senseiOnline: Five Years of Grass-Roots Professional Development Online
Session # 449, ACTFL 2004, Hilton Chicago, Chicago, IL

Saturday, November 20, 2004, Astoria Room, 6:00 - 7:15 PM
Keiko Schneider, Albuquerque TVI/Saboten Web Design (kschnei@sabotenweb.com)
Session description

This presentation introduces an online Japanese professional development community, senseiOnline and provides opportunity to network among participants. It also gives tips on online community building for professional development and use of asynchronous and synchronous communication for those who are interested in building such a community.

Please not that this handout is available at

http://www.sabotenweb.com/conference/ACTFL2004/senseionline.doc

1. The goals of the presentation

· Introduce the online Japanese professional development community, senseiOnline

· Share tips on online community building for professional development and use of asynchronous and synchronous communication for those who are interested in building such a community as an organization or a class.

· Network and have a good time!

2. Rationale for online community for professional development

2-1 Freeing physical constraints and reducing the cost of training 

Attending professional conferences and workshops and taking classes for in-service are considered important professional development activities.  However often the expense, professional commitments, such as finding a substitute or personal commitments prevent professionals from attending. If the events are conducted online, many physical constraints can be overcome and it is more likely easier to participate. Therefore the “training” can be done over a long period of time. When mentor is not available in the physical proximity, a chance to interact online is a necessity especially among less-commonly taught languages like Japanese.

2-2 Importance of having online component in both pre-service and in-service professional development activities for teachers of Japanese

Recently teacher training or pre-service classes are also being offered totally or partially online. Having both synchronous and asynchronous ways of communication in professional development activities online helps to build a strong community, provides continuity and offers collaboration and networking opportunities that were previously impossible without the power of the Internet.

· Sporadic teacher training programs

· Not Japanese specific

· Mentor not physically around

· Continuity

· Follow up

· Long-term effect on the training

3. The goal of senseiOnline community

It hopes to be an online community of those who are concerned with Japanese language/culture education from all over the globe. It helps networking, sharing ideas and supporting each other. 

4. How it all started

· While maintaining the Bookmarks site, I started to receive various inquiries.

· ACTFL 1999 Yoko Kano mentioned personally that we needed some forum that we can exchange ideas using technology freely.

· SenseiOnline was set up on eGroups on November 21, 1999.

· Then existing mailing lists were either terminated or becoming inactive (JTIT, core-ne, JapanTeach, nihongo).

· Keiko Schneider’s Bookmarks visitors and my contacts from various conferences were invited to join.

· My original intention was to focus more on technology, but it has become an online community for teaching Japanese with various topics discussed.

5. How the community communicates

It uses free online services: YahooGroups for asynchronous communication and TAPPED IN for synchronous communication.  Combination of having two modes is something unique that other mailing lists with language teaching haven’t had. It helps to build a strong community, provides continuity and offers collaboration and networking opportunities that were previously impossible without the power of the Internet.
5-1. YahooGroups

senseiOnline uses YahooGroups as an asynchronous communication tool. The communication is based on a mailing list. When a member posts a message, it will be distributed to all members. Members have options to read only at web site, receive daily digests instead of individual messages. As of November 17, 2004, there are 994 members.  FLTEACH currently has 2778 subscribers.  There have been 7683 messages, all archived and searchable.  There are certain measures taken for security reasons. (See list settings and manager duties.) The community is based on this YahooGroups mailing list.

5-2 TAPPED IN

senseiOnline uses TAPPED IN as a synchronous communication to have a monthly online forum called Benkyoukai. It is equivalent to a conference presentation, only it is online and anybody can participate from any part of the world with Internet connection. A short paper written by a presenter is published online for everybody to read.  Then at a designated time, the presenter and participants meet online and engage in a question and answer session.   It is conducted at TAPPED IN (http://www.tappedin.org), an online conference center for educators.  The speakers are, in principle, solicited on a volunteer basis among the senseiOnline YahooGroups members.  The events are provided free of charge and are open to public.  The transcript of the actual interaction is available for reviewing and for those who were unable to attend the live event.  This format allows people from all over the world to contribute and participate. Because Benkyoukai does not have any set time (presenters are from all over the world), unlike other communities at TAPPED IN, we do not have strong regulars and participation is lower.
5-3 How mailing list and a chat room becomes community

senseiOnline community is run with volunteer effort and there is no charge involved anywhere.  There is no syllabus, no class schedule, and no curriculum here.  Most passive participants can benefit from belonging to the learning community as well.  They do not comment until a topic arises for which they have resources or strong opinions, or both. The participants have no obligation to contribute to the community, but they take initiatives to learn and help others learn. 

