldn/index.html
This project is producing a literature review of the issues raised by students’ informal uses of new technologies and software (e.g. social networking software) for their formal learning at university. It is also producing case examples and recommendations for institutions wishing to enhance formal learning using, for example, social networking software. The project investigated students’ use of electronic tools to learn outside formal settings.
JISC
eMerge
Leader:
Josie Fraser
Funded by:
JISC
http://elgg.jiscemerge.org.uk/
The project aim is to support the JISC forming of an ‘effective and sustainable community of practice’ (CoP) around the Users and Innovation Development Model (UIDM). The UIDM is seen as an essential component within the JISC e-Framework by providing a standard approach to the development of a new generation of innovative, useful and usable web services. The project aims include ‘social software and community tools training events and materials’.
The Great Expectations Report
Leader:
Ipsos MORI
Funded by:
JISC
http://www.jisc.ac.uk/news/stories/2008/06/greatexpectations.aspx
New research commissioned by JISC and carried out by Ipsos MORI suggests that students are starting to mix their social networking sites with their academic studies and inviting tutors and lecturers into their virtual space. Arising from a related study in 2007, the objectives of this research include assessing how ICT affects and changes student experiences in learning, teaching and social/personal use within the age group 17- to 19-year old freshmen.
Kingston College
KASTANET
Leader:
Andrew Williams
Funded by:
JISC
http://kastanet.kingston-college.ac.uk/
The project will focus on the introduction of mobile services and social software to support learners on this large access programme, which provides a vital progression route between the two institutions (Kinston College and Kingston University).
Knowledge Media Research Center
Awareness in Social Software
Leader:
Dr. Tanja Engelmann
Funded by:
KMRC, German Research Foundation, NSF
http://www.iwm-

 HYPERLINK "http://www.iwm-kmrc.de/www/en/projekte/projekt.html?dispname=Awareness+in+Social+Software&name=AwarenessSocialSoftware"
kmrc.de/www/en/projekte/projekt.html?dispname=Awareness+in+Social+Software&name=AwarenessSocialS

 HYPERLINK "http://www.iwm-kmrc.de/www/en/projekte/projekt.html?dispname=Awareness+in+Social+Software&name=AwarenessSocialSoftware"
oftware
The project “Awareness in Social Software" focuses on network-wikis, also comprising processes like tagging and social bookmarking in the context of network-wikis. The goal of the project is to investigate the research question of how awareness can support self-regulated individual and collaborative knowledge processes and interactions in the context of network-wikis.
Cooperative knowledge building with wikis
Leader:
PD Dr. Ulrike Cress
Funded by:
KMRC, German Research Foundation, NSF
http://www.iwm-

 HYPERLINK "http://www.iwm-kmrc.de/www/en/projekte/projekt.html?dispname=Knowledge+building+with+wikis&name=Wiki"
kmrc.de/www/en/projekte/projekt.html?dispname=Knowledge+building+with+wikis&name=Wiki
Tools and technologies, known as “social software”, facilitate the exchange and cooperative construction of new knowledge. Wikis are particularly suitable for cooperative knowledge construction. The project deals with the motivation of people to enter into this type of constructive cooperation on the basis of wikis, and the question which social and cognitive processes will contribute to a situation in which cooperative scenarios will lead beyond a mere collection of information to collaborative construction of new knowledge.
Leeds Met
PERSoNA
Leader:
Wendy Luker
Funded by:
JISC
http://www.leedsmet.ac.uk/inn/persona
The project examines an individual’s interaction with a repository and investigates how social networking tools might facilitate connection between the institutional functions of the repository and the individual’s own use and exploitation of it.
Planet
Leader:
John Gray
Funded by:
JISC
http://www.patternlanguagenetwork.org/
As practitioners start to explore the use of Web 2.0 technologies in their assessment, learning and teaching (ALT) practice, it is critical that successful examples can be identified and shared to enable efficient and effective reuse in different contexts and to avoid reinventing the wheel.
Leeds School of Medicine
Web 2.0 technologies: medical education
Leader:
John Sanders
Funded by:
Using a semi-structured online questionnaire survey of 3000 medical students and 3000 qualified medical practitioners (consultants, general practitioners, and doctors in training) recruited through the British Medical Association's membership database, the researchers attempt to identify the current familiarity and use of Web 2.0 technologies by medical students and qualified medical practitioners. The project also identifies the barriers to its use for medical education.
London Knowledge Lab
CoMo
Leader:
Niall Winter
Funded by:
University of London
http://www.lkl.ac.uk/cms/index.php?option=com_content&task=view&id=271&Itemid=91
Mobile learning and online distance education have both benefited from the increasing sophistication of pedagogical practices and technical developments. The CoMo project investigates this issue through the development of collaborative group work activities for mobile learners in distance education. In particular, the project focuses on how collaborative activities can be enhanced using mobile phones and in what contexts this occurs. It further investigates how reflective practice can be supported through this collaboration.
