

amandawilsonkennard Using technology, simply

The Use of ICT within the classroom

Introduction

- “ICT can improve the quality of teaching, learning and management in schools and so help raise standards.” ¹
- Primary schools
 - Average of 37 computers, 1 for 6.2 children
 - 85% of teaching staff reportedly confident in using ICT
- Secondary schools
 - Average of 275 computers, 1 for 3.6 pupils
 - 81% of teaching staff reportedly confident in using ICT

Background

- Pre – 2000
 - Supporting drill or practice of previously taught skills
 - Assistive technologies for pupils with special needs
 - A treat or reward when work completed satisfactorily.
- Current Use
 - Collaborative, investigative and problem-solving activities
 - Developing independent learners, confident with ICT
 - “learning facilitated and supported through the use of some or all of the various technologies”, JISC

Examples of ICT in Schools

Benefits

- Engage with learning
- Motivated, proud and willing to support others
- Prepares pupils for technology in the workplace or further education
- Suitable for a range of abilities
- Flexible teaching

Current Practices

- Project Based learning
- Pupils are already technology enhanced, use mobiles, gaming devices (psp)
- Using VLE's to engage pupil's
- Using VLE's for eAssessments
- Transforming teaching environments
- Encouraging learners to be reflective
- Individual Learning and group working
 - increase sharing

Opportunities for the future

- Community based learning
- Pupils not confined to the classroom
- Learning on the move, when and where up to them
- Teachers will be supporters of learning

References

1. Teachernet: Learning, teaching and managing using ICT
<http://www.teachernet.gov.uk/wholeschool/ictis/>
2. BECTA Research report: Impact of ICT in schools: a landscape review
<http://publications.becta.org.uk/download.cfm?resID=28221>
3. Using ICT in Schools: Addressing Teacher Workload issues
(PiceWaterhouseCoopers Research Report RR595)
<http://www.dcsf.gov.uk/research/data/uploadfiles/RR595.pdf>
4. Reynolds, D., Treharne, D. and Tripp, H. (2003) . ICT—the hopes and the reality. British Journal of Educational Technology Vol 34 No 2.
Available: <http://www.hull.ac.uk/php/edskas/Reynolds%20article.pdf>
5. Miller, S., (2002) The Guardian: Moving target.
Available:
<http://www.guardian.co.uk/education/2002/feb/26/schools.itforschools>
6. Teachers.tv: New ideas in secondary ICT.
Available: <http://www.teachers.tv/video/27292>
7. Teachers.tv: Virtual Worlds.
Available: <http://www.teachers.tv/video/30858>