

In the Cloud: Maps and Blogs

Kiyomi Fujii, Jim Elwood, Barron Orr

University of Arizona & Tsukuba University

Wireless 2010

Nagoya

February 19, 2010

The Reaction(s): Student Perceptions

- The Results (or, What Everyone Said About Them)

We asked about...

- Impressions of map-making and of blogging
- Suggestions for improvement

Method

Instrument

- Questionnaire
- 4 Likert-scale items with 5-point semantic-differentiation scale anchored by “strongly disagree” (1) and “strongly agree” (5); neutral midpoint = 3
- 4 open-ended questions for each activity

Data Analysis

- Descriptive statistics
- T-tests for group differences with FDR correction (Benjamini & Hochberg, 1995)
- Qualitative data

Quantitative Results for mapmaking

- All positive results
- Minor differences by context, no stat-sig differences (although close)
- Fairly strong support for *enjoyable* (perhaps different)
- Modest endorsement for *helping L2, motivation*
- Larger sample size might yield statistical significance

Table 1

Perceived Usefulness of Mapmaking

Item	Arizona	Tsukuba
Enjoyable	3.59	4.05 †
Helped learning L2	3.32	3.32
Increased motivation	3.27	3.55
Want to use again	3.32	3.77

Note. 5-point Likert scale. Dagger (†) indicates statistically significant

result ($p < .05$) prior to FDR correction.

We'd be happy to entertain any questions at this time!

(sorry if we've tied you in knots)

References Cited

- Benjamini, A., & Hochberg, A. (1995). Controlling the false discovery rate: A practical and powerful approach to multiple testing. *Journal of the Royal Statistical Society. Series B (Methodological)*, 57, (1), 289-300.
- Conner, M. L. (1997-2009). Introducing informal learning. Retrieved December 1, 2009, from <http://marciacconner.com/intros/informal.html#research>
- Falk, J. H., & Dierking, L. D. (2002). *Lessons without limit: How free-choice learning is transforming education*. Walnut Creek, CA: AltaMira Press).
- Lafford, B. A. (2009). Toward an ecological CALL: Update to Garrett (1991). *The Modern Language Journal*, 93, Focus Issue, 673-696.
- Levy, M. (2009). Technologies in use for second language learning. *The Modern Language Journal*, 93, Focus Issue, 769-782.
- MacLean, G. R., & Elwood, J. A. (2009). Digital natives, learner perceptions and the use of ICT. In M. Thomas (Ed.), *Handbook of research on Web 2.0 and second language learning* (pp. 156-179). Hershey, PA: IGI.