Napier University
TESEP
Leader:
Heather Sanderson
Funded by:
JISC, SFC
http://www2.napier.ac.uk/transform/
The Transforming and Enhancing the Student Experience through Pedagogy (TESEP) championed peer-to-peer ‘collaborative learning’. This applied equally to staff as it did to learners as a mechanism for attracting and engaging others and cascading new practices. The project introducs technology-enhanced applications such as the project’s online community of practice and other social networking tools such as Blogs and Wikis alongside more traditional face-to-face activities to encourage formal and informal peer exchange, peer learning and peer assessment and feedback.
Oxford Brookes University
e-Learning Pathfinding Project
Leader:
George Roberts
Funded by:
https://mw.brookes.ac.uk/display/GR001/Home
The project is concerned with exploring learner experiences of the use of learning technologies to support interpersonal interaction and collaboration. The project aims to provide both rich descriptions of learner experiences of interpersonal interaction through e-learning technologies and identify patterns in social uses of various media.
Ravensbourne College of Design Communication
Ravensbourne Learner Integration
Leader:
Roger Rees
Funded by:
JISC
http://confluence.rave.ac.uk/confluence/x/hAA1
The overall aim of the project is to understand better how educational institutions can adapt to and apply the emerging techniques and paradigms of social networking and Web 2.0 applications. The particular focus is to facilitate the integration of institutional systems into the socio-technical landscape of student and staff engagement with the online world in the context of practice-based education. Through the media of blogs and wikis, the project includes an overview of social networking technology use in the institution and a review of IPR policies of social networking technology.
Swansea University
The TRIO Project
Leader:
Clare Woodward
Funded by:
ESF
http://www.swan.ac.uk/dace/WideningParticipation/TheTRIOProject/
TRIO (Technology, Research and Innovation) ESF funded project, developing and delivering a level 1 Higher Education Certificate online to SMEs and social enterprise using innovative web 2.0 social software and digital technologies. The principal aim of the project is to upskill managers and workers in Small Medium Enterprises, Social Enterprise and the voluntary sector in the use of new technologies and developing the knowledge skills required in the current work environment to facilitate creativity and innovation.
The Observatory on Borderless Higher Education
Social Software for Learning: What is it, why use it?
Leader:
Scott Leslie
Funded by:
OBHE
http://www.obhe.ac.uk/products/reports/pdf/2008-01-01.pdf
This report compares some of the qualities that cause social software to flourish with contemporary ideas about what enables successful learning in a networked world. Following an examination of uses of specific social software applications to support learning, it subsequently discusses how these key characteristics create both challenges for adopting institutions and considerations for adopters and implementers of social software that can help them harness them to best advantage in creating more authentic engagement for lifelong learners.
The Open University
Aspire Pilot
Leader:
Peter Twining
Funded by:
NESTA
http://www.schome.ac.uk/wiki/The_Aspire_Pilot
The pilot set out to build a community of people interested in the future of education, and particularly those interested in building a vision of schome (the education system for the Information Age), which uses Second Life to provide social networking features. It works with young adults to develop ‘provocations', which would support other young adults in developing visions of schome. Provocations could be activities, techniques or approaches which would support vision development and develop the technical infrastructure to support collaboration within the Schome community.
Social:Learn
Leader:
Martin Weller
Funded by:
http://www.open.ac.uk/blogs/socialearn/
There is a major shift in society and education driven by the possibilities new technologies create for creating and sharing content and for social networking. Higher education, to date, has not really addressed how to engage with these fundamental shifts and their impact on the core business model of higher education. There is educational value in the application of both the technologies seen in web 2.0 and the approaches they embody. The status quo is no longer feasible or advisable; the sector needs to apply the best of its expertise and experience to address the necessary change.
The Sheffield College
Widening Participation through e-Learning (WIPEL)
Leader:
Julie Hooper
Funded by:
JISC
http://ecomms-tsc.wikispaces.com/
The project is deals with the exploration and implementation of the technologies that will enrich and personalise the learning experience and also enhance the work based learning experience for students. Technologies will be selected for their potential to enhance social interaction, collaboration, to provide opportunities for the inclusion of multi media, to support work based learning opportunities and provide vocational guidance.
University of Bolton
PLEX
Leader:
Phil Beauvoir
Funded by:
CETIS PLE
http://www.bolton.ac.uk/IEC/Educational%20Software/PLEX.aspx
PLEX implementation is founded on two factors: the learners’ need to manage relationships with a number of different communities concurrently and upskilling learners to set up and maintain their own applications. To achieve this, an architecture was established which leveraged emerging trends in social software, enabling the user to connect to services for reading RSS feeds, blogging, searching learning opportunities (including XCRI), and organising social groups (including groups established through institutional student databases), resources and activities.
