	Using Web 2.0 Tools to Produce Coursework
	[image: image15.png]Fdinburgh Napie’

UNIVERSITY

Using Web 2.0 Tools to Produce Coursework
Contents

1Introduction

1When might blogs and wikis be used for coursework?

2General guidance on using blogs and wikis for producing coursework

2Backing up work produced in blogs and wikis

3Exporting a blog from Wordpress

6Saving the basic web content of a Wordpress blog

7Exporting a wiki from Wikispaces

9Preparing coursework produced in blogs and wikis for submission via Turnitin®UK

Introduction

The purpose of this short guide is to provide information and general recommendations for staff and students on the use of Web 2.0 tools (specifically blogs and wikis) for producing coursework, and for preparing coursework produced in blogs and wikis for electronic submission via Turnitin®UK.

For general guidance on the mindful use of Web 2.0 and other externally hosted web services, including issues around data protection, staff and students are referred to the following documents:

· Web 2.0 Services and Other Externally Hosted Services – Guidance for Staff

· The Internet, Web 2.0 and Other Externally Hosted Services – Guidance for Students: How to be Webwise

Both of these documents are available via the Corporate Affairs intranet pages at:

http://staff.napier.ac.uk/services/secretary/governance/DataProtection/Pages/InternetServices.aspx

When might blogs and wikis be used for coursework?

Read/write web tools like blogs and wikis are increasingly being used to support individual and collaborative coursework. They may be used either at the request of the module leader as a formal requirement for producing a particular piece of work, or students may opt to use a blog or a wiki (or a similar web authoring tool like Google docs) to organise and manage their work.

Blogs (short for web logs) can be useful for individual pieces of written work and lend themselves well to producing reflective journals, patchwork texts, online essays and project diaries. However blogs can also be maintained collectively too. Blogs can be private and viewable only to permitted contributors and readers, or they can be public and allow readers to post comments.

Wikis are collaborative web authoring spaces that allow members of the wiki (who are invited to join by the wiki creator) to write content (e.g. a group report) together online without needing to be in the same place at the same time, and avoiding the need to have multiple versions of documents in circulation. Wikis track the contributions and edits of the group members, and automatically archive all previous versions of each page in a wiki so that earlier versions of pages can be reinstated. Due to these various features, wikis are often seen as an excellent tool for supporting group work. Like blogs, wikis can be set up to be private or public spaces for shared authoring (e.g. Wikipedia).
There are a great number of blogging and wiki services available online. Many are free while some are subscription based. Wordpress and Blogger are amongst the most popular free blogging services, while PBWorks and Wikispaces offer two of the most popular wiki services.

General guidance on using blogs and wikis for producing coursework
When externally hosted blogs and wikis are being used to produce coursework, staff and students should keep a number of factors and recommendations in mind:

· Be fully aware of what the Web 2.0 guidance (for staff and students) available at the link provided above stipulates and advises regarding privacy, data protection and copyright

· Ensure the ability to contribute as an author to blogs and wikis is restricted to the student or group of students responsible for authoring the coursework in question (and to the tutor for the purposes of providing formative feedback and monitoring progress)
· Consider where public access to read the content of blogs and wikis should be removed (this is generally a good idea where coursework is being produced, and particularly where the content of that work involves reports or evaluations that address the feelings, experiences or professional practices of individuals, groups or organisations)

· Students are responsible for backing up coursework being produced in blogs and wikis, and should do this on a regular basis (see the further guidance provided below). For group work, it may be wise to nominate a specific individual or two to take care of regular back-ups.
· Work produced in blogs and wikis may need to be reformatted for the purposes of electronic submission via Turnitin®UK (see the further guidance provided below)

· Where blogs and wikis are being used as the means to present a piece of coursework in final form for assessment, the student(s) should ensure (a) that a back-up copy of the final work is kept and (b) that the content of the blog or wiki is not altered before the work has been assessed and final results for that trimesters modules have been received

