

Janet Naughton

Final Project ED610

December 12, 2001

COMPUTERS AND TECHNOLOGY IN EDUCATION

DUELING PHILOSOPHIES OF THE ADMINISTRATION AND THE EDUCATORS

Computers, technology and education. These three terms had a significantly different meaning for me before the course began. The focus for the last three months has been on using such technology as an effective learning and teaching tool in the classroom. Technology can and should be used as a significant educational benefit.

As the semester progressed and my awareness of the benefits of technology in the classroom became keener, I noticed that the classrooms that I was working in as a substitute teacher were not using technology in an effective manner, if at all. I wondered why that was, and began to ask questions. The initial responses from my colleagues were varied, and this led me to want to take on further investigation as to why technology is not being used. I composed a survey asking questions as to how much technology, or how little, is being used in the classroom and why? After securing the permission of the building principal to distribute the survey, I began the process of soliciting ten teachers to participate. My thought process was to incorporate the major subject areas as well as a few specialists. Although I met no hostility when presenting the survey, a few of the teachers explained that they never use technology and did not have any immediate plans to do so. I explained that their situation was perfect for my survey, because I am also interested in finding out why some educators do not have an interest in using technology, and what can be done to help them develop that interest for use in the future.

At the other end of the spectrum is the administration. I wanted to inquire as to their philosophies and attitudes concerning technology in the classroom. Do they consider there to be educational benefits from the use of technology in the classroom? In order to better understand their philosophies, I developed a list of questions, which I asked in a face-to-face interview. I felt it best not to just hand them a survey sheet. In the interviewing process, a dialogue can be developed out of a response to a question, and topics can be explored that were not considered in the original list of questions.

 I was able to interview the Director of Technology for the Middle Schools. My purpose was to define the attitudes and philosophies of the administration, and also to explore their vision for the future. How do these compare with those of the teachers? How are they similar and how do they differ?

Attached you will find a copy of both sets of questions asked of the teachers and the administration. A recap of the answers follows, as does an analysis of how they compare. The survey was not scientific in that I chose people who I knew would take the time to respond, but I also chose a mix of people, some who I knew used technology and some I knew who didn’t.

TECHNOLOGY IN EDUCATION SURVEY

I am currently enrolled in a class, Computers, Technology and Education.

The focus of this class is not to be a computer tutorial, but it is an examination of the ways technology can be used to enhance the educational process. As was indicated via the syllabus at the beginning of the semester, the various uses of technology in education are explored in depth and tools such as educational software and the Internet are investigated. Pedagogical issues raised by the use of computers and technology in the classroom are also researched. In addition, the course looks at ways in which technology can be used as a tool to facilitate changes in the way teachers teach and students learn, and how these changes can be used to facilitate educational reform. The philosophy of the class is that computers are to be used first and foremost to teach or learn things that cannot be more efficiently` taught or learned via existing pedagogical methods.

As a final project, I am comparing the ways technology in education is viewed by the teachers and the administrators. I am interested in the similarities or the lack of similarities in the philosophies of the teachers and administrators towards the use of technology as a sound teaching method. I am interested in how often technology is being used in the classroom and also in finding the position of administrators in the use of technology. I thank you in advance for taking the time to complete this survey, and I ask that you answer the questions thoughtfully and honestly.

1. How computer literate do you consider yourself to be,

(novice, intermediate, advanced) and how did you gain the majority of your computer knowledge?

2. Do you currently have a computer or computers in your classroom? How many?

3. What do you use these computers for? Clerical or educational? If the students use them, what to they use them for? Are they Internet connected?

4. Do you currently use any type of technology in your classroom that would help to teach a lesson?

5. Have you ever used a lesson plan found on the web in your classroom? How often? Did you find it to be useful? Did it meet the learning expectations of the lesson?

6. Do you ever use educational software as a teaching tool? How often? Have you had successful results?

7. If you do use technology in the classroom, does the school make available to you equipment needed to effectively use the technology?

8. Do you believe technology to be an effective teaching tool? Why or why not? What do you believe the role of computers to be in today’s classroom? Do you believe that they have an educational value? How so?

9. Do you believe that the administration supports the use of technology in the classroom? Not just the principal, but also the school committee on down. Why or why not?

10. Does the administration offer any type of assistance in increasing your computer literacy or in broadening your awareness of programs or software available in order to help make technology a more effective teaching tool for you? Would you be interested in taking courses if they were offered?

11. Do you or your department maintain any software libraries that offer you materials to help with your teaching?

12. What do you consider to be the most important factor that limits the use of technology in your classroom?

13. Do you anticipate that as we become an even more computer-reliant society, technology will play a greater role in the educational process? How so?

14. Can technology help you to become a better teacher? Your students better learners? How so?

15. How many years have you been teaching?

16. Could you please give a reference as to your age? Please circle one.

a. 21-30

d. 51-60

b. 31-40 e. 61-70

c. 41-50

Thank you again for taking valuable time out of your busy schedules to answer the questions. Feel free to be as lengthy as you wish in answering the questions!

Any other comments or observations are welcome.