SPLICE
Leader:
Mark Johnson
Funded by:
JISC
http://www.bolton.ac.uk/researchandenterprise/projects/splice
SPLICE involves the design and implementation of a new web service called TrackMe which will record online social actions. The project will equip learners with a Personal Learning Environment to help them coordinate their studies and develop a service/tool within this environment to allow learners/users to track and share patterns of online social action.
University of Brighton
community@Brighton
Leader:
Dr Jon Dron
Funded by:
Institutional
http://community.brighton.ac.uk/
The University of Brighton created ELGG, an open source networking software that allows students to create a page and share things with other students. They can also have discussions with other students, tutors, and researchers. ELGG is a shift from what many college students know as Blackboard. It is a personal learning environment and learners can get feeds, blogs, podcast widgets, and documents and communication resources.
University of Essex
ResourceBrowser
Leader:
Dr. Michael Gardner
Funded by:
JISC
http://chimera70.essex.ac.uk/chimerawiki/index.php/Resource_Browser
The overall aim of the project is to foster a more conducive culture of sharing of resources amongst practitioners, by allowing users to browse their online social networks for resources, which will promote the development of online communities. By combining resource sharing with social networking tools, the project aims to help establish stronger links between practitioners, whilst continuing to emphasise the ownership and originating sources for these sharable resources.
University of Hertfordshire
Student reflections on lifelong e-learning (STROLL)
Leader:
Amanda Jefferies
Funded by: JISC
http://www.herts.ac.uk/blu
Creating their own video diaries with webcams or camcorders or using digital voice recorders, the students (FE through to HE) are guided to reflect on their learning over a 5-7 day period. The result will be a set of longitudinal experiences showing the use that students make of e-learning tools such as StudyNet and the pervasiveness of technology for learning and leisure, including their use of social networks in their
University of Leeds
AWESOME
Leader:
Dr Rebecca O’Rourke
Funded by:
JISC
http://elgg.jiscemerge.org.uk/awesome/
Academic Writing Empowered by Socially Mediated Online Environments (AWESOME) Dissertation Environment aims to develop a methodology for using social software to support dissertation projects and writing and to design, develop and deploy a novel social virtual environment (extending MediaWiki by integrating a range of social technologies and relevant open source software tools to support the processes associated with dissertation writing and to do so based on sound pedagogical models and following Web 2.0. tenets.
Reflect 2.0
Leader:
Christopher Murray
Funded by:
JISC
Using digital storytelling to develop reflective learning by the use of next generation technologies and practice this project uses digital storytelling as an innovative approach to reflective learning in which pictures and sound are collected and assembled to form a multimedia story. We are interested to see if the combination of a new educational approach to reflective learning with a range of next generation technologies will increase the engagement of students in reflective learning.
University of London
LASSIE - Libraries and Social Software in Education
Leader:
Dr Jane Secker
Funded by:
Institutional
http://clt.lse.ac.uk/Projects/LASSIE.php
LASSIE (Libraries and Social Software in Education) is exploring new developments in technology commonly referred to as social software (or Web 2.0) and how it might be used to enhance library provision for distance learners. This literature review is divided into three broad areas, of which the first is the most substantial:
1. An overview of social software and how this is impacting on the library community,

2. Recent thinking about library provision and distance learners

3. And the concept of libraries as a social space in the physical and virtual world.

University of Manchester
HORUS e-Learning Management Extension for Tutors (HeLMET)
Leader:
Tim Cappelli
Funded by:
JISC
http://www.medicine.manchester.ac.uk/helmet/
HeLMET provides generic services to support on-line consultation and brainstorming in distributed communities of practice, using social software. HeLMET takes, as its exemplar, the update of the undergraduate medical curriculum in collaboration between hospital-based Placement Education Supervisors (PES) and university staff. Work-based PES is often loosely affiliated with Faculty and on dispersed sites beyond the HE/FE environment.
University of Northampton
E-Learning for Learners (E4L)
Leader:
Rob Howe
Funded by:
JISC, HEFCE
http://www2.northampton.ac.uk/learningteaching/projects/externally-funded-projects/e4l
This funded project looks at a representative sample of learners on a number of different courses and uses semi-structured interviews to better understand how learners experience and participate in e-learning, focusing on their transition, use of shadow technologies and their light bulb moments.
Keen to continue as an innovator in learning and teaching, the University of Northampton formed a consortium with Northampton College and Northamptonshire Adult and Community Learning (ACL) to conduct research into the learners’ experience of e-learning using Web 2.0 technologies over a period of two years.
University of Nottingham
Web Technologies for Learning
Leader:
Dr. Charles Crook
Funded by:
BECTA
http://www.lsri.nottingham.ac.uk/web2.0/
This project concerns the use of Web 2.0 technologies by young people in Key Stages 3 and 4 of the UK school curriculum. Among many young people, there is a growing involvement with so-called “social networking” and the related uploading of creative material. Consequently, there is a much interest in how such informal, out-of-school activity can be relevant and inspiring, when compared to the more familiar in-school curriculum.