· In relation to the above point, it is recommended that the module leader stipulates that an electronic back-up copy of the coursework is submitted by the assessment deadline (either as a back-up for work to be assessed online, or in addition to paper-based copy submitted)

Backing up work produced in blogs and wikis
Students should back up coursework being produced in blogs and wikis on a regular basis (for example weekly, or after any major addition or revision), and should not depend only on the archiving features and service maintenance arrangements of the hosting service.
Work produced in blogs and wikis will tend to be largely text-based, although blogs and wikis may also feature embedded images, audio and video clips depending on the nature of the work being produced. Where work is largely text-based, copying and pasting text into a MS Word document (or similar) for creating a back-up copy is straightforward and will usually suffice.
However, most blogging and wiki services have an ‘export’ feature that will allow you to create a full back up of your blog or wiki. The guidance that follows outlines the steps involved in exporting a blog created in Wordpress and a wiki created in Wikispaces. The process for other blogs and wikis will be similar. Please note the screenshots below show the process as it looks on Windows XP.

Exporting a blog from Wordpress
The following steps show how to export a complete copy of a blog from Wordpress (including all content and features) to create an exact copy of the blog as it was at the time of exporting.
1. First log in to Wordpress. Then go to the ‘Dashboard’ for the blog to be exported.

[image: image15.png][image: image1.png]ales (green chat Ha)

Internet Explorer

dlS)

G (oo meencors (6] A o neon o
e & (o) TuorsTos (o i) B 8- Qe

S e
o

e Bons e

] e Riore -

2. Find the ‘Tools’ option on the left side of the screen. Click on ‘Tools’.

[image: image2.png]i Gt e ores Toos v

[TAr T rre——] 85 B dmiom:
o
| # Dashboard
f— T s
Ressomatic T
o Do [
. 9 Commars ot 3
e + romore 2
2 comars 0 rei
179 5 spam e

@ Conments: Recent comments

© haings A T————
@ra], sivsre7

8 gpesrice

B it g b Lo
Tieos o K sad et 5

o T owes wm -

Recent ot

3. Within the Tools menu click on the Export option.
[image: image3.png]

4. Within the Export window click on Download Export File.
[image: image4.png]16 A oy ancen B

i Gt e rvres Toos v

@ra

8- @O

(D) Tutors aesGroen ct i) e] ot 5
avwe T} Export

(Spresis] When you cick the button below WordPress wil create an XML flke for you to 5ave to your computer.

poss et e ol s e S5 W, it o st s, ot ek

@ s Onc e e h donlodfi, o i th ot oo scthr WorPress o o e 5 .

& ks e

Lo Restrict Author [Authors

© Commens

@ o ot o

e s

5. When prompted click on Save in the File Download window.
[image: image5.png]Export - Tutor's Tales (green chat Ha) — WordPress - Windows Internet Explorer 20
QO - (€ oibomrommamosmiesero 6]) o oy dton 25

e & (O comeag.. B0 - e O

) Totors TlsGren chat i) rerrn < | o ok
oot T} -
®trwie ‘
s e

2 e ‘
O Co =)

© Comments 1

O e s s e

o SRR ‘
5 Appearance

8 Users.

e e (=3 e

6. In the Save As window select where you want to save the download. Then click on Save.

[image: image6.png]

7. In the ‘Save in:’ destination you will now have a Wordpress XML file. This contains a full back up of your blog that can be imported into Wordpress should the original be lost, deleted, or corrupted.
[image: image7.png]10-05-10xml

Saving the basic web content of a Wordpress blog

If you simply want to save an ‘offline’ copy of the basic web content (HTML) that comprises your blog, this is done very easily by following the steps below.

1. With your blog displaying in your web browser, select File then click on Save As.
[image: image8.png]Internet Explorer

16 % s neon o
- PrT————"

e T :

BN s Tales (green chat lia)

rgeseen.

oon s esen.

o oren nt s Kingl Is t?

