Samantha Forster

CEP 815

TPACK

The desired learning technology initiative is to provide students with access to a variety of texts. The school could provide learning opportunities using digital texts, and help the students learn to read interactively. Throughout students daily lives they are required to read many different types of text. The majority of research and reading is done digitally these days; however, students have not been taught how to interact with these types of text, and teachers have not been informed about the capabilities that these texts have for differentiation. Student population in the average English classroom is made up of various reading levels. It is difficult for the teacher to tailor a textbook to assure that all students needs are being met with one text. Digital interactive texts provide the opportunity to support reading
with guided definitions, checkpoints, related articles, questions, prompts, and summaries. These text could be tailored for various reading levels, and would give students the skills to navigate digital texts for various purposes.

There are a multitude of technologies that could be incorporated with this initiative including: online dictionaries, periodicals, news sites, online quizzes, summary and guided reading sites, and ebooks. This initiative could be applied to all content areas and would promote reading outside of the classroom. Classroom and curriculum required reading with interactive links to articles and current events relative to content could create relevance that is otherwise lacking. The initial focus and user base will be teachers of eleventh grade American Literature during the unit focusing on the founding of America and important historical documents.

In order for the initiative to be a success the aspects of technology, pedagogy, and content need to be intertwined. The first element that should be addressed are the expectations for pedagogical practices. The facilitation of discussion would become a key component of the day to day class time. Because of the interactiveness of the reading, much of the completion will be done outside of class, where the student can self navigate the reading and various components. The teacher will become less of an instructor and provide more guidance. This will require more front load work for them, but in the end it will be beneficial for the students. The teacher will have to pre-read, upload or find the desired text. In this case it would be historical documents such as the Declaration and the Constitution. They would find productive places to break the text up and insert relevant current articles. For example, the students could focus on the Bill of Rights and following each Amendment could be a relevant court case. This would prompt discussion the following days in class. Students would be required to bridge the two provided texts and make connections with their experiences. The texts would be provided digitally by the teacher, while the students would facilitate the discussion.

In order for this to be successful the teacher will need initial knowledge regarding the founding of America and the history behind various historical documents. They will also need to be versed in the previous effects these documents have had, such as how the Constitution plays out in reality, things it has influenced, important court cases, and how things would be different if these documents did not exist.

The third aspect needed for the initiative is in regards to technology and skills needed to implement the project. The teacher will need to versed in a course management system. The other possibility is for the teacher to develop a class wiki or website where links to texts and documents could be stored. The teacher needs to have the skills to upload documents, edit and add hyperlinks to text. Create online surveys, web pages, and discussion forums. There are various ways that a teacher could create these interactive texts and lessons; the main technology component is the Internet and good navigable skills.

The skills, programs, and devices required for this initiative are the most insignificant of the components. These skills increase the rigor and relevance of the content for any course, but the main evolution occurs within the pedagogical strategies. Technology is not only inserted into the curriculum and classroom, but the expectations for the students to take ownership over their education have increased and the role of the teacher completely changes. The teachers needs to find a balance between guidance and facilitation. Too much of either can deter the learning outcomes. With this initiative the teacher provides the students with information and basic skills and expects that they create their own solution to the problem and make a unique connection with the various texts.

Hi Samantha,

Your explication of the initiative (i.e., literacy and digital texts) and reasoning behind it is excellent. As well, you have done a thorough job of scaffolding how affordances of technological solutions could be used to properly address this pedagogical issue.

Part I:

What is the learning problem you are trying to solve? 1/1

What are the technologies you wish to draw in to the project? 1/1

Which subset of your user base (likely teachers) are you going to focus on for your write up? 1/1

Part II:

PK: What are the pedagogical practices you would expect to see used to support your learning-technology initiative? 1/1

CK: What content knowledge is needed to make the initiative a success? 1/1

TK: What operational skills do teachers need to be proficient users of the technology? 1/1

TPACK: How does the use of technology shape the pedagogical content knowledge needed for this unit of instruction? 2/2

Total: 8/8

-Andy

Anonymous:

Good description.