University of Oxford
Habitat
Leader:
Ian Truelove
Funded by:
JISC
http://www.openhabitat.org
Habitat hopes to encourage students to use MUVEs (multi-user virtual environments) as an integrated part of their learning. The project is focused on designing activities which are relevant to the discipline in question and will therefore generate useful outputs which can be applied more widely.
Harnessing Technology
Leader:
Chris Davies
Funded by:
BECTA
 The project, which is part of its Becta’s major new programme of research in support of the Government’s Harnessing Technology strategy, looks at the learning opportunities afforded by young people’s uses of new technologies in their everyday lives.
ISTHMUS
Leader:
Marion Manton
Funded by:
JISC
http://isthmus.conted.ox.ac.uk/cgi-bin/trac.cgi
The Isthmus project provides a link between the technological landscape inhabited by many students and the technologies offered by academic institutions. By researching the uptake of user-owned technologies among selected students in the Department for Continuing Education at the University of Oxford, it establishes the requirements for demonstration integration of tools and systems between institutional and individually owned technologies.
Modelling4All
Leader:
Ken Kahn
Funded by:
Eduserv
http://modelling4all.wordpress.com/
This project attempts to make such modelling more widely accessible by developing easy-to-use Web 2.0 services for building, exploring and analysing models and encouraging the development of an on-line community where models and model components are shared, tagged, discussed, organised, and linked to other resources. The project explores the possibilities of providing an immersive first-hand experience of the execution of models within Second Life.
SPIRE
Leader:
David White
Funded by:
JISC
http://spire.conted.ox.ac.uk/cgi-bin/trac.cgi
The project looks at the feasibility of using peer-to-peer systems for collaboration and file retrieval in UK higher and further education institutions. This has become the focus for research on IPR issues, the use of informal technologies and the role of the educational institution in its provision of digital services. It includes the results from a survey of 1,400 students about their online tool use.
Web 2.0 in University Life
Leader:
John Furlong
Funded by:
BECTA
http://users.ox.ac.uk/~gree0735/Web2/
Web 2.0 in University Life is a research project that explores the implications of media change for the future of Oxford University. To this end the study explores how Web 2.0 technologies are now routinely appropriated by undergraduate, masters and research students currently studying in Oxford to meet their needs as learners.
University of Plymouth
Social Software Research: Web 2.0
Leader:
Steve Wheeler
Funded by:
Institutional
One of a number of research programmes investigating the development, application and evaluation of Web 2.0 software. There is a particular focus on new and hybrid social software applications such as the combination of blogs and wikis - the (a ‘bliki’) where students can co-edit professional reflective diaries online, and voice/audio based wiki applications. The project also investigates the impact of podcasting as an emerging mobile learning technology.
UsPaCe
Leader:
Dr Neil Witt
Funded by:
http://www.uspace.org.uk/
UsPaCe aims to support the needs of Foundation Degree WBL learners and mentors via the creation and sharing of resources and by providing online student support for learners in the work-place accessible via desktop or mobile devices. Additionally, by integrating various Web2.0 technologies, it will support and allow tutors, mentors, learners and employers to interact, communicate and share ideas experiences and knowledge.
University of Southampton
Cardenio
Leader:
Ann Jeffery
Funded by:
Higher Education Academy Subject Centre for Langua
http://www.elanguages.ac.uk/secondlife/cardenioindex.html
The Cardenio Project is to understand what features of a virtual world such as Second Life might offer learning and teaching in general.
Disabled learners’ experiences of e-learning (LExDis)
Leader:
Dr Mike Wald
Funded by:
JISC
http://www.lexdis.ecs.soton.ac.uk
This project focuses specifically on the experience of disabled students. Besides maintaining a record of their experience, the students use artefacts (e.g. blogs, e-portfolios, wikis) as a means of helping the learner to reflect in depth on the technologies used, their learning strategies and social and learning impact. The participants also use social software and concept mapping software to support analysis .
MUVEs, Moodle and Microblogging (M3)
Leader:
Julie Watson
Funded by:
JISC
http://www.elanguages.ac.uk/secondlife
The M3 Project explores the use of social networking tools to create a ubiquitous and personalised learning environment, to adapt an existing Moodle to create a hybrid Moodle/Second Life as an immersive learning experience and to employ microblogging (twitter) to facilitate discourse.
University of Sussex
SkillClouds
Leader:
John Davies, Development
Funded by:
JISC
http://www.sussex.ac.uk/skillclouds/
The SkillClouds project explores how tag clouds might help students visualise their emerging skills set. Two main questions provide the motivation for the SkillClouds project: (1) Can tag clouds help students to engage with the skills that they have acquired and developed during their time at university? (2) To what extent can Web 2.0 approaches, such as social bookmarking, support administrative processes like the recording of information from module and programme specifications?
