


BLOGGING IN EDUCATION: PRIMARY AND SECONDARY EDUCATORS- ADMINISTRATORS' VIEWS

Evanthia Mitintzi

*Aristotle University of Thessaloniki
Greece*


Blog


Why use the blog in education?

the

- It's easy to manage and requires no specialized knowledge

easy

- Children are adopting blogging in their everyday life

answer

- It is designed as an open communication system

Why use the blog in education?

Beyond


- effective tool for learner-centered and participatory learning

the

- helps to transform pupils into critics, co-workers and creative participants in the social construct of knowledge

obvious

- participation in online communities is an aspect of informal learning and general education of citizens


Aim of the survey


Identify educator's opinion

Remarks from the use of blog

Assessment of blog's contribution


Method

Field overview


Data selection


Questionnaire electronically sent


Time of the collection

12th of March- 30th of June 2016

Survey's sample


Questionnaire was addressed to educators of primary and secondary, public and private school units all over Greece

338 of them were anonymously answered


The SPSS Statistics Viewer Version.23 was used to statistically process the data

Research conduct

Sending and
collecting
questionnaire

Data
codification


Conclusions


Diligence

Data
analysis

Conclusions


```
graph TD; A(Educators observe) --> B(positive differentiation in pupils' performance in writing); A --> C(positive differentiation in communication and interpersonal relationships);
```

Educators
observe

positive
differentiation in
pupils' performance
in writing

positive
differentiation in
communication
and interpersonal
relationships

contributes to enriching and facilitating the educational work

promotes interaction and collaboration within the school community

Educators think that educational blog

helps learners understand concepts, conquer knowledge and cultivate thinking skills

contributes to the effort not to exclude and marginalize sensitive groups of the student population

Conditions for pedagogical exploitation

Appropriate teacher education

Teachers accepting their new role

framework that favors the teacher's
autonomy


THANK YOU
FOR YOUR
ATTENTION