Blogging Breathes New Life Into Tertiary Literature Teaching At Australian Catholic University And At Its “University of the Streets”.

Associate Professor Michael Griffith, Australian Catholic University Sydney, Australia

For thirty years I have taught Australian, English and American Literature at Australian Catholic University and am still going strong. David Malouf during a recent visit to our university spoke of how we are one of the few remaining places where literature –especially Australian literature- is still being taught. During my long teaching career –and since my student and tutoring days at Sydney University- I have always yearned for more ways to make the links between literature and life more immediate- for myself and for my students. I have wanted a space where students could write more freely about their reading, with less academic constraint and a space where they might be encouraged to produce their own creative work (poetry, prose) in response to the literature studied and to their own lives. Enter Blogging: an on-line, public space in which students can write and instantly publish their ideas, poems, stories, pictures and even videos; more importantly, it is a space where they can receive immediate feedback both from within and outside those in their course. Here is part of a letter written by one of my mature age students to the dead Ivan Illych, central character in Tolstoy’s story “The Death of Ivan Illych” (the whole letter can be read at: http://carolyngiblin.livejournal.com/18992.html). She wrote this as one of her weekly “LiveJournal” literature blogs in the course Nineteenth Century Literature:

A letter to the dead - Week 8 

Dear Mr Illych,  I am writing this to you even though you have died. You do not know me. I come from the other side of the world and from another side of time and yet your story has touched me in a way that no other has for a very long time. I am grateful to your creator, Mr Tolstoy, for giving us your story. Sharing in the tragedy and climax of your life and death has given me one of those rare moments in life to think about who I am and where I am going.  Can any of us truly face ourselves in life? Maybe it is only when we approach death that we can clearly see how wrong we have been and are given that chance to feel sorry for our stubbornness and hardheartedness. Many things have crowded in on me in the last few months that have been worrying and consuming… All these things make me question my life and goals but do I continue to deceive myself, wanting to be good and noble and therefore believing I am? Your question, "Have I lived as I ought?", echoes in my heart and mind. Have I? I don't know. I will probably allow the constant demands of life to bury this question after this moment…To be given a special time to prepare would be a great blessing for me… To die suddenly, full of hate, arrogance or any of those qualities would be the real tragedy. Goodbye Ivan Illych. Your life and death is a great lesson. Wherever you and Mr Tolstoy are now, thank you for sharing it with me and giving me this time to think amid the turbulence and chaos of life.  Yours truly  Carolyn.

Blogs are in the public domain and students are aware that anything they write here can be seen by their own student community and by the wide world beyond that. This is indeed part of what provokes students to write in this medium. They know that their writing can evoke a response. Here are two responses to Carolyn’s blog:

Hey Carolyn,

… you were able to touch on so many of the things that I was thinking when I read Ivan Ilych as well. It is so hard to conceptualize whether or not we have lived a good life until that moment of truth is actually before us… Your comments on suffering before death are very interesting. I don't think that I ever looked at dying that way before - … And I hope that all of the people in our lives who have trouble sorting out their lives will be able to reach a moment of clarity before it is too late to change.

Carolyn, Wow! What an incredible piece of writing! It was a very creative idea to write a letter addressed to Ivan Illych and be able to share so much of your personal experience. You made connections between your own life and those in it to the life of the main character in a very clever way… you were able to conclude the letter by reflecting on your death (which can sometimes be a very difficult concept to grapple with), and on your own wishes before that moment arrives. I feel that you successfully brought many different ideas into one piece and your thoughts really have made me think beyond my own scope of reasoning. I was extremely moved by the sufferings of your family and those around you…

So Literature, Life and Community become intertwined through the process of students’ informal reflections on Carolyn’s literature reading for the week. This was beyond all my expectations. Not only was the medium prompting deep reflections and truly creative responses to classic literary texts, but it was also generating a real community in which literature was a catalyst for exploring what really mattered in our existence. And this community was not confined to students studying literature at Australian Catholic University.

Simultaneously – as part of ACU’s university outreach- I was teaching an introductory literature course, through Mission Australia, for the homeless and for those beginning to bring their lives back together after periods of substance-abuse or illness. With these students too, I experimented with LiveJournal (LJ) blogging as a way of freeing-up “the writer” and of releasing creativity. Some of the outcomes here too were awe-inspiring: raw, uncluttered, these students –again aware of and stimulated by instant publication- shared their life experiences inspired also by the literature they were reading: Francis Webb’s “Five Days Old”, Henry Lawson’s “Drifted Back”, Barbara Baynton’s “Squeaker’s Mate”, Patrick White’s “Down at the Dump”- all classic works of Australian literature illustrating the way that language, used creatively, could be an agent of liberation, of celebration, of understanding. Here is a poem produced in the early stages of his LiveJournal (LJ) blogging by one Mission Australia student –a young man –John Van Gulick- fully recovered from years of heroine addiction and now applying his talents to helping others to free themselves:

Here is my poem that Michael requested from us in class on Wednesday. It sounds really corny I think but inspiration was lacking. So here goes......