SPLASH: Student Personal Learning and Social Homepages
Leader:
Amy Walker
Funded by:
JISC
http://www.sussex.ac.uk/splash
The overall aim of the project is to help provide a more personalised learning experience by developing a user owned web based portal/mashup service that can be integrated with institutionally owned educational systems. Specific aims are to create guidelines for the application of new (web 2.0) technologies to pre-existing HE or FE learning environments and to use mashup technology to help to breakdown the current barriers of a VLE/LMS based system where content is contained within the institution
University of Westminster
Connect
Leader:
Gunter Saunders
Funded by:
Institutional
This project seeks to answer three questions: (1) Would students who already use social networking tools want to use and benefit from a closed, university only social networking system? (2) To what extent would students use such a system for socialising versus informal academic learning? (3) Would academic staff who generally are not Web 2.0 exponents explore the new technology to any significant degree? ‘Connect’ contains over 100 communities and 3,100 visitors (both staff and students). The project examined the experience of those involved in clubs and study groups.
Warick University
BLUPs Students Blending Learning User Preferences
Leader:
Mark Childs
Funded by:
JISC
http://www2.warwick.ac.uk/services/cap/blups/
The project is based on the premise that there are learning activities and skills that students are already employing themselves that the institution could learn from, and either support this more effectively, or integrate some of these into our own teaching. This is really the students teaching us how to improve our teaching. BLUPs aims to find out something about the types of learning that happen all through students’ university life and how they create their own blends of these different types of learning.
Asia

China
Beijing Normal University
Web2.0-based distance education system-level model of practice
Leader:
Liang Wenxin
Funded by:
www.etc.edu.cn/show/2008/jiyu04.htm
With the maturity of the technologies of Web 2.0, more attention has been paid on the applications of these technologies. After reviewing the literature about the applications of these technologies in education from 2000 to 2006, the researchers find the practice in distance education guided by Web 2.0 is not systematic. Consequently, the Systematic Hierarchy Model of the practice in the distance education in the age of Web 2.0 was proposed in order to make it a reference resource for the practice in distance education.
Jiangxi Science and Technology College of Education Technology
WEB 2.0 tools for distributed knowledge management
Leader:
Mei-Fang Chen
Funded by:
mcs.gxu.edu.cn/Article/254
With the rapid development of Internet technology, the number of institutions of higher learning the continuous expansion of campuses, the amount of information that has caused the rapid growth of the burden of information overload. Web 2.0 technology is a knowledge management has provided outstanding technical support tools. This article will explore how to use tools based on Web 2.0.
Tsinghua University
Personal Social Network - Toward Building, Search, and Mining Social Networks
Leader:
Jie Tang
Funded by:
http://www.google.com/url?sa=t&ct=res&cd=10&url=http%3A%2F%2Fkeg.cs.tsinghua.edu.cn%2Fproject%2FP
SN%2F&ei=_ueQSMjfKJCWedfeubIH&usg=AFQjCNFr7Pi1ZWWzeif2Ci2oBY-
6G2FVqg&sig2=jDqTba2E2uaVmd6u7pscfQ
This project studied how to automatically building a personal social network using the existing Web, how to search for information (including persons, publications, and relationships) in the constructed social network, and how to mine the social network. The project team have developed a system called Personal Social Network (PSN). The system has been in operation on an intranet for several months. Information of more than 450,000 persons has been gathered. The project reports on the architecture and main features of the system.
Yemen
Hodeidah University
MYTecC
Leader:
Itamar Elharar
Funded by:
Cisco
http://www.mytecc.com
Mediterranean Youth Technology Club (MYTecC), through technology and Web 2.0, will study young people communicating, sharing ideas and creating a dialog whilst learning the English language, IT and leadership skills.
Pacific Rim

Australia
Australian Flexible Learning Framework
Networks, Connections And Community: Learning With Social Software
Leader:
Val Evans
Funded by:
Australian Flexible Learning Framework
http://www.flexible-learning.net.au/flx/webdav/site/flxsite/users/cpickles/public/Final_Report_Social_Software_f

 HYPERLINK "http://www.flexiblelearning.net.au/flx/webdav/site/flxsite/users/cpickles/public/Final_Report_Social_Software_for_Learning17April.pdf"
or_Learning17April.pdf
This report is a response by the Australian Flexible Learning Framework to the sense of urgency from those using social software. This report seeks to give understanding to this sense of urgency to adopt more socially-oriented online practices. This project aims to investigate how social software/Web 2.0 technologies can best support teaching and learning in Vocational and Technical Education (VTE), and staff learning and development within and across organisations.
