

Technology Inspires

Dynamic 21st-Century

Teaching

Published: September 2014

For the latest information, please see www.microsoft.com/education

http://www.microsoft.com/education

Technology Inspires Dynamic 21st-Century Teaching

Introduction .. 1

An Increasingly Diverse Student Population ... 1

Integrating Technology for Personalized, Impactful Teaching ... 2

The Changing Classroom ... 3

Take Advantage of Social Media ... 5

Personalized Learning .. 6

Beyond the Classroom ... 6

Conclusion ... 7

Resources ... 7

1 Technology Inspires Dynamic 21st-Century Teaching

Introduction
These are pivotal times for educators as they face new and increasing demands for

delivering on heightened expectations for accountability, for meeting budget

constraints, for increasing enrollment and raising student satisfaction, and for managing

an always-on, always connected world, all while staying expert in their subject areas and

teaching.

An Increasingly Diverse
Student Population
The image of 18 year olds spending four years in residence at a college or university in

face-to-face lectures or seminars is becoming rarer as more students attend a mix of

part-time, full-time, and virtual courses. With the rising cost of higher education, more

students now attend part-time while working, and they are more likely to move in and

out of programs, starting and finishing in different places.

Career changers and older students are attending in higher numbers, and dual enrollees

(high school students attending higher-education courses) now attend in order to get a

jump start on their degrees. At the same time, more students are also coming with

special needs, such as dyslexia, ADD, and ADHD.

The convenience of anytime, anywhere access to information has changed student and

institutional expectations. Educators are now expected to respond quickly to questions

and to be available to students far more often than during the traditional office hours.

Students also have more educational choices than ever before, and they no longer just

come to the institution as a matter of course. The institution must demonstrate the value

of its programs and convince students (and parents) on the benefits of enrolling.

Students face increasing pressure from many directions, and they come to higher

education with expectations about online learning. For example:

 Average student loan debt is $33,000

per student.1

 33% of students transfer to a different

college at least once before earning their

diploma.1

 Nearly half of all current college students

take at least one course online. By 2019, it’s

predicted that approximately 50% of all college

courses will be e-Learning-based.1

 77% of 2800 academic leaders rated online

learning outcomes the same, somewhat

superior, or superior to face-to-face.2

1 “The Overworked Bachelor’s Degree Needs a Makeover,” The Chronicle of Higher Education, Jeffrey Selingo,

June 16, 2014.

2 ”Changing Course: Ten Years of Tracking Online Education in the U.S.” Babson Survey Research Group and

The College Boards, 2012.

2 Technology Inspires Dynamic 21st-Century Teaching

It has become unworkable to serve all students in one form. What’s needed is

personalized instruction that addresses the diversity of the student population in new

ways that can help students prosper and achieve their (and the educators’) goals.

How can instructors teach effective, engaged, collaborative, personalized courses, while

also being accountable for their own program and professional goals? How can

educators stay motivated and motivate their students? How can they be inspired

professionally while needing to inspire students?

The answer is the thoughtfully designed and applied use of technology in teaching.

Integrating Technology for
Personalized, Impactful
Teaching
With increasing demands and a limited amount of time, educators are often stretched to

the limit. It’s easy to see how introducing new technologies and asking them to do more

just won’t work. But integrating technology in teaching doesn’t necessarily require

educators to do more—it requires them to do different. And that difference can actually

make them more effective, provide much needed flexibility and efficiency, and can result

in greater success and satisfaction for both educators and students.

 Students have many

ways to access higher

education.

3 Technology Inspires Dynamic 21st-Century Teaching

Before committing to an expensive college or university program, students can survey or

try out different areas to see if they’re interested. Students who enroll in a particular

program with some past (often online) experience in their area of study are likely to

benefit more and be more likely to complete the programs they start.

A diverse student population can learn more effectively and, ultimately be more

successful, when given access to a variety of learning sources through MOOCs (massive

open online courses, such as MIT OpenCourseWare, Coursera, and Khan Academy),

e-Learning/distance learning, hybrid or blended learning (part online, part classroom)

courses, and more. MOOCs enable students to have a defined course experience online

at reduced cost and in less time than in a face-to-face class. Online learning also enables

students to participate with a wider range of peers, and it gives them access to much

broader, more diverse instruction from a wide range of educators. Hybrid courses can

deliver the best of both worlds, with valuable in-person interactions backed by the

benefits of online materials, interactions, and collaboration.

