[image: image1.png]

 Print Delete
Learn from the Past

The 2011-12 Technology Consortium began by looking at past technology, starting with these historic quotes collected by Father Stanley Bezuska of Boston University:

Students today can’t prepare bark to calculate their problems. They depend on their slates which are more expensive.
Teachers Conference, 1703

Students today depend upon paper too much. They don’t know how to write on slate without getting chalk dust all over themselves.
Principal’s Association, 1815

Students today depend too much upon ink. They don’t know how to use a pen knife to sharpen a pencil. Pen and ink will never replace the pencil.
National Association of Teachers, 1907

Students today depend upon store-bought ink. They don’t know how to make their own. When they run out of ink they will be unable to write words or ciphers until their next trip to the settlement. This is a sad commentary on modern education.
The Rural American Teacher, 1929

Students today depend upon these expensive fountain pens. They can no longer write with a straight pen and nib.
PTA Gazette, 1941

Ball point pens will be the ruin of education in our country.
Federal Teacher, 1950 1
Father Bezuska’s collection embodies some interesting ideas about technology and teaching.

First--from horn books and slates to calculators and computers--technology has always been used in teaching. Two enduring technologies are the chalkboard (1890) and the pencil (1900). Once new and exciting, these have long been taken for granted and are considered quite ordinary and outdated today.

Second, the newest technologies tend to be accepted first by the youngest generation.

Third, we each make sense of the world on the basis of our experiences. The opinions of the educators in Father Bezuska’s quotes reflect their experiences. Each year, the Beloit College Mindset List shows the world that entering college freshmen know—and do not know. Here are few items from the Mindset List for the post-email college class that will graduate in 2015:
· American tax forms have always been available in Spanish.

· There has never been an official Communist Party in Russia.

· Folks in Hanoi and Ho Chi Min City have always been able to energize with Pepsi Cola.

· Music has always been available via free downloads.

· Charter schools have always been an alternative.

· There have always been at least two women on the Supreme Court, and women have always commanded U.S. Navy ships.

· More Americans have always traveled to Latin America than to Europe.

· No state has ever failed to observe Martin Luther King Day.

· The only significant labor disputes during their lives have been in major league sports.

· Amazon has never been just a river in South America. 2
Different experiences, or formative events, imprint each generation for life. The era in which we grow up defines our values, our view of work, our ethics, our leadership style, our interaction methods, our communication preferences, and more.

Currently—for the first time in history—America has up to four generations in our schools and workplaces. They range from the Silent Generation (World War II), through the Boomers (Civil Rights) and Gen X (Watergate), to the Millenials (the Oklahoma City bombings). These groups have difficulty understanding and communicating with one another. A chart of the four generations and their key formative life events is shown at the end of this segment. Depending on your resource, exact names and exact dates of the generations may vary slightly, but not significantly.

Imprinted for life by their generation, everyone living today is challenged by the speed of change! Cultural innovation came slowly in early societies. Children learned from their elders. In her 1969 book Culture and Commitment, Margaret Mead noted that--for the first time--children from even the most isolated and simple societies in the world knew things their elders did not. 3

The pace of change has only accelerated in the 40-plus years since Mead’s book. A recent college graduate writes, “ . . . for someone my age, it’s almost inconceivable to think about what it was like before those things [email, internet, instant messaging] existed. For example, I cannot imagine how essays were written before word processors. It seems unbearable.” 4

The class of 2015 consists of digital natives—a generation for whom writing has never been a pen-and-paper endeavor. 5 For this group, technology seems as necessary as oxygen.

Most adult classes are populated by a mix of generations, requiring teachers to facilitate interaction across the generations while preparing the entire group to function in a world where knowledge doubles in a few months to a few years, depending on your reference. Further complicating this balancing act for teachers is the fact that recognizing a technology of importance is challenging for anyone, as these historic statements attest:
Computers in the future may perhaps only weigh 1.5 tons.

Popular Mechanics, 1949

But what . . . is it good for?

Engineer at the Advanced Computing Systems Division

of IBM, 1968 (commenting on the microchip)

There is no reason anyone would want a computer in their home.

Ken Olson, President, Chairman, and founder of now-defunct Digital Equipment Corporation, 1977

I see no advantage whatsoever to the graphical user interface.

Bill Gates, 1983 6
Viewing ideas of the past from the certainty of the present was entertaining. Of greater importance, looking back helped Technology Committee members identify these key issues to remember when introducing new technology into the adult classroom:

· People make sense of the world on the basis of their experiences.

· Formative life experiences are permanent, and they differ for each generation.

· Today as many as four generations may be together in the workplace or classroom.