Central Queensland University
PLEs@CQUni
Leader:
David Jones
Funded by:
DEST (Australia)
http://cddu.cqu.edu.au/index.php/PLEs@CQUni
The PLE project will build on and further extend existing work at CQU around the application of Web 2.0 technologies to move towards a more PLE oriented approach to e-learning. This previous work included extending the LMS into social software and creating learning networks for staff using the software used by Wikipedia and extended through the use of blogs, social bookmarking and RSS feeds.
TAFE NMIT
Inclusive e-Learning (Youth) Project
Leader:
Sue Kurt
Funded by:
Australian Flexible Learning
http://flexible-learning.net.au
The NMIT Gen Y Social Networking project sought to increase the uptake of e-learning as an effective delivery strategy for increasing VET participation by a (currently) underrepresented group. The project provided an opportunity to explore the possible use of a range of e-learning technologies to enhance interaction and learning and improve training outcomes for building and construction apprentices. Using technology readily available to the learner, such as mobile phones, social networking sites.
TAFE NSW
Blog2Blog ConnecTVETy
Leader:
Rob Wales
Funded by:
LearnScope
http://connectvety.wikispaces.com/
Blog2Blog ConnecTVETy aims to develop the skills of WSI-OTEN teachers in supporting TVET and Trainee students studying by distance or classroom delivery. To date, the group has been exploring various open source social software tools and their appropriateness in supporting students. It has conducted workshops and activities to develop teacher's technical skills in the functions and features of a range of Web 2.0 tools and are in the process of implementing student-focussed activities designed to create and develop online learning communities.
Closing the distance with social networking
Leader:
Rob Wales
Funded by:
Australian Flexible Learning Network
http://sociale-learning.flexible-learning.net.au/social_e-learning/lo/networking_cases/networking_cases_00.htm
A trial project to set up social networking with a large cohort of distance Learners undertaken by Rob Wales and colleague John Frost from OTEN, the central distance and online provider for TAFE NSW. Advanced Diploma Learners studying (Property) Valuation are meeting each other online and informally discussing and analysing issues relevant to the course.
Sharing and co-authoring with wikis
Leader:
David Bartolo
Funded by:
Australian Flexible Learning Network
http://sociale-learning.flexible-learning.net.au/social_e-learning/lo/wikis_cases/wikis_cases_00.htm
The researcher and his students use wikis to collaborate on projects in face-to-face sessions. The benefits and excitement that the participants are experiencing with new approaches has encouraged them to explore various ways that online collaborative projects can be enhanced by using wikis.
Sharing and making resources with social bookmarking
Leader:
Peter Shanks
Funded by:
http://sociale-learning.flexible-learning.net.au/social_e-learning/lo/s_bookmrk_cases/s_bookmrk_cases_01.htm
The TrainingO2.net site is available for all Australian vocational students and trainers to use and contribute to; it is currently an evolving site and continuing to grow. The site allows people to submit links to resources, aligned with national competencies. Students can submit links; rate and comment on the resources others have submitted and create quiz questions related to a resource and form online communities around the topics. The teacher uses the social-bookmarking website to support activities with his face-to-face, flexible and distance students.
TAFE WA
Heutogogy
Leader:
Jackey Pedley
Funded by:
Australian Flexible Learning Framework
http://flexible-learning.net.au
The objectives of the trial were to find out how Generation Y uses technology in an education environment; to ascertain what they wanted to use and when they wanted to use it; and to experiment with appropriate tools to find out how they are used and when they were used. From a lecturer’s perspective, the objective was to relinquish control and to encourage them to learn new ways to facilitate and promote learning; and develop appropriate delivery techniques to motivate students in this new learning environment. Lecturers had to be willing to learn from students and to help and support students in their goal of developing new learning pathways.
Moblogs
Leader:
Gary Lienert
Funded by:
Institutional
http://sociale-learning.flexible-learning.net.au/social_e-learning/lo/blogs_cases/blogs_cases_03.htm
Moblogs (Mobile Weblogs) represent a development of the weblog experience, whereby users no longer need to be seated at a computer in order to publish to the web. Typically, a moblog is constructed as a page of messages. Any mobile device capable of sending SMS (Short Message Service) texts can be used to create a moblog. Students, already experienced with blogging, used mobile devices to gather and develop evidence for assessment.
University of Melbourne
Educating the Net Generation
Leader:
Dr Gregor Kennedy
Funded by:
The Carrick Institute
http://www.bmu.unimelb.edu.au/research/netgen/index.html
A number of commentators have argued that the digital culture in which the Net Generation has grown up has influenced their preferences and skills in a number of key areas related to education. Some commentators have also questioned the extent to which Universities and their staff are equipped to meet the needs of this incoming cohort of students. This book (authored by the CEO of EDUCAUSE, Diana Oblinger) , deliberates over the issues that are the core of all current research.
