

President's Column

"It's about the learning, not the toys"

By Ana Donaldson, AECT President

Ana Donaldson

Permissions: Copyrighted material from TechTrends may be reproduced for noncommercial purposes provided full credit acknowledgement and a copyright notice appear on the reproduction. Other requests for reprinting should be addressed to AECT Permissions.

Trademark Notice: Product and corporate names may be trademarks or registered trademarks and are used only for explanation and to the owner's benefit, without intent to infringe.

For advertising rates and deadlines, contact the AECT offices, 812-335-7675.

Subscription information: *TechTrends* is published six times per year by Springer Science+Business Media, LLC., Volume 52 (6 issues) will be published in 2008.

ISSN: 8756-3894 (print version)

Subscription Rates, Orders, Inquiries: Please contact our Customer Service department for the latest rates and information:

The Americas (North, South, Central America, and the Caribbean):

MAIL: Journals Customer Service
P.O. Box 2485
Secaucus, NJ 07096, USA
TEL: 800-777-4643; 212-460-1500
(outside North America)
FAX: 201-348-4505
E-MAIL: journals-ny@springer-sbm.com

Outside of the Americas:

MAIL: Journals Customer Service
Springer Distribution Center (SDC)
Haberstr. 7
69126 Heidelberg, GERMANY
TEL: 49-6221-345-4303
FAX: 49-6221-345-4229
E-MAIL: sdc-journals@springer-sbm.com

Change of Address: Allow six weeks for all changes to become effective. All communications should include both old and new addresses (with zip codes) and should be accompanied by a mailing label from a recent issue.

Back Volumes: Prices for back volumes are available on request.

Microform Editions: Available from:

University Microfilms International, 300 N. Zeeb Road,
Ann Arbor, MI 48106, USA

SpringerAlerts Service: The SpringerAlert service is an innovative, free-of-charge service that notifies users via e-mail whenever new SpringerLink articles and journals become available, and automatically sends the table of contents and direct links to the abstracts of a new issue of a journal in SpringerLink. Register for the SpringerAlert service at <http://www.springerlink.com/alerting>

Often, when folks hear the term "technology" in our title or the AECT name, they filter out all the modifiers and go right to the "techie geek" component. If our field is perceived as primarily focused on the "toys", then our adding richness to learning through instructional design is lost or devalued. The learning needs to always come first with the technology as a valued enhancement.

There is no argument that the Internet has had a powerful influence on how we teach and more importantly, how we learn. My favorite story supporting the effect technology has had on our teaching took place a dozen years ago in a Chicago classroom. The tale begins when a bashful second grade girl was given back a book report from her instructor. The grade was unexpected and she gathered all her strength to approach the teacher and ask why her efforts received a scarlet D. The stern teacher looked down on her woeful face and informed her: "that is not what the author meant. You received the grade you deserved." The next morning's class began with the same shy but determined young child marching up to the instructor, with the crumpled book report in

hand, and demanding an A. She explained in a firm voice that she had emailed the book's author the previous evening and that the author's response supported her interpretation of the book. The girl got her A.

This scenario resulted in a young girl being empowered through her own efforts to take responsibility for her learning and to question second-hand opinions and judgments. The Internet has shifted the power focus from the instructor to the "consumers," our students. Educators are realizing that immediate access to the world of resources has enabled student accountability for their own learning. I've found this especially true among students who in the past might be considered at-risk. Many previously labeled "remedial learners" discover they can direct their own inquiry without depending on the authoritative figure in the classroom. This shift is especially evident in the online learning environments available today.

My concern as an educator has always been focused more on creating an effective learner than a student capable of regurgitating information. A student's intrinsic motivation, to con-

stantly be questioning and exploring, should be encouraged through the effective application of technology. As instructional designers and educators, we need to be aware of the vast resources available to our learners, while keeping in mind that information, available by smart phone or an Internet search, is not the same things as valid data and certainly is not the same thing as knowledge. We now exist as one more resource available for our students' own self-directed learning adventures. The diversity and richness of the resources remind me of the all-you-can-eat 347 item breakfast buffets in Las Vegas. Even though many of us were limited to "tapioca pudding" as the content delivery mode, we need to make sure the other 346 items are also on the menu. It is difficult for me sometimes to consider myself the Ambrosia Salad and not the whole dessert table.