6. Mailing list members profile

994 members as of 11/17/04

Membership poll was solicited between 10/1/04-10/31/04

Total respondents: 167


[image: image1.wmf]

 EMBED Excel.Sheet.8  [image: image2.wmf]

[image: image3.wmf]
7. YahooGroups messages for the month of October, 2004

Total of 155 messages, 72 posters

Most followed topics

Msg# 7469 by 7 Mika Chan Fonts or ANY nice fonts

Msg# 7505 by 5 Block schedule

Msg# 7509 by 5 MP3 recording software

Msg# 7482 by 4 Tourists get cheaper shinkansen tours

Msg# 7522 by 4 Classroom videos

Msg# 7535 by 4 Recommendation for digital voice recorder

Msg# 7552 by 4 Join Us at the Deai Photo Essay Cafe and Visit Japan to Meet Your Peers

Msg# 7602 by 4 taiko drums

How many people posted how many messages

	# of msg
	31
	11
	9
	5
	3
	2
	1

	# of posts
	1
	1
	1
	3
	5
	13
	48


8. List settings and manager duties

· Not listed in directory

· Membership requires approval.  When a new address is not an educational account, the manager sends a probe.  Students tried to join often rather than spammers.)

· Messages do not require approval (This is a professional community and I basically trust everybody’s common sense.)

· All members may post messages

· Message archive viewable by members only

· Email attachments are not permitted

· Manager, not owner.

· Manager reminds some housekeeping matters and watches out the community (personal posts, request for summary

· Manager tries to fix bouncing members.

· Recruit, train presenters and moderate the live session.

9. Benkyoukai titles for the last six months and number of participants

	49th October
	Since when does teaching belong to only teachers?: Exploring learner autonomy in the foreign language classroom
	11

	48th September
	Peer Editing and exchanges between Japanese and American students using a web Forum
	3

	47th August
	Student ePortfolios for National Standards Using WebCT's Student Presentation Tool
	7

	46th July
	Japan Foundation's Advocacy Kit: Tools for promoting your program
	15

	45th June
	Structuring Fun Classroom Activities into Effective Japanese Lessons
	10

	44th May
	Online Communities for Teaching Japanese
	15


10. Why use TAPPED IN?
· Educational community: regular chat rooms will attract inappropriate individuals

· More than just chat room: projection of web page (very simple browser application sharing), whiteboard, private messaging, files, notes

· Ease of obtaining transcript

· Ease of scheduling the event on the time we like

· Ease of guest participation, no sign-up required

· Live HelpDesk, Tips session for presenters

· Free

· Cross-platform

· Easy to connect with dial-up connection

11.  Challenges and desired improvements of TAPPED IN

· No matter what time the event is scheduled, there is always somebody who is inconvenienced by it.  Often US West Coast focus, because that is where the server resides (sponsored by SRI).

· Complete Japanese script support with Unicode

· “Router day” and Firewall

12. 50th benkyoukai info

KITAGAWA Toshihiko "A Student-initiated Activity to Local Community: Three Years of the Free Japanese Language Course"

November 27th (Saturday), 2004 at 5pm Turkish time

November 27th (Saturday) 5am Hawaii, 7am PST, 9am CST, 10am EST, 3pm GMT, 3pm London, November 28th (Sunday) midnight Japan, 2am Sydney, 4am New Zealand
References:
(1) senseiOnline Info: http://www.sabotenweb.com/bookmarks/about/senseiOnline.html

(2) senseiOnline homepage (YahooGroups): http://groups.yahoo.com/group/senseionline

(3) Benkyoukai page: http://www.sabotenweb.com/bookmarks/about/benkyoukai.html

(4) Member Handbook: http://www.sabotenweb.com/bookmarks/about/handbook.html

(5) TAPPED IN: http://www.tappedin.org

(6) Keiko Schneider’s Bookmarks http://www.sabotenweb.com/bookmarks/

[image: image4.png]


People I met today!


PAGE  
1
ACTFL 2004 Schneider


_1036066589.xls
Chart1

		US

		Australia/New Zealand

		Canada

		Japan

		Malaysia/Singapore

		UK Ireland

		Germany

		India


Location

119

18

12

10

4

2

1

1


Sheet1

		US		119

		Australia/New Zealand		18

		Canada		12

		Japan		10

		Malaysia/Singapore		4

		UK Ireland		2

		Germany		1

		India		1


Sheet1

		


Location


Sheet2

		


Sheet3

		


_1036066651.xls
Chart1

		Teacher of Japanese

		Graduate student

		Teacher of other languages

		Teacher of non-language

		CALL Specialist

		Student of Japanese

		Other


Occupation

131

12

4

4

3

2

11


Sheet1

		Teacher of Japanese		131

		Graduate student		12

		Teacher of other languages		4

		Teacher of non-language		4

		CALL Specialist		3

		Student of Japanese		2

		Other		11


Sheet1

		


Occupation


Sheet2

		


Sheet3

		


_1036066534.xls
Chart1

		NS

		NNS


Native vs Non-Native

96

71


Sheet1

		NS		96

		NNS		71


Sheet1

		


Native vs Non-Native


Sheet2

		


Sheet3

		