UTS
Empowering learners with social bookmarking
Leader:
Anne Bartlett-Bragg
Funded by:
http://sociale-learning.flexible-learning.net.au/social_e-learning/lo/s_bookmrk_cases/s_bookmrk_cases_02.htm
The researcher, a Lecturer in the Faculty of Education at Sydney's University of Technology (UTS) has been using social software for seven years with her students. She observes that students are using social bookmarking for tagging, collaborative research, sharing resources and some students are embedding the tools within their workplace practice. The resulting blurring of identities and networks between home, study and work is something that the students had to contend with. Her students include undergraduates and Adult Education practitioners, including TAFE teachers.
New Zealand
NorthTec
CeLDD
Leader:
Dr Stanley Frielick
Funded by:
eCDF (New Zealand)
http://northnet.northland.ac.nz/moodle/course/view.php?id=422
The design of CeLDD integrates social software with the social constructivist ethos of Moodle. The aim of CeLDD is to enable educators, trainers and e-learning designers to build engaging environments with new media and digital technologies that enhance learning in communities. The project reported on the development of CeLDD, findings from the pilot study, and the ways in which social software combines with Moodle to facilitate learning that is relevant to a complex and connected world.
Unitec
Learning with wireless mobile devices and social software
Leader:
Thomas Cochrane
Funded by:
http://ascilite.org.au/conferences/sydney06/proceeding/pdf_papers/p50.pdf
This research project investigates the potential for establishing the use of wireless mobile devices as core ICTs (Information and Communication Technologies) within tertiary education courses. The potential of mobile devices integrated with a campus wireless network can facilitate the use of e-learning tools to enhance tutor-student and student-student communication, collaboration, reflection and critique. The researchers hope student productivity will be enhanced by the provision of a ubiquitous computing environment.
Taiwan
National Cheng-Chi University
Effects of Social Network on Students’ Performance: A Web-Based Forum Study in Taiwan
Leader:
Heng-Li Yang
Funded by:
http://www.aln.org/publications/jaln/v7n3/pdf/v7n3_yang.pdf
This research investigates the effects of social networks on students’ performance in online education which uses networking as an adjunct mode for enhancing traditional face-to-face education or distance education. Using data from a 40-student course on Advanced Management Information Systems (AMIS), we empirically tested how social networks (friendly, advising, and adversarial) related to students’ performance.
Tasmania
Institute of TAFE
Resource sharing with social bookmarking
Leader:
Robin Petterd
Funded by:
Australian Flexible Learning Network
http://sociale-learning.flexible-learning.net.au/social_e-learning/lo/s_bookmrk_cases/s_bookmrk_cases_00.htm
The lecturer has made considerable progress with the implementation of social bookmarking as a learning-support tool, gaining some very useful insights along the way. His students, who will move into the Design, Print and Animation industries, found social bookmarking a challenging concept at first, but as the tool became a regular method for organising and sharing web resources, they embraced the benefits.
North America

Canada

Lakehead University
Web 2.0 Telemedical Education System
Leader:
Dr Sabah M.A. Moyhammed
Funded by:
Institutional
http://flash.lakeheadu.ca/~mohammed/
Web 2.0 technologies such as wikis, podcasts/vodcasting, blogs and semantic portals could be quite effective tools in e-learning for health professionals. If effectively deployed, such tools can offer a way to enhance students’, clinicians’ and patients’ learning experiences, and deepens levels of learners’ engagement and collaboration within medical learning environments.
University of Manitoba
The Virtual Learning Commons (VLC)
Leader:
Peter Tittenberger
Funded by:
Institutional
http://sourceforge.net/projects/vlc
The Virtual Learning Commons software combines a web-based content management system, academic tools and social networking to create a website. It can be used by groups to create web-based content within an integrated social networking environment. Users of the site can add personal profile information, select avatars, generate topics of conversation, create lists of to do items and personal contact lists.
USA
Berkeley
MILLEE
Leader:
John Canny
Funded by:
HASTAC Initiative, MacArthur Foundation
http://www.cs.berkeley.edu/~mattkam/millee/
Mobile and Immersive Learning for Literacy in Emerging Economies, a project to be conducted in rural India, promotes literacy through language-learning games on mobile phones: the “PCs of the developing world.” MILLEE’s mobile phone games are designed to create rich storytelling environments that enable language learning.
Carnegie Mellon University
SocialStream
Leader:
Michele Erin Clarke
Funded by:
Google
http://hcii.cmu.edu/M-HCI/2006/SocialstreamProject/team.php
Using orkut, the project's scope was to redesign the interface and see how online social networking could bring greater value to users, especially for ages above twenty. The focus is on the effects of a new model for online social networking: a unified social network that, as a service, providing social data to many other applications.