· Change keeps coming with increasing speed.
· The more recent the change, the less certainty there can be about its lasting importance.
With this perspective gleaned from the past, the 2011-12 Technology Consortium members began implementing some newer technologies in their classrooms. That work is documented in the second section of this report.

The Formative Life Events of Four Generations

	
	Generation
	Formative Life Events

	1922-1945
	Veterans

or Silent Generation

or Traditionalists
	1920 American women win the right to vote

1925 Scopes Monkey Trial

1927 Lindberg- first transatlantic flight

1929 Stock Market crash

1930 Depression

1931 Star Spangled Banner becomes national anthem

1933 The New Deal (Franklin Roosevelt)

1934 Social Security System established

1941 US enters World War II

1942-46 Rationing

1944 D-Day in Normandy

1945 Germans surrender unconditionally

 Atomic bomb

 Victory in Europe and Japan

	1946-1964
	Baby Boomers

or Boomers

or the “Me” Generation

	1945 – 1991 Cold War

1946 Korean War

1955 Space Race begins

1957 Russia launches Sputnik

 Civil Rights Act

1961 Construction of Berlin Wall begins

 Peace Corps established

1962 John Glenn orbits the earth

1963 President Kennedy assassinated

1963 Martin Luther King march on Washington, D.C.

1964 The Beatles appear on Ed Sullivan Show

	1965-1980
	Generation X

or Gen X

or the “Lost” Generation

or the Latchkey Generation
	1965 Vietnam War (ends 1973)

1966 National Organization for Women founded

1968 Dr. Martin Luther King assassinated

1969 Man on the Moon

 Woodstock

1970 Kent State shootings

 Energy Crisis

 Earth Day

1972 Watergate

1976 USA celebrates 200th birthday

1979 Three Mile Island nuclear meltdown

1980 Regan elected

	1981-2000
	Generation Y

or Gen Y

or Nexters

or Millennials

	1981 Prince Charles weds Lady Diana

1983 Sally Ride is first American woman in space

1986 Challenger shuttle explodes

 100th birthday Statue of Liberty

1987 200th birthday of Constitution

1989 Fall of the Berlin Wall

1990 Operation Desert Shield (Saudi Arabia)

1991 Operation Desert Storm (Gulf War)

1995 Oklahoma City bombings

1996-98 Clinton/Lewinsky scandal

1999 Columbine High School massacre

 7, 8, 9
END NOTES

1 Terry Anderson, “Algonquin Keynote Address,” © 2010 SlideShare, Inc., http://www.slideshare.net/terrya/agonquin-college-keynote, access date 10/10/11

2 Tom McBride and Ron Nief, “The Mindset List,” © 2011 by Beloit College, http://www.beloit.edu/mindset, access date 10/10/11.

3 Covering 1968: Blog by Brian Horrigan, “The Generation Gap,” LIFE, May 17, 1968, © 2011 Minnesota Historical Society, http://discussions.mnhs.org/covering1968/2009/12/15/the-generation-gap-life-may-17-1968, access date 10/10/11

4 W. Stanton Smith, “Decoding Generational Differences,” © 2008 by Deloitt Development LLC, http://www.deloitte.com/assets/Dcom-UnitedStates/Local%20Assets/Documents/us_Talent_DecodingGenerationalDifferences.pdf, access date 10/10/11.

5 Diane B. Ginsburg, “Teaching Across the Generations: Challenges and Opportunities for Preceptors,” © 2011 The University of Utah, http://www.pharmacy.utah.edu/pharmacotherapy/faculty/adjunct and click on Teaching Across Generations (PDF), or go directly to http://www.pharmacy.utah.edu/pharmacotherapy/faculty/adjunct/pdf/Ginsburg_Generation_Preceptor_Presentation_Utah.pdf, access date 10/10/11.

6 “Funny Predictions throughout History,” © 2010 SlideShare, Inc., http://www.slideshare.net/committedsardine/funny-predictions-throughout-history, access date 10/10/11.

7 “Teaching Across Generations: Syllabus,” Baker College Effective Teaching and Learning Department, Dec 2004, http://www.mcc.edu/pdf/pdo/teaching_across_gen.pdf, access date 12/12/11.

8 “Bridges Across Generations Teaching Lab Generational Characteristics,” © Everett Community College, http://www.everettcc.edu/faculty_staff/tlc/bag-teaching/index.cfm?id=11170 , access date 12/12/11.

9 Jason Crowe and Ginny D’Angelo, “Working Across Generations,” © 2004-2011 Missouri Association of Student Financial Aid Personnel, a Spring, 2009 conference presentation at http://www.masfap.org/docs/conferences/site/presentations.html, access date 12/12/11.

