

Bridging the Disconnects

Dr Tim Kitchen, Adobe Senior Education Advocate (APAC)
Vice President DLTV (Digital Learning and Teaching Victoria)

Resources:

<http://timkitchen.net/epping2014>

Twitter:

@timkitchen

Email

kitchen@adobe.com

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

DLTV - Vice President

www.dltv.vic.edu.au

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Adobe - Senior Education Advocate (Asia Pacific)

Enhancing creativity in Education
Driving active use & awareness
of Adobe tools

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Education Exchange

Learn. Share. Discuss. Connect.
Get instant access to a wealth of free resources,
expertise, and opportunities for educators.

[Join Now](#)

Adobe & Education

<http://edex.adobe.com/>

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Aim of Presentation

Outline disconnects

Bridging the disconnects using digital technologies

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential

Teachers' developmental levels of ICT use

1. Inaction;
2. Investigation;
3. Application;
4. Integration; and
5. Transformation.

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential

!

Teachers' developmental levels of ICT use

Inaction

- Lack of interest
- Rarely if ever use ICT

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential

Teachers' developmental levels of ICT use

Investigation Stage

- developed an interest
- see the relevance & start acting

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential

!

Teachers' developmental levels of ICT use

Application Stage

- Regular ICT user
- Competent and confident with some software & hardware but don't like too many changes

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Teachers' developmental levels of ICT use

Integration Stage

- ICT is critical to learning & teaching
- Students are provided with a range of ICT related experiences

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Teachers' developmental levels of ICT use

Transformation Stage

- Lead the school in relation to ICT use
- Present at seminars and conferences about the way they use ICT

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

What is the purpose of mainstream education?

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Purpose of Education

Sir Ken Robinson

Robinson, K. - Out of Our Minds - Chapter 3

General Capabilities in the Australian Curriculum

acara AUSTRALIAN CURRICULUM,
ASSESSMENT AND
REPORTING AUTHORITY

Professor Nicholas Negroponte

elimination of poverty
creation of peace
saving the environment
Education is Key

Children should be making things.

Learning by Doing

Learning to Learn

Professor Seymour Papert - 1980s

"We are trying to find ways in which the technology enables children to use knowledge."

Professor Seymour Papert - 1980s

"We are trying to find ways in which the technology enables children to use knowledge."

"Nobody knows how computers will be used in 10 or 20 or 30 year's time. What we do know is that they'll be everywhere, as much as pencils. Everybody will have them all the time."

Professor Seymour Papert - 1980s

"We are trying to find ways in which the technology enables children to use knowledge."

"Nobody knows how computers will be used in 10 or 20 or 30 year's time. What we do know is that they'll be everywhere, as much as pencils. Everybody will have them all the time."

"And with everybody having computers all the time, it is inconceivable that learning will be like it's been in the past. There will be new ways of learning. But it's up to you, and me, and all of us, to invent that future."

Purpose of Education

It is an interesting feature of cultural change that, for a period of time, new technologies tend to be used to do the same old thing.

Sir Ken Robinson

The iPad Evolution

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Alan Kay's Dynabook

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Drawing from Alan Kay's 1972 paper "A Personal Computer for Children of All Ages"

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

The iPad evolution

1:1 Student to computer (Anytime Anywhere)

- Expense (parents & the school)
- Battery life
- Ergonomics
- Security
- Dominance in learning environment

The iPad addressed all these concerns

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

The Tablet evolution

IDC Research 2013
pcpro.co.uk

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

The Tablet evolution

2017 Shipments (predicted, IDC)

IDC Research 2013
pcpro.co.uk

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

The tablet evolution

Thailand pioneers tablet computers in schools nationwide

Mar 8, 2013 2:38pm by Jake Maxwell Watts

[f Share](#) 14 [t Tweet](#) 25 [in Share](#) 5 [g+ Share](#) 2 [FT Comments](#) 0

Where's my iPad?

A Thai government deal to supply 1.8m school children with tablet computers, the largest contract of its kind in the world, could tempt about 10 manufacturers to bid.

At just under \$100 a tablet, the margins will be wafer-thin. But there will be considerable kudos for the winners. In a fiercely-competitive market that will do no harm.

With a budget of Bt5bn (\$168m), the latest plan was for bidding to take place in April but the schedule has suffered [organisational delays](#) so tablet computers may not appear in the hands of children until around May – after the start of term.

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Microsoft all in one solution

Microsoft Surface

<http://www.plomonet.com>

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Blended Learning

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

What do the following all have in common?

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

They have all been banned from schools.

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Some US Schools

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Students owning mobile devices

Student Data on owning a mobile device

80% of students have a laptop

65% of students have a smartphone

36% of students have a tablet

Sir Ken Robinson - How is technology transforming education?

Adobe TV

<http://bit.ly/sirkenadobe1>

Adobe TV

Connectivism

<http://www.elearnspace.org/about.htm>

Connectivism

Technology has reorganised how we:

- live,
- communicate,
- learn.

Learning needs and theories that describe learning principles and processes, should be reflective of underlying social environments

<http://www.elearnspace.org/about.htm>

Connectivism

Traditional learning and teaching theories catered for a different world to today.

<http://www.elearnspace.org/about.htm>

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Connectivism

Half of what is known today was not known 10 years ago.

The world's collective data is doubling every 18 months.

<http://www.elearnspace.org/about.htm>

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Connectivism

Formal education no longer comprises the majority of learning that takes place.

Learning happens through communities of practice, social networking and work projects.

<http://www.elearnspace.org/about.htm>

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Connectivism

Learning is a lifelong process, not just an formal process

Technological developments are providing the tools to define and develop our thinking

<http://www.elearnspace.org/about.htm>

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Connectivism

Connectivism is not teacher centred or computer centred.

It is about learning being driven by change.

<http://www.elearnspace.org/about.htm>

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Connectivism

The capacity to know is more important than what is actually known.

Maintaining connections between concepts, ideas and networks is vital.

What is considered right today may well be wrong tomorrow.

<http://www.elearnspace.org/about.htm>

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Discuss

In what ways (if any) does Siemens' learning theory of connectivism relate to you and your teaching?

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.

Bridging the Disconnects

Dr Tim Kitchen, Adobe Senior Education Advocate (APAC)
Vice President DLTV (Digital Learning and Teaching Victoria)

Resources:
<http://timkitchen.net/epping2014>

Twitter:
@timkitchen

Email
kitchen@adobe.com

© 2014 Adobe Systems Incorporated. All Rights Reserved. Adobe Confidential.