One of the side effects of technology as a catalyst for empowerment

is the instructional transformation I have seen in educators and trainers. No longer are we limited to delivery from PPT slides that are repeating content that is available through more current and interactive media. The inclusion of simulation activities into concept discussions also allows students and faculty to experience situations that add depth to the discussion beyond a pre-recorded lecture. Communities of Practice have also allowed instructors to share ideas, explore new opportunities, and question their own teaching approaches. A prime example of this collaboration is the AECT-supported ITForum listserv (listserv.lt.unt.edu). This is an active and rigorous global discussion environment that is focused on member concerns and posted discussion papers. The benefits of realizing we are not alone in our efforts are powerful. Participation at professional conferences, such as AECT's International convention in Louisville, KY from Oct. 30-Nov. 3, 2012, allows provides us with a voice

to share research and best practices as we push the boundaries of using technology to take learning to the next level.

For our profession, I view technology as an enhancement to instruction and learning. The possibilities for advances in our instructional strategies are limited only by our own hesitations to take risks. Many times it is my students who are setting the bar higher as they repurpose existing software or introduce me to new tools to advance my own content delivery. But again, it isn't only the toys...it is the learning that needs to come first.

As always, your voice is encouraged to be heard. I'm continuing to travel the world and spread the word on the benefits of being an active participant in our organization. Hope to see you soon in your part of the world or in Louisville this coming Fall. Do not hesitate to contact me with your concerns and questions. Ana.donaldson@cfu.net I look forward to hearing from you.

Check Out These Routledge Titles!

AECT SPONSORED PUBLICATIONS!

Handbook of Research on Educational Communications and Technology, Third Edition

EDITED BY J. MICHAEL SPECTOR, M. DAVID MERRILL, JEROEN J.G. VAN MERRIËNBOER, AND MARCY P. DRISCOLL

The third edition of this groundbreaking handbook continues the mission of its predecessors: to provide up-to-date summaries and syntheses of recent research pertinent to the educational uses of information and communication technologies.

December 2007 • 8 1/2 x 11 • 928 pp
Hb ISBN • 978-0-8058-5849-5 • \$250.00
Pb ISBN • 978-0-415-96338-1 • \$99.95

Educational Technology

A Definition with Commentary

AL JANUSZEWSKI AND MICHAEL MOLENDIA

This book presents a definition of the field of study and practice known as educational technology or instructional technology. It reflects the collaborative efforts of all members of the AECT Definition and Terminology Committee.

September 2007 • 6 x 9 • 384 pp
Hb ISBN • 978-0-8058-5860-0 • \$125.00
Pb ISBN • 978-0-8058-5861-7 • \$34.95

ALSO OF INTEREST!

User Design

ALISON A. CARR-CHELLMAN

User Design offers a fresh perspective on how front-line learners can participate in the design of learning environments. The book presents a new set of methods and strategies that show how the tools of professional designers can be effectively shared with broad groups of users and other participants in the process of creating their own learning.

September 2006 • 6 x 9 • 160 pp
Hb ISBN • 978-0-8058-5504-3 • \$62.95
Pb ISBN • 978-0-8058-5505-0 • \$23.95

E-Learning and Social Networking Handbook

Resources for Higher Education

ROBIN MASON AND FRANK RENNIE

Student engagement with digital learning resources and online social networking are strong forces in education today. Through highlighting the most relevant, interesting, and challenging aspects of e-Learning, this book provides practical advice for using social networking tools in course design.

May 2008 • 6 x 9 • 198 pp
Hb ISBN • 978-0-415-42606-0 • \$135.00
Pb ISBN • 978-0-415-42607-7 • \$41.95

ORDERING OPTIONS

Mail to: 7625 Empire Drive, Florence, KY 41042

Call toll free: 1-800-634-7064 • Call international: 859-525-2230

Fax toll free: 1-800-248-4724 • Fax international: 859-647-5027 • Web address: www.routledge.com

Routledge

Taylor & Francis Group

an informa business

PLEASE VISIT WWW.ROUTLEDGE.COM/EDUCATION FOR MORE INFORMATION ON THESE AND OTHER EDUCATION BOOKS PUBLISHED BY THE TAYLOR & FRANCIS GROUP.