

Technology & Tech Applications for the 21st Century AEL Classroom

OBJECTIVES

- 1. Develop an awareness of **ICT** (Information and Communication Technology)**
- 2. Improved understanding of the relationship between ICT and learning objectives for preparing today's workforce through adult education**
- 3. Create a technology and technology applications integration plan for the classroom**

What is the Digital Divide?

The growing **gap** between the **underprivileged** members of society, especially the **poor**, **rural**, **elderly**, and **handicapped** portion of the population who **do not have access** to computers or the internet; and the wealthy, middle-class, and young Americans living in urban and suburban areas who have access.

(Source:<https://cs.stanford.edu/people/eroberts/cs181/projects/digital-divide/start.html>)

Minds and cognition, learning and knowledge, are shaped by means of communication and resources available.

(Source: Digital Literacy as a Challenge for Teacher Education, www.larum.su.se)

Interpersonal Connection

Assessing the Classroom Digital Divide

Text
Jackie Aguilera
832-277-7036

21st Century AEL Classroom

- ✓ **Integrate**: Traditional materials combined with available technological tools and human resources
- ✓ **Motivate**: Design opportunities for paired and small group teaching and activities based on the level of technology and digital literacy each student possesses
- ✓ **Invigorate**: Foster a curiosity for expanding knowledge, to and through, the access and application of technology

Your Turn:

Integrate, Motivate, &
Invigorate

Find a Partner with a **SMART PHONE**.

Go to **GOOGLE**.

In the **SEARCH BOX**, type

33 Interesting Ways to Use PDF

CLICK ON the **HYPERLINK** to access.

As a team, select one “Interesting Way”
you would use with students.

Be prepared to share how you will
“Integrate, Motivate, & Innovate” using
this option.

21st Century AEL Classroom

- ✓ **Integrate**: Traditional materials combined with available technological tools and human resources
- ✓ **Motivate**: Design opportunities for paired and small group teaching and activities based on the level of technology and digital literacy each student possesses
- ✓ **Invigorate**: Foster a curiosity for expanding knowledge, to and through, the access and application of technology

Communication

"Didn't you get my e-mail?"

Bridging the Digital Divide as Instructors

Change our technological
classroom structure from
“haves & have nots” to
“each one teach one”

Jackie Aguilera, MLA
Dean of Students
EastSide University
jaguilera.esuvclc@gmail.com
www.esuvclc.org
[FB/aguilera.houread](https://www.facebook.com/aguilera.houread)

