

December 3, 2016
National University of Singapore

Endangered Teaching Skills Behind Flooding Technologies

AWAJI Yoshimasa
Daito Bunka University

In this session...

- Recent development in Japanese EFL
- Some critical views about the effects of technology in learning
- My concern about the recent flood of technologies in Japanese classrooms

Digital developments in Japanese EFL classrooms

Promote learning and teaching?

Edgar Dale

“Like every shining new gift, these devices may dazzle one so that he cannot see clearly.”

(Audio-Visual Methods in Teaching, Revised Edition, 1954)

Any art of teaching
being lost or forgotten?

Previous research

- Students reporting higher motivation
- Teacher observation that students were more engaged
- Learning outcome or effects?

“Screens In Schools Are
a \$60 Billion Hoax.”

- Several studies producing critical results of pedagogical benefit of technology
- The greedy side of the whole deal

"Is It Time To Ban Computers From Classrooms?"

- Study carried out at West Point
- Comparison of the effects of computers
- Under three different conditions
 - A ban on all devices
 - Unrestricted use
 - A tablet, face-up, on one's desk

"Is It Time To Ban Computers From Classrooms?"

- Students who were allowed devices

Worse performance

Students who were banned from using devices

Possible reasons

- The distracting effect of the devices
- Computer devices as inferior tools for classroom learning
- Effect of the devices in class on the teaching styles of the instructors

Japanese schools under difficult circumstances

- Huge class size
- Students with behavior problems and learning disabilities
- 'Monster parents'
- No overtime wages, working at home
- Club activities

Introduction of English to elementary schools

- Traditionally EFL from middle schools
- Too late to start at middle schools?
- Opposition was overcome
 - Publishers, conversation schools, temporary employment agencies

English at elementary schools

- From 2011
 - once-a-week activity for grades 5-6
- Revision of the Course of Study
- From 2020
 - formal subject for grades 5-6
 - once-a-week activity for grades 3-4

Off topic but a few words...

- Hasty decision
- No necessary and thoughtful preparation
- Still much opposition among teachers

Smartboard in place of teachers?

- Strong drive force for smartboards
- A remark by a former official
- “Nothing to worry”?
- Smartboards to the rescue!?

Hard to believe...

- Someone in charge of a nationwide project like this
- A shallow notion of teaching and learning a foreign language
- A simple and optimistic view of teaching aids and tools

Rescue succeeded?

Rescue succeeded?

- Does it guarantee?
- If teachers are not confident enough to pronounce English in front of pupils, ...

Alan Kay

“Any problems the schools cannot solve without computers, they cannot solve with them.”

More screen devices at schools

- More LCD projectors and smartboards began to be equipped in middle and high schools.
- The ministry's "The innovation of teaching and learning at school using the latest technology"
- Expanding ICT market in education
 - 15.5 times by 2020
 - profit of 116 billion yen

Changes in classrooms

- More teachers began to display information through ICT devices
- In my case
 - didn't totally switch over to the new media
 - kept on using both traditional and new media

"To use or not to use, that is the question."

- Harmful effect of being forced to use the new media
- The teacher's remark on the use of LCD projector during his demonstration at a seminar
- If not given the best choice of media, the best instruction not possible

Horizontal display

- Blackboards provide better horizontal view
- More suitable for displaying multiple pictures horizontally

Horizontal display

Easy addition and flexibility

- Blackboards' ease of use and flexibility
- Add information anywhere with ease
- No need to struggle with menus and commands

Better demonstration of new vocabulary

- Introducing and displaying new vocabulary
- Easier to demonstrate the relationship between the sound and the spelling

Answers to the questions at the beginning

Do digital screens promote learning and teaching?

- Availability alone does not enhance teaching or learning
- "In the end, technology can amplify great teaching, but great technology cannot replace poor teaching."

Is there any art of teaching being lost or forgotten?

- Teachers need to be knowledgeable about both new and traditional devices
- Flooding new technologies in classrooms and pressure to use it makes it difficult to hand down the wisdom

To wrap up...

- New tools or technology should not simply replace the old ones
- Make the best choice of appropriate aids for a given need
- Never fear to ...
 - try new things and aids
 - give up on unsuitable media

References

- Tania Lombrozo, "Is It Time To Ban Computers From Classrooms?" (<http://www.npr.org/sections/13.7/2016/07/11/485490818/is-it-time-to-ban-computers-from-classrooms>)
- Nicholas Kardaras, "Screens In Schools Are a \$60 Billion Hoax" (<http://time.com/4474496/screens-schools-hoax/>)
- Susan P. Carter, Kyle Greenberg & Michael Walker, "The Impact of Computer Usage on Academic Performance: Evidence from a Randomized Trial at the United States Military Academy" (<https://seii.mit.edu/wp-content/uploads/2016/05/SEII-Discussion-Paper-2016.02-Payne-Carter-Greenberg-and-Walker-2.pdf>)
- Seed Planning, "Trends and Perspectives of Educational ICT: Smartboards, Educational Tablet Devices, Digital Textbooks and Other Educational Solutions, 2017" (<http://www.seedplanning.co.jp/press/2016/2016112801.html>)

Thank you.

If you are interested, the slides will
be posted to my blog later.

www.awajis.net

Acknowledgement This research is supported by the Japan Society for
the Promotion of Science (JSPS), Grant Number 16K02979.