RESPONSE TO TEACHER SURVEY

The teacher survey aspect of my project proved quite interesting. A total of ten surveys were distributed, with eight being returned. The major subject areas of English, Math, Social Studies and Science were covered, along with Special Needs. The ages of the respondents ranged from 21-60 (we measured in decades only), and the years of teaching varied from two to thirty-one years. Interestingly enough, the person who had been teaching for thirty-one years was one of the more ardent users of technology in the classroom, and the two-year teacher used it quite infrequently. The teachers themselves measured their skill level on the computer, making it a subjective observation. The results were also varied, measuring from novice to advanced, with most being in the intermediate range (5). The one teacher who considered herself advanced received most of her training in private industry, where she worked for a few years before becoming a teacher. The other teachers were primarily self-taught, and a few had taken some courses.

A single computer was available in the classroom for five out of the eight teachers. The teacher who taught a writing workshop class had twenty-four computers in her classroom. One, a math teacher, did not have a computer nor did she want one. The other teacher had a recently built (temporary) classroom and did not have a computer. He would have liked to have access to one in his classroom. The single computers were used for both educational and administrative tasks and all had Internet access.

Seven of the eight teachers surveyed have used technology in the classroom to help teach a lesson, but the frequency and sophistication of the presentations varied. Included were CD-ROMs with an aver key, PowerPoint presentations (50 % had used this form of technology), websites with aver key, illustrations, animations and web quests. The writing workshop teacher does revision lessons with the aver key. The Special Needs teachers use Inspiration.

Three out of the eight teachers have effectively used lesson plans found on the web. Some have found it necessary to modify the lesson, but the general concepts were good. The writing teacher had attempted to use grammar lessons, but found many with incorrect grammar! One teacher had not used lesson plans, but had given the students web sites to access to provide additional information or help. One teacher had never looked for any lesson plans on the web. Educational software had been successfully used by half of the teachers, and the other half had not attempted to use it.

The majority of teachers believe that the school has the “basic” necessary equipment in order to effectively use technology as a teaching tool. The problems lies in that the equipment is not duplicated, and if someone else is using it, or the technology teachers need it, then you are out of luck. The equipment availability is definitely limited.

All teachers believed technology to be an effective teaching tool. It is great for the visual learner, it provides interesting alternatives to traditional methods of teaching, and the writing teacher finds it invaluable in her classroom.

As one teacher stated, “ It cannot be the only method of teaching, but this is how kids learn in today’s world. You are able to create images in a powerful, multi-

faceted way.

All respondents agreed that technology use in the classroom was supported by the administration, but it was totally up to the individual teacher to use it. The individual departments mandated nothing. Most teachers agreed that they would like more support from their individual departments as opposed to the technology department. The technology staff in the individual schools is available to assist and answer questions. There are aspects that need attention by the administration, such as adequate funding for additional equipment and additional space. Scheduling is also an issue because regular technology classes are in the labs and teachers cannot use the facilities during their class time. The administration does offer technology classes on professional development days, which are held twice a year.

The teachers were all in agreement that computers and technology will play an increased role in the educational process as society becomes even more computer reliant. The purpose of education is to prepare people for the workforce, and by using technology we will be able to make these students more functional in the work environment. Obstacles that limit the use of technology must be overcome. Those obstacles are considered to be lack of equipment, money to implement programs and develop skills, accessibility to equipment already available and the time to develop and use skills in order to be successful.

But the biggest frustration is the inability to wander from the curriculum guidelines that have been so focused on the MCAS testing. The time element comes into play here also because the teachers find it difficult to find the time to prepare for the MCAS and to implement technology into their teaching style.

The consensus of all the teachers interviewed is that technology can help the teacher to become a better teacher and the student to become a better learner. The resources of technology are endless, and technology can broaden horizons and can allow for additional creativity in teaching and learning.

TECHNOLOGY IN EDUCATION

QUESTIONS FOR ADMINISTRATORS

1. How has technology use in the classroom changed over the last five years?

2. How much technology do you see being used in the school system today?

3. How so you see the use of technology as a teaching and learning tool changing over the next five years?

4. Do you believe that the teachers in the system are using technology in the classroom to derive the greatest educational benefit?

5. How do you feel the administration can best help its educators to master the use of such technology to aid in furthering the education of their students?

6. What type of support and training does the administration offer to help their teachers become more computer literate in order to take advantage of educational opportunities available through technology?

7. I have noticed very few computers in the individual classrooms. Could you elaborate on any plans to increase the number of computer workstations in the classrooms hence increasing the ability to use technology in the individual classrooms?

8. What do you believe to be the primary reasons for teachers not using technology more as a teaching tool?

9. Do you believe that any particular subject matter better lends itself towards the use of technology in the classroom? If so, which and why?

10. Does the system or the individual departments maintain any type of software library for its teachers to use?

11. How well equipped do you believe the schools to be with the necessary ancillary equipment in order to use technology as a teaching tool effectively? (large screen televisions, etc.)

