


HOW TO USE TECHNOLOGY IN THE CLASSROOM: BENEFITS & EFFECTS

THE NATIONAL UN VOLUNTEERS-INDIA

HOW TO USE TECHNOLOGY IN THE CLASSROOM: BENEFITS & EFFECTS

Technology provides instant accessibility to information, which is why its presence in the classroom is so vital. Smart phones, computers, and tablets are already an omnipresent element of everyday life for students and teachers alike.

It's only natural that the use of technological devices in the classroom are explored to create meaningful learning experiences for students of all ages.

Utilizing different types of technology in the classroom, including a virtual classroom creates learners who are actively engaged with learning objectives. The implementation of technology also creates pathways for differentiated instruction to meet the unique needs of students as individual learners within a broader classroom climate.

WHAT DOES TECHNOLOGY INTEGRATION MEAN IN EDUCATION?

Integration of technology in education simply refers to the use of technology to enhance the

student learning experience. Utilizing different types of technology in the classroom, including a virtual classroom, creates learners who are actively engaged with learning objectives. The implementation of technology also creates pathways for differentiated instruction to meet the unique needs of students as individual learners within a broader classroom climate.

HOW TO INTEGRATE TECHNOLOGY IN THE CLASSROOM

There is a common misconception that the integration of technology in the classroom can be a financial burden for school districts, but students do not necessarily need their own tablets or laptops to succeed with technology. The use of technology during whole-class instruction can foster student engagement for auditory and visual learners. Integrating simple

technologies Power Points, games, internet homework assignments, or online grading systems can be difference makers in students' growth in the classroom.

Power Points and Games

Powerpoint presentations can be used to introduce a classroom concept while providing the opportunity for engagement. Along with the use of graphics and bulleted information, links to videos that accompany the ideas presented in the Powerpoint can be embedded within the slides.

Educational apps in the classroom like Kahoot can be used to review information after a lesson or unit. Teachers can create and share Kahoots with one another while students can create

anonymous user names to participate in the game. This allows for whole-class participation from students who may usually be reluctant to participate in class. Kahoot is accessible to play on phones or computers and teachers can determine if they want students to work independently or be assigned to teams.

Internet Homework Assignments

Posting homework assignments online (via learning platforms like Blackboard, Brightspace, and Moodle) is one way many teachers can begin to integrate technology in the classroom. Assignments are easily accessible, which can increase student engagement and help students become more organized.

Online grading Systems

Communication is a key element in education that helps teachers, administrators, parents, and students recognize a student's strengths and areas for improvement. Online grading systems such as PowerSchool open and facilitate lines of communication where teachers can post grades, analyze student attendance patterns, and manage transcript data.

Classroom Tablets

For classrooms that are fortunate enough to have tablets for students, technology can allow teachers to implement differentiation throughout instruction. Students can work at their own pace during assignments and teachers have the opportunity for one-on-one instruction.

Listserv

Software such as Listserv allows parents to manage and organize their emails. Parents can receive updates from teachers about important announcements, newsletters, and discussions that keep frequent lines of communication open.

STRATEGIES OF IMPLEMENTATION FOR AGE GROUPS

The benefits of technology can enhance any contemporary classroom. However, the way technology is implemented and used in classrooms of various grade levels and content areas will differ.

WAYS TO INCORPORATE TECHNOLOGY IN THE ELEMENTARY CLASSROOM

For younger students, technology can be used to build fundamental skills to prepare them for future independent learning. Students can use

interactive games to reinforce math, spelling, phonetic, and reading skills. Sites like Spelling Training permit students or teachers to upload their own word lists to practice word pronunciation and create interactive games. Parents can also use these sites to exercise fundamental skills beyond the walls of the classroom.

USING TECHNOLOGY IN THE MIDDLE SCHOOL CLASSROOM

As students begin to take steps to transform into independent thinkers, they can use technology to develop basic life skills. Students at the middle school level will gain independence by having different teachers for each subject. Using technology to acquire skills such as conducting research can be applied to any content area.

Websites like Easy Bib guide students to find credible sources through a variety of search engines and teach students to correctly cite those sources to avoid plagiarism.

TECHNOLOGY IN HIGH SCHOOL CLASSROOMS

Once students reach their secondary education, they can discover ways to use technology that can be beneficial for college and career development. Familiarization with Microsoft Office and Google Drive teach students to make spreadsheets, slide show presentations, and share documents where they can receive fluid feedback on their work. Many careers use these elements of Microsoft and Google to organize information and collaborate between colleagues or clients.

WHY IS IT IMPORTANT TO INTEGRATE TECHNOLOGY IN THE CLASSROOM

Teachers often find success when they present the opportunity to use technology in the classroom. There are various benefits and effects when technology is used for educational instruction and some may argue that not all of the effects are positive. Having an infinite flow of information and entertainment available at any given time could be seen as a distraction, but if technology is integrated into the classroom with routines in place that are monitored or assessed, the pros of using technology in the classroom outweigh the cons.

Keeping students engaged

Active engagement is a key part of any lesson plan. Whether students are working independently or collaboratively, technology engages students because it is interactive.

Helps students with different learning styles

Not all students learn and retain information in the same way or at the same speed. Technology is an opportunity for teachers to differentiate instruction to modify information for the appropriate learning capabilities of their students. The use of technology can also allow students to work at their own paces.

Prepare students with life skills

Technology has become its own form of literacy because of how often it is used in everyday life. Many careers use at least one aspect of

Microsoft Office or Google Drive on a daily basis: balancing budgets on spreadsheets, creating decks or slide shows to be presented, or attaching documents to emails to communicate important information. Allowing students to learn and refine these skills prepares them for life beyond the classroom.