BETTER DAYS

Ive lived so long as another man

Never really knowing who I truly am.

Through clouded horizons I never could see,

from tumultuos storms I would ever be free.

A child of abuse and a victim of crime.

A life on the edge and a doer of time.

Locked into behaviour I could not repel

Believing you make your own bed where you dwell.

From parties to prisons and pill packs and more,

syringes and pot pipes were all I'd adore.

And never a Searchlight and never a kiss,

Could peirce the veneer of my protective bliss.

And now in my midlife something strange I detect,

A shifting perspective on which I reflect.

A new man is growing, a spirit emerging,

Guided invisibly by a hand so encouraging.

Oh my soul now awakened Oh how I rejoice,

I lean in, you whisper and I hear your voice.

The elements conspire and weave in me strength,

Building foundations that give my days length.

Now hope is a banner that covers my sky,

Over fear and resentment I've learnt how to fly.

Though I tremble and stumble I still find my way,

To the centre of peace I now find in each day.

The poem can be read in its context at: http://johannes123.livejournal.com/. To the writer’s surprise this poem earned him many comments from a community that he did not even suspect he was part of. Here are two comments he receieved (both of which can be read at the LiveJournal location of the poem: http://johannes123.livejournal.com/1153.html)

from Tizaaa: WOW- This is just wonderful, very inspiring, I especially like the way [you] present the past and present. The contrast between the old days and what took your fancy then... and how you view life now and your new delight in and positive strides. It conjures up so many images, the strongest one is of a phoenix rising through ashes... Your poem gives me much encouragement and strength to "keep going", even when [this] is so hard...

T

from Jennibeans: This is fantastic work. I love the simplicity of the images. I find with so many budding poets that they try to pack so much into their words. I think the beauty of your poem is that it is raw and honest. I especially love the last stanza. It seems to be an honest conclusion to one's search for identity.

I like the rhythm you've got going there too, the poem flows exceptionally well.

Keep writing. Your work is not corny at all...its very good

And here was John’s response to one of these:

Thank you so much Tizaaa for your very kind words. I never know what to make of my writing and can find myself being quite unnecessarily critical. This can stop me in my tracks. Then I read a comment like yours and I am both encouraged and inspired to keep on going. I'm so glad that my poem has been an encouragement to you and that you were able to draw strength from it. I really like the idea that I might be able to be an inspiration to others just as many others were an inspiration to me. Hang in there my friend and keep going. There is an overcomer lurking in each of us. I love your thoughts on the image of the phoenix rising.

Both Tizaaa and Jennibeans are full-time students at ACU, both studying literature –one second, one third year. It is my strategy to use LiveJournal (LJ) blogging as a way of not only connecting students in different courses and in different years at ACU, but also as a way of connecting students with groups outside the university. The literature course run through Mission Australia is one of these; more recently I have been connecting ACU students with students in similar courses run through the Saint Vincent De Paul Society in Sydney and with a group of students at the University of Hong Kong… the possibilities are limitless.

But in the case of Tizaaa, Jennibeans and John it is clear that just as John received much needed confirmation of his insight and ability from full-time uni students, so they in turn received a sense of connection with and a taste of the authenticity of someone who had faced real difficulties in less secure circumstances than their own. For me as an educator this is a profound outcome from the use of a new technology: hearts and minds are opened, boundaries are bridged and creative expression is empowered and receives a response.