12. Do you believe that technology can help teachers become better teacher and students become better learners? How?

ADMINISTRATOR INTERVIEW

The administration interview took place with the man who is responsible for middle school technology in the Braintree Public Schools, Mr. Tom Fallano. He was responsible for writing the curriculum for the middle school in the computer classes, and travels between the two middle school overseeing the actual technology classes and serves as a liaison and technology expert for the staffs of the particular schools. I had a specific set of questions to ask him, but once the conversation began, I let the discussion proceed and did not follow my questions to the letter. Throughout the interview, the majority of my questions were answered, although not necessarily in the order they are listed on the questionnaire.

We began by discussing how technology in the classroom had changed during the last five years. As recently as five years ago, the television and VCR were the major forms of technology that were available to the classroom teacher.

Since then, the computer has come to the forefront. Although not a predominant factor in the classroom, the computer has proven advantageous with the use of PowerPoint presentations and the aver key. Computers are especially effective for simulations. There is a particular simulation that presents the sky as it is at night. You would be unable to create the effect of the sky unless you took the students out at night, not a tremendously feasible idea with middle school students. Although some people believe that a teacher’s personality can be lost with the use of technology in the classroom, technology has the opportunity to better reflect their personality by the way the presentation is put together and by what the teacher thinks is important to include in the lesson. Computers can definitely help teachers to become better teachers and students to become better learners.

Unfortunately, Mr. Fallano does not see as much technology being used in the classroom as he would like. He sees the primary reason to be that the teachers are so busy preparing the students for the MCAS tests, that they do not take the time to explore other options available to them. They are so focused on the state mandated curriculum and mastering the basics that they do not look past their immediate resource material. Technology could also be used to help prepare for the MCAS and derive greater educational benefit, but the time element involved is sometimes overwhelming to the teachers. The presentations are only as good as the effort that is put into it. Human interaction will also never be replaced, as the teachers put a little bit of themselves in each presentation.

When discussing the primary reasons that teachers do not use technology in the classroom, the reasons were varied. It is not required of the teachers by their department heads, and unless it becomes mandated, only a certain few will use it. Those certain few are those who have the background knowledge and more experience with computers. The school systems of today have and aging staff who are not particularly interested in changing the way they teach. They have certain comfort levels and have had success with they ways they have taught in the past. They are also not self-motivated in the technology area.

Some teachers are intimidated by the use of technology, and they know that some of their students possess broader technological knowledge than they do.

The administration is helping the teachers to become more technology oriented as they are providing seminars and learning experiences outside of the classroom in how to use technology as an educational tool. The system currently does not offer any type of software library. The media specialist in each building has some educational software, but not an extensive amount. The number of computers in the individual classrooms will probably not expand over the next few years, as the commitment of the administration is to the students and their technology programs, not to the educators. Although Braintree early on took the lead in providing a strong technology education to the students, the forecast of a bleak financial picture does not bode well for teacher education. The technology staff, especially the technology teachers in the respective schools, make themselves available to help the classroom teachers. They are known as the

“resource of resource” and will lend their expertise and help them prepare for the use of technology.

CONCLUSIONS

It has become evident through my research that both the teachers and the administration realize the importance of using technology in the classroom to derive greater educational benefits. There are many ways of achieving this, and each teacher has their own idea or opinion of how to make it happen. It appears that the technology administration does not have much to do with the levels of technology used in the classroom. Their primary function in relation to the teachers is to enable the teachers to use technology by making available the necessary equipment and making sure that the school has the most up-to-date equipment. They have also acted as wonderful resource people for the teachers. Both the administration and the teachers share similar ideas as to why technology is not being used on a more regular basis. The individual subject department heads must mandate it and it should be worked into the curriculum. The focus on preparation for the MCAS tests is also a contributing factor as no one wants to stray from teaching for the test. (You notice I didn’t say teaching “to” the test.) Skill levels also affect the amount of technology used in the classroom. As teachers feel more comfortable and more aware of what is available to them, they will increase their usage. The teachers appear to be satisfied with courses that the system is offering. Money to purchase and up-date equipment will continue to be an obstacle as will the time element involved in becoming more competent in the use of technology. With all that is required of teachers today, the time element looms large. It appears that headway is definitely being made towards the greater use of technology in the classroom, but unfortunately, it doesn’t look like the money aspect will be rectified any time soon, and that the focus for the monetary resources will be to develop the technology programs for the students, and the teachers will be left to fend for themselves. It was great to see that the educators and the administrators both are working together towards that common goal of providing the best possible education for their students. Is there room for improvement? Most definitely, but together they can make it happen.

SURPRISES AND AREAS FOR FUTURE RESEARCH

I was pleasantly surprised to see that there was not as much of a disparity between age and computer usage as I had initially expected. There was also no gender inequity in usage. Had this been a more scientific survey with a larger number of respondents, the results may have been different. I was also pleased that there really is more going on in the school technology wise than meets the eye. I was disappointed that the technology department does not take more of a leading role in integrating technology use in the classroom. It doesn’t appear that anyone, other than the classroom teacher, take responsibility for it.

Had time allowed, and looking at the information gathered, I would have liked to expand this survey to include the building principal and the individual discipline department heads. It appears that they could have more of an influence on the way technology is used in the classroom than the technology department. Their actions will help shape the future use of technology by the individual educators. And lead to greater education benefits for our children.