As they integrate technology into their teaching for even greater impact, educators can

benefit from using already familiar tools, as well as by taking advantage of new tools.

Office 365 (Microsoft Word, Excel, PowerPoint, Outlook, OneNote, and SharePoint in the

cloud) provides familiar email, online collaborative editing and storage of documents,

instant messaging, video conferencing, calendaring, resource sharing, 24/7 anywhere

access from browsers, and data loss prevention and sensitive data protection. Using

familiar tools like Office 365 not only simplifies the integration of technology in higher

education, it prepares students for collaborating in the global, connected world they will

face after graduation.

The Changing Classroom

Just as students are changing, the classroom and methods of engagement are also

changing. Technology is transforming the learning environment, and it makes a broader

and more comprehensive education possible.

Online materials can now effectively deliver key information before students meet face

to face. Lectures can be recorded and videos and other materials made available online

so that students can access them when they want, repeatedly if needed.

4 Technology Inspires Dynamic 21st-Century Teaching

 In the classroom,

technology can provide

valuable real-time

information to both

students and educators.

Classroom time is also changing. It can provide a space for valuable discussion, promote

collaboration that builds on the online materials, and provide practice with the

specialized tools, equipment, and processes used in particular fields. When technology is

integrated in the curriculum, students experience and develop the self-directed learning,

collaboration, and reflection skills they need to be successful in the global, digital 21st-

century world.

For example, Office 365, with its cloud-based browser, makes it easy for students to

collaborate with others in their programs through email and video conferencing, or by

sharing documents, reviewing presentations, and even recording lectures for later

viewing.

Students can work from their favorite device, virtually anywhere and anytime.

In lecture situations, technology can increase student engagement and give educators

valuable data immediately through polling, back-channel content, comprehension

checks, feedback, and more.

In the classroom or at a distance, Office Mix, a PowerPoint add-in, helps educators create

lessons, annotate slides, add video and sound, and add labs and other interactive

content. With analytics on every slide and easy-to-build-in quizzes, educators can get

immediate data about student performance, and students get immediate responses to

their quiz answers.

Students also benefit from powerful visualization and interaction online. Lync, an

enterprise-level application with video calling, shared screen, and digital whiteboard,

simplifies long-distance discussion and content sharing. For examples, educators can

present a lesson, share pictures, or share a document with students using the Lync

5 Technology Inspires Dynamic 21st-Century Teaching

shared desktop. During discussions, the shared digital whiteboard makes it easy to note

points, draw figures, diagram a concept, or show how something works, just like on a

physical whiteboard. This visualization can help students make pertinent connections in

the topic being discussed, and students who learn best visually especially benefit from

the Lync presentation.

Students benefit by working with the tools they will use in their chosen fields, and they

gain important creation and production skills needed in the workplace. They also learn

how to network with experts in their fields and how to collaborate with their peers and

others.

Take Advantage of Social Media

Most people are familiar with and use technology in their personal and professional

lives, whether they use Microsoft Office tools, blog, surf the Internet, share photos on

Facebook, use Twitter, or send text messages. For students, their community is online

and their relationships often exist as an interchange in social media. Educators can take

advantage of social media in their work with students.

Going beyond common social media tools, Yammer from Microsoft provides enterprise-

level social networking that encourages discussion and collaboration throughout the

institution by enabling everyone in the domain to post comments and engage in open

dialog. Students and educators can confer, debate, and share, and others can contribute

or promote their ideas. Because Yammer provides asynchronous communication (unlike

instant messaging, which is synchronous), Yammer provides an opportunity for students

to reflect, craft their thoughts, and then respond to each other.

 Learning can happen

anywhere.

6 Technology Inspires Dynamic 21st-Century Teaching

Educators can use Yammer to moderate a debate or discussion, embed articles or

videos, post announcements, or use polls that provide immediate feedback to all parties.

And because Yammer is similar to the social media that students already use (Facebook

and Twitter), there’s little ramp up needed. Students can even “like” a response or add

commentary of their own.

Personalized Learning

Learning that is personalized (as much as possible) often provides the best educational

experiences and outcomes. Through their online presence, educators can increase

personal contact with all their students, and they can use technology to help personalize

the educational experience for all types of learners. Educators can easily measure student

comprehension frequently and in real time, making it possible to adjust course content

or strategy as needed. For struggling students or those with special needs, technology

enables educators to provide special tutoring and/or personalized or additional or

different practice opportunities that can improve student comprehension.

Students can also benefit from engaging in discussion forums online as well as in the

classroom. They also