There are several other examples of this process at work. Perhaps one of the most arresting is the way that one Mission Australia literature student – a young woman with debilitating health problems- who is also a keen photographer, has discovered LiveJournal as a space in which she can allow her visual and verbal creativity to blossom; it is also a space where she has been able to develop real life friendships with ACU students who she hopes to join in a year or so after completing four of these pre-tertiary Clemente
 courses for the disadvantaged. Her LiveJournal can be seen at http://anissa-c.livejournal.com/; her contributions to an on-going lively debate amongst students at ACU can be seen throughout her LiveJournal, for example: http://anissa-c.livejournal.com/20086.html.
These are some of the more dramatic ways in which LJ blogging has broken down the walls of academia, allowing the fresh air of independent thinking and creativity to reshape the way my traditional literature courses continue to be taught. I have, for example, discovered that my students – both inside and outside Australian Catholic University- are often immediately responsive to my own LJ (http://michaelgriffith.livejournal.com) which I now use not only to amplify face to face classes (both lectures and tutorials) but also to share my own deepest reflections on the relationship between literature and my own life. I also use it as a venue to celebrate student achievements and group events- such as the recent visits to the Art Gallery of NSW (http://michaelgriffith.livejournal.com/56026.html) and to a performance of “The Tempest”, seats generously donated to our homeless students by the Bell Shakespeare Company (http://michaelgriffith.livejournal.com/51605.html). I also use my LJ to share some of the details of my own day-to-day life: my passion for bushwalking, my grandchildren, my reading and responses to film and theatre. In all, this medium has allowed me not only to come to know my students in ways that were never possible before, but it has allowed them to know me too. All this has had a profound impact on the way I continue to teach literature. While classic texts and conventional written essays on them are still important, equally important is the creative reshaping of these texts in the minds and hearts of the students. The blogging environment has empowered students to extract from complex texts (William Blake, Shakespeare…) meanings, in their own language, that relate immediately to their own experience. A good example is Pete Tucker discussing the finer details of Blake’s vision of the rapist Bromion in the long prophetic poem “Visions of the Daughters of Albion”- a poem which hitherto might have been beyond the reach of even the most advanced literature student. Pete interweaves quotes from the poem with his own expressive Aussie voice:

Bromion you prey on innocent, defenceless women. You think you own them. "Thy soft American plains are mine and mine thy north and south." No buddy. They aren't yours. Get over yourself Casanova. Theotormon should strap on a pair of nuts and knock your teeth out. Unfortunately he is acting like he was raped. Raped of his chance to be Oothoon's first lover. Well he is a fool but I dealt with him already. I think you are the real culprit here. Everyone (including me) had a dig at Theo but really you are the dipshit that deserves the spray.   So you try and excuse yourself by indirectly referencing Urizen and One law for All. You're a pelican mate. A real muppet. If you think it is okay to rape someone because dolphins are allowed to have sex multiple times in the ocean for pleasure then you are mistaken. Get your head out of the playboy. "And are there other joys, besides the joys of riches and ease?" What are you stating here? Of course there are. You have the narrowist outlook on life it isn't even comical. You are like Newton with your narrow view. Newton was a gun, don't get me wrong. He discovered things like "gravity" and so on. But Blake didn't rate him so that is what that comment meant. I guess Blake saw Newton as someone who had a one-view line of thought. A man who tried to simplify a very complex world. http://petetucker.livejournal.com/16584.html
And all this is only the surface of the wealth of creativity and interaction that LJ blogging is helping to facilitate in and between all the literature classes I am currently teaching at Australian Catholic University. In conclusion let me give a short list, with some examples of some of the other features that this technology has permitted.

From their first days at university students are encouraged in LiveJournal to write their own poetry and stories in response to the literature we are studying. This requirement has been an amazing catalyst, transforming recalcitrant poetry haters (a definite legacy for many of our HSC graduates) into actual poets. Here is what a couple of first year students had to say about this process

“If livejournal didn't exist I don't think I would have ever discovered my liking for writing poetry. It allows me to share my poetry and to also be inspired by other student's poetry!” Stephanie http://www.livejournal.com/users/stepha1/
“LiveJournal has created a great launching pad for my creative writing. Because of its ease and accessibility my writing does not end up in some forgotten scrapbook, its amazing to think that peers, tutors and even the world have access to my work!” Shaun http://www.livejournal.com/users/shaunfarlow/
So students typically, as well as wrestling with the meaning and form of “great” poems by accepted authors (Denise Levertov, W.B. Yeats, T.S. Eliot, Judith Wright, Francis Webb, William Blake…) have the opportunity to read and comment on the work of their peers. Poetry now becomes a genuine extension of their own life experiences; their experimentation with form and content is no longer an academic exercise but a way of giving shape to and understanding more deeply their own experience. And indeed part of my requirement in all my courses is that students not only write their own LJ blogs, but they comment each week on an LJ blog by someone else in the group… the group meaning all ACU Literature students and all Literature students in some way connected with ACU (eg Mission Australia and Charles O’Neill Refuge).

