

Web 2.0 and science education: beyond entertainment

Alan J. Cann

**Department of Biology
University of Leicester.**

Web 2.0 ?

Web 2.0:

"A perceived second-generation of Web-based services such as social networking sites, wikis, communication tools, and folksonomies that emphasize online collaboration and sharing among users"

Web 2.0 sites

Blogging / Podcasting at:

- microbiologybytes.wordpress.com
- scienceoftheinvisible.blogspot.com
- iscience.wordpress.com

The Long Tail

- **Low-frequency or low-amplitude population which comprises the majority.**

Chris Anderson, Wired, Oct. 2004

en.wikipedia.org/wiki/Long_tail

The Long Tail

Let me put it another way...

Are podcasts *The Answer* ?

- **The push delivery subscription model via RSS is a barrier to access. A large majority prefer the click and download model (pull rather than push).**

lonelygirl15

YouTube™ Broadcast Yourself

Search for Search

Home Videos Channels Groups Categories Upload

Most Recent | Most Viewed | Top Rated | Most Discussed | Top Favorites | Most Liked | Recently Featured

First Blog / Dorkiness Prevails

00:09 / 01:35

Views: 234062
Comments: 1038
Favorite: 408 times
Honor: 1 show

Rate this video: ★★★★★
1342 ratings

Save to Favorites
Add to Groups
Share Video
Blog Video
Flag as inappropriate

Rate this video: ★★★★★
1342 ratings

Add to Groups
Share Video
Blog Video
Flag as inappropriate

Links to show this video:

About This Video

Added **June 16, 2006**
From [lonelygirl15](#) to lonelygirl15

So, I finally got a webcam and got it wo... (more)

In category **Comedy**

Tags: [mydifferencetothefirst](#) [therewasone](#) [dorks](#) [funny](#) (more)

URL: <http://www.youtube.com/watch?v=gd3Kd6cP>
Embed object: `width="420" height="350">` [param name](#)

Explore More Videos

Related Playlists [lonelygirl15 Videos](#)

Showing 1-20 of 419822 [See All Videos](#)

- First Blog / Dorkiness Prevails**
From: [lonelygirl15](#)
Views: 229603
How Playing
- Re: First Blog / Dorkiness Prevails**
From: [B00bus](#)
Views: 334
- Re: First Blog / Dorkiness Prevails**
From: [B00bus](#)
Views: 334
- Re: First Blog / Dorkiness Prevails**
From: [B00bus](#)
Views: 334

Director Videos

- [Stanford](#)
[Gammation](#)
0495
From: [eragret](#)
- [Enhanced](#)
0126
From: [NBC](#)
- [Official Clerk's & Teacher](#)
0159
From: [TheVendettaCompany](#)
- [Official Clerk's & Teacher](#)
0159
From: [TheVendettaCompany](#)

en.wikipedia.org/wiki/Lonelygirl15

Viral Video Statistics is fun!!! (really)

BS1011

Excel File Edit View Insert Format Tools Data Window Help

140

1 22.86 74.42 19.70 24.90 72.25 16.00 23.47
2 21.21 28.8 37 14.9 18.42 21.62 26.36
3 18.28 24.87 28.89 74.57 75.17 81.72 12.48
4 74.89 77.66 81.74 12.69 16.95 22.1 28.72
5 82.28 11.45 17.25 24.16 28.2 31.17 74.40
6 7.73 11.93 13.89 21.48 28.87 24.82 80.78
7 89.47 7.7 14.36 17.16 24.73 26.01 81.87
8 82.18 88.81 7.21 11.82 18.26 24.95 26.27
9 74.28 77.28 81.37 87.37 8.28 13.84 15.09
10 36.66 83.12 89.28 73.53 77.52 84.74 86.83
11 14.12 18.82 24.53 28.78 31.63 38.96 84.26
12 84.24 88.24 94.81 1.78 5.2 12.3 18.87
13 39.78 52.68 64.19 68.32 74.08 78.28 82.54
14 7.41 12.32 18.28 22.56 28.25 33.73 38.82
15 71.83 78.55 82.29 88.15 94.81 2.71 8.99
16 20.72 31.7 37.45 44.61 51.82 61.6 64.26
17 88.27 84.27 1.7 7.27 12.89 18.25 21.28
18 44.24 52.29 59.59 67.89 88.99 74.41 78.91
19 88.24 1.64 6.63 13.15 18.01 23.63 27.85
20 84.21 88.21 81.83 88.24 73.28 78.2 82.82
21 2.07 3.74 14.87 17.24 23.9 27.99 24.84
22 37.75 58.65 83.37 88.33 73.24 78.81 84.66
23
24
25
26
27
28
29
30
31
32

Output

Model Sensitivity

Model	It	It Values	Adjusted R Squared	Std Error of the Estimate
1	BS1011	261	1.03	3.371

Q. Predictors (Constant) V2

Model	Sum of Squares	df	Mean Square	F	Sig.	
1	Regression	37.284	1	37.284	3.517	.090*
	Residual Total	105.716	10	10.572		
	Total	143.000	11			

* Predictors: (Constant), V2
R. Dependent Variable: V1

Coefficients^a

Model	Unstandardized Coefficients	Standardized Coefficients	t	Sig.	
1					

So does it work?

BS1011:

- 170 students
- Successful requests: 1,600
- Average per day: 25
- Distinct hosts served: 335
- Distinct browsers: 90
- On campus: 33%
- Off campus: 67%
- Requests per student per video: 0.94

BS2060:

- 90 students
- Successful requests: 545
- Average per day: 17
- Distinct hosts served: 164
- Distinct browsers: 32
- On campus: 65%
- Off campus: 35%
- Requests per student per video: 1.51

Is this engagement?

What does it all mean?

- **The success of "viral" video sites such as YouTube provides a model for high levels of penetration into student populations which cannot be ignored, but considerable further research is necessary to determine the effectiveness of these new formats and cost-benefit analysis of their production.**
- **Students have strong preconceived perceptions of these new formats, repeatedly commenting that they only listen to audio podcasts on computers because these are associated with "work", whereas personal mobile devices such as mp3 players and mobile phones are reserved for "entertainment".**
- **Students carve out a range of online spaces and are reluctant to let social and academic spaces overlap.**

What does it all mean?

- **Careful thought needs to be put into the production of educational "viral" videos. Excessive informality may be less attractive to students who perceive themselves to be in an online "work" environment than a slightly more authoritative delivery.**
- **The apparent informality of the most successful "viral" videos can be deceptive – lonelygirl15, the most successful YouTube video blog, was in reality a carefully crafted product of skillful filmmakers.**
- **More widespread use of online video learning objects has implications in terms of staff resources and training. Traditional HE audiovisual departments are not ideally placed to produce this type of learning material.**

How do we manage the long tail?

We don't.

- By embracing a Web2.0 approach to learning objects, we can allow academic staff to support learners on a much more individual basis through new communication channels.

microbiologybytes.com/AJC