2. In the Save Webpage window select where you want to save the copy of your blog. Within the Save as Type menu click on Webpage, complete (*htm, *html). Then click on Save.
[image: image9.png]Tutor's Tales (green chat Ha) - Windows Internet Explorer

Save webpage.
Swon o

T
o

S s e
Serse e
ity
2 Ty s rn e moen

Faetom i

3. In the ‘Save In:’ destination you will now have a folder containing a back-up copy of the basic web content for your blog (the example below is for a blog that was titled Tutor’s Tales). You will be able to open up these pages using a web browser without needing to be online.
[image: image10.png]Tutor's Tales
(green chat
)_files

Exporting a wiki from Wikispaces

The following steps show how to export a complete copy of a Wiki from wikispaces.

1. Log into Wikispaces and view the wiki to be exported. Under Actions, click Manage Wiki.
[image: image11.png][(6] [cos- P

e G0 e Fres Toos vy

6t [/ motborume e B ot oo .. B0 & O
Serear @ 8 o B SO S] %
F nososroe
£ Report Contents Page |- e s | | pege - | éocsni |ty | sty
o Table of Contents Linsi st
Gl =T |
e 1.0 Iteoduction T
™y e
s 20 Learning Platform - Collabosation vesus Content Repository. il gt
Rapr T o i O
Rapon Cones Pz
presyei 21 Effetive Typesof Online Commurication Epssessmants
PRy o e,
e 30 E Assament sues e
31 Fommutive Assesment viuatzation
S e
32 Summative Assesment s, ks
. E . M-
e Conduintsand At shils pssmssment
o s
3.4 Disgnostic Asessment Tk Sk
]
40 Recommendtions

e = e

2. Scroll down to the Tools menu. Click on the option Exports.

[image: image12.png]Lokt s Sacrpon Oumaniiome o Moray

°)

Hosons s S Spaco Ui

b Pk (1080

3. Choose which format to export your wiki in (HTML, WikiText, or PDF). The HTML option will give you an offline copy of the basic web content for your wiki. Once selected, click Export Wiki.
[image: image13.png]iboe08groupe - List - Windows Internet Explorer

OO - (5 rciomspmm semsencomomie Hex o

B0 # e O

s b 35 W ot b S0 §] A

Export boeO8groupe.

[J—

20002, NewExport

sy

T Conten e (O Soer g e
sdonas

- Fin Ty o vt

R Tron | (i = e

Sapn o g

sy o

Fryscip o Sty

™ | Recent Exports

Roqered By Tipe Site Saws Actons

[ee——

N P v

4. After a few moments wait while the export is processed you will see ‘Status: Ready’ and you will then be able to ‘Click here to start your download’.
[image: image14.png][T
e € ot Tods e

e (oo ¥ mmtmpe- Do X8 Merot ook . B0 & Deec O

noeosgroupe.
Export iboeO8groupe
s [T
S . Processing Export
e Vour expor i ot ready to download ye,this page wil check for t atomatical
ey o e o o, 8 o "
L ——
R Theroe | Sy
Supn o e
oo Ve vy, e ks i You o S0 5 5 ot
Foaeny e sy

SepCochon

5. You will now see the File Download window. Select ‘Save’ to save your wiki back-up to your PC.

Preparing coursework produced in blogs and wikis for submission via Turnitin®UK

When preparing work produced in blogs, wikis and similar tools for electronic submission via Turnitin®UK, staff and students need to keep in mind that Turnitin®UK accepts the following formats:

· MS Word

· WordPerfect

· RTF

· PDF

· PostScript

· HTML

· and plain text files (.txt)
In most cases, it may be easiest for students to create a simple MS Word copy of the written content (including images) that they have developed online for submission to Turnitin®UK. As indicated above, many blogging and wiki services will offer the possibility to export content as HTML or even (as in the case of Wikispaces) as a PDF. Audio and video material created as part of a blog or wiki cannot be submitted to Turnitin®UK, and so if the content of such elements in integral to the content of the coursework the tutor will need to view these elements within the blog or wiki itself.