So what has arisen as a result of these requirements has been a number of spontaneous creative writing communities, often with a self-elected “guru” in a more advanced year of study, who has taken on the role of critic-in-chief, helping students give more shape to their creative expression. A wonderful example of this can be seen at http://carolyngiblin.livejournal.com/23389.html where Carolyn offers a poem to the group and then finds not only a thorough critique from a fellow student but also an appreciation from one of the Mission Australia students. As is evident here, students often find the creative work of their peers far more arresting and meaningful than the poems set down in the poetic canon for a particular course.
One additional element that LiveJournal has allowed me to create - in addition to student’s individual LJ Blogs –is what is called a “Community” which allows students to gather from their personal LJ all their best poems and post these into the Community which has its own URL address; in this case it is at: http://community.livejournal.com/poetrywcom/ . Here can be found all the best student creations. And it is here that I turn to award prizes for the best creations in any given semester. See for example: http://michaelgriffith.livejournal.com/52475.html
LJ is also increasingly providing a space where students can experiment creatively with a whole range of new, cutting edge, technologies. In first year some students have been experimenting with UTube to create video poems

(http://dr-mindbender82.livejournal.com/131381.html) ; in third year some students have –within LiveJournal- chosen to present a response to the poet William Blake through digital, kinetic art: (http://jordifier.livejournal.com/54033.html)
LiveJournal has also become a space where debates can flourish on issues of national import – most recently a vigorous debate took place between first, second and third years over the use by one student of a pornographic image in a video poem designed to reflect on the negative impact of pornography in the contemporary media. This generated a whole world of sophisticated argumentation that cut across the boundaries of courses and years. In taking part in this debate myself I often had a sense that the real teaching and learning was taking place in this blogging arena. Parts of this debate can be viewed here: http://mitchobrien.livejournal.com/37067.html.
Let me conclude with a few comments by this year’s students on their experience of using blogging in their literature classes:

“The biggest benefit I have found using LiveJournal actually comes from being able to read other students "work". Acquaintances have become good friends, and LiveJournal has been the catalyst for that. I went to uni for 2 years with the people in this current English class and it was only last semester, through reading their musings on the TV shows they watch, the music they listen to or the football that they follow that I felt like I was getting to know them. Personally, I found it broke down walls and the dynamic of the students in the unit began to change and become incredibly cohesive.”

Joanne http://www.livejournal.com/users/jo_r_lucas/

I have plenty of restrictions in my life with family and work commitments so with the use LJ I am able to share my thoughts and feelings with a group of fellow students and others, without having the distractions and time restrictions of a normal classroom. With the freedom of LJ I have been able to pour out my thoughts without feeling self conscious or nervous as I would sometimes feel within a group, face to face. I can discuss further, issues with other LJ members about writers such as Shakespeare and expand my thoughts and knowledge by conversing on line. Sonya Honey http://sonya-tells.livejournal.com/

Live Journal is a safe space in which I can write what's expected of me and what is not expected. I sometimes suprise myself….As soon as I click on "update journal" button I'm allowing my peers to have a window into my life, as vulnerable as that may be it's a thrill for a nerd like me.

Katie Simonian http://www.livejournal.com/users/katie_simo
“I like the fact that I have the freedom to write what I want, and not be too worried about grammar etc. Livejournal allows you to write freely and then use your ideas to formulate assignments etc. When I go out into the "big wide teaching world" I hope that I can introduce this technology to my own students. If I had of known about an online journal I would have done it sooner, cause I can add graphics and pics of my own...IT’S GREAT!!”

Joanne http://www.livejournal.com/users/jo_ea_nn/
“I dont know where I would be today without live journal. It has become a part of my life.” Cameron Nash http://camheartsamber.livejournal.com/
� In 1995 in New York State, an author/educator named �HYPERLINK "http://www.mfh.org/newsandevents/newsletter/MassHumanities/Spring2000/shorris.html"��Earl Shorris�, while doing research on the causes of poverty, asked a woman prison inmate why some people are poor. She replied, “You’ve got to teach the moral life of downtown to the children. And the way you do that, Earl, is by taking them downtown to plays, museums, concerts, lectures, where they can learn the moral life of downtown.” Moved by that woman’s insight, Mr. Shorris started a college-level classical humanities course at Bard College. The student population for the class was made up of homeless people, poor immigrants, ex-convicts, recovering addicts and single mothers. Over 50% of the students in that first class completed the course, and today the Clemente Course in the Humanities is being offered successfully at many sites around the world. In Australia students who complete four of the Clemente courses are given consideration for admission to university.

