

EDUCATION BLOGOSPHERE SURVEY

data collected January 2008
data reported October 2008

Dr. Scott McLeod
dangerouslyirrelevant.org

316

419
RESPONDENTS

YES

53%

**Do you blog
as part of your job?**

NO

47%

Which audience(s) does your blog primarily target?

(check all that apply)

**minutes
per week
spent
blogging**
(median)

What are the primary reasons you blog?

(please select up to 3)

	Responses
PERSONAL LEARNING / GROWTH new information, new perspectives, learning network	248
THE CHANCE TO THINK thinking through ideas, reflection, rumination	187
A VOICE / AUDIENCE / CHANCE TO SHARE expressing ideas, someone is listening, reaching a wider audience	161
COMMUNITY / CONNECTION / INTERACTION conversation, discussion, new friends, peer group, support	159
CAPTURING IDEAS / RESOURCES FOR LATER summarizing, organizing, creating a record, documenting, archiving	110
SENSE OF HELPING OTHERS contributing value, greater good, mentoring	96
KEEPS ME CURRENT / UP-TO-DATE new tools and resources, discovery, staying fresh	74
CHANCE TO TRY THINGS OUT experiment, explore, try things	50
THE OPPORTUNITY TO HEAR BACK testing ideas, feedback, validation	48
IT'S REWARDING / GRATIFYING receive praise, self-satisfaction, feeling of accomplishment	21
OTHER	20

Technorati authority

(median)

Correlation

Technorati authority &
number of subscribers

What's the most difficult thing for you about blogging?

(please select up to 3)

Lack of time
to write

Lack of time
to read

Lack of
confidence

Lack of
readership

Need to be
careful / safe

Finding
new ideas

Unsure
about
purpose

Filtering /
other
roadblocks

Writing or
technical
mechanics

Other

In 2007, approximately how many educators did you influence...

**People in your
organization
who actively
read or write
for blogs
(median percentage)**

A man with a beard and short dark hair, wearing a dark grey short-sleeved button-down shirt, is standing on the left side of a large black chalkboard. He is facing right, looking at the board, and his right hand is raised, holding a piece of chalk and pointing towards the text he has just written. The chalkboard is mounted on a wooden wall. The text on the board is written in white chalk.

How many feeds are in your
aggregator?

Mean = 92

Median = 50

Max = 848

www.flickr.com/photos/psoup216/1443767349

**More
information**
about the
participants

48%
girls

52%
boys

The unbearable whiteness of blogging

(cf. Milan Kundera)

Age 10-19
1 respondent

Age 40-49
84 respondents

Age 20-29
36 respondents

Age 50-59
51 respondents

Age 30-39
99 respondents

Age 60-69
8 respondents

Respondents (worldwide)

Respondents (continental U.S.)

(yes, I forgot to take my own survey)

At what level do you work?

What is your primary vocation?

What subject do you teach? (teachers only)

Health / PE 13

ESL / ELL / bilingual 17

Fine arts 18

Special education 18

Technical arts (business, home econ, tech, etc.) 39

Science 41

Other 45

Social studies 45

Mathematics 51

English / language arts 74

Thank you!
I couldn't do this without you!

Music credits

Inertia

The Hustlers

