AAA

OECD Global Forum on Education: Improving the Effectiveness of Education Systems

Workshop 1: Information and Communications Technology
Organised by: the Centre for Educational Research and Innovation, OECD Directorate for Education
Tuesday, 4 March

Associate Prof. Heeok Heo, Sunchon National University

Department of Computer Education

The advent of advanced technologies stimulates individuals to adapt to the societal and cultural changes of human life. People in modern society have been facing different life styles, various work types and new communication patterns compared to the previous societies. Specially, new generations, so called New Millennium learners (NMLs), who were born after the late 20c have grown up in a technology-driven environment, and most of their activities dealing with peer-to-peer communication and knowledge management, in the broadest sense, are mediated by technologies (Pedró, 2006). They are using digital media for entertainment, learning, and communicating with others.
There is no doubt that Millennials have been experienced different lifestyles than those of other generations through digital technologies, but little is known about the effects of a digital lifestyle, or a life lived completely surrounded by digital technologies and services, on learning. It may be assumed that different learning styles are resulted in different learning outcome and achievement. Some authors claim that digital technologies could be powerful transformational tools in individuals’ learning and growth; yet others maintain that even commercial videogames could have positive impacts on cognitive development and skills. Both positions, however, have to be checked against the reality of facts.
This presentation is focused on clarifying the wider definition of educational performance, including both traditional school-related competencies and possibly other competencies linked to the emergence of a knowledge society, and the relationship between the use of ICT and educational performance of NMLs.
It is obvious that there is a need for a different definition of educational performance for NMLs in a knowledge society compared to that in previous societies. This does not mean that the traditional school-related competencies are not important to NMLs. Socio-cultural and technological impacts on human life in the knowledge society, however, definitely mean that we must consider an alternative conceptualization of educational performance for NMLs in the future.
The futuristic definition of educational performance of NMLs may be conceptualized in the three domains: cognitive, affective and socio-cultural domains in terms of individuals’ learning outcomes (Kang, Kim, Lee, & Heo, 2007). The use of ICT is categorized in three dimensions: the properties of knowledge, the types of experience and the features of environment for investigating its impacts on educational performance.
Meanwhile, an empirical research will be conducted for the comprehensive understanding of the impact of the use of digital technology on educational performance of NMLs in the national and international levels. Based upon the research, the conceptual framework of the relationships of ICT use and educational performance may be refined and elaborate, and its educational implications may be discussed in terms of holistic approaches to educational performance measurement, the systemic view of an educational system and its integrated elements, and future directions for designing learning environments.
References
Kang, M., Kim, D., Lee, I, & Heo, H. (2007), “The New Millennium Learners and educational performance”, background paper of CERI-KERIS international expert meeting on ICT and educational performance, Cheju Island, South Korea.
Pedró, F. (2006), The New Millennium Learners: Challenging our views on ICT and learning.
1
1