Hewlett Packard
Diversity of Online Community Activities
Leader:
Tad Hogg
Funded by:
Hewlett Packard
http://www.essembly.com
Using behaviour on one such community site, Essembly, the project proposes and evaluates plausible mechanisms to explain these behaviours. Unlike purely descriptive models, these mechanisms rely on user behaviours based on information available locally to each user.
International Society for Technology in Education
Classroom 2.0
Leader:
Steve Hargadon
Funded by:
ning
www.classroom20.com
Classroom20.com, the social networking site for those interested in the practical application of Web 2.0 and collaborative technologies in learning is an example of the type of services provided by ning.com. It is created and moderated by Steve Hargadon, in his capacity as an education consultant for ning.com. It currently has a membership in excess of 10,000.
Michigan State University
MSU research project
Leader:
Dr Pam Whitten
Funded by:
W.K. Kellogg Foundation
http://newsroom.msu.edu/site/indexer/3352/content.htm
The project explores how technology can provide unique resources to interact and create links within a community. A team of six MSU faculty members from MSU’s College of Communication Arts and Sciences designed Web-based social networking technology classes to be taught to more than 100 junior and senior students at Fairview High School in Oscoda County, Traverse City West High School in Grand Traverse County and Ishpeming High School in the Upper Peninsula.
Microsoft Research, University of Washington
Experiment in Hand-held Philanthropy
Leader:
Leba Haber Rubinoff
Funded by:
HASTAC, MacArthur Foundation
http://www.alwayswithyou.tv
The Always With You network will connect young African social entrepreneurs with young North American professionals. Using mobile phone technology, which is now widespread, this network will facilitate both micro-funding and the exchange of professional advice to projects in Africa that promote public benefit. A website will share the project's successes, lessons learned, and new ideas for scaling toward future collaborative and transnational youth partnerships.
Wallop
Leader:
Shelly Farnham
Funded by: Microsoft

http://www.mywallop.com
In Wallop, users can share photos, blog, and interact with their friends. Wallop is a research project that explores how people share media and build conversations in the context of social networks. Microsoft is currently conducting a small, real world trial of Wallop with small friendship groups.
North Carolina's Charlotte & Mecklenburg County Public Library
Learning 2.0
Leader:
Helene Blowers
Funded by:
Public money
http://plcmclearning.blogspot.com/
The project charged 550 librarians to become skilled in Web 2.0. Using free web tools, the program required the participants to take three months to do 23 things. They created blogs and podcasts, tried out Flickr, set up RSS feeds, learned about wikis, uploaded video to YouTube, played with image generators and Rollyo, and explored Technorati, tagging and folksonomies.
Northwestern University
Web Use
Leader:
Eszter Hargittai
Funded by:
Institutional
http://www.webuse.northwestern.edu/
The Web Use Project aims to learn about how people use the Web in their everyday lives and in particular, how differences in Internet use may contribute to social inequality.
Ohio State University
The Role of Facebook in Teacher Education
Leader:
Sharon Saunders
Funded by:
Institutional
http://www.editlib.org/index.cfm/files/paper_27538.pdf?fuseaction=Reader.DownloadFullText&paper_id=27538
Specifically, this project investigates two emerging but related themes on professional and cultural expectations and teaching. These themes have to do with Facebook and professionalism embedded in the
 broader topic of teacher professionalism and global issues on teachers’ uses of Facebook within and outside the U.S.
Pennslyvania State University
CI 597
Leader:
Cole Camplese
Funded by:
Institutional
http://camplesegroup.com/
In group projects in class, every group designed a module of instruction around a Web 2.0 technology that incorporated the ideas of community and identity. For instance, the TeamTweet group designed instruction with identity having two roles, incorporating everyone’s in-person identity and online identity in Twitter. The lecturer used a blog to run the course, and an open source content management system to let students vote on each others' work.
Stanford
Social Media Virtual Classroom
Leader:
Howard Rheingold
Funded by:
HASTAC, the MacArthur Foundation
The Social Media Virtual Classroom will develop an online community for teachers and students to collaborate and contribute ideas for teaching and learning about the psychological, interpersonal, and social issues related to participatory media. This digital learning space will both feature and analyze the use of blogs, wikis, chat, instant messaging, microblogging, forums, social bookmarking and instructional screencasts for teachers and students.
University of Michigan
mates
Leader:
Adam Herscher
Funded by:
Institutional, HP, Apple
http://grocs.dmc.dc.umich.edu/~mates/
The project aims to create an open infrastructure that will allow existing software to harness the power of location based social networking and a platform on top of which other new, powerful applications can be developed. The current version of mates is geared towards the academic community, focusing on course registration and academic interests.
University of Washington
Muse
Leader:
James Werle
Funded by:
Internet2 K20
http://k20.internet2.edu/
Muse is a social utility that connects learners with Web2.0-enabled technologies and educators. Muse expands upon the core code of Drupal, an open source content management platform, and provides many of the Web 2.0 features found in popular social networking sites.

Page 21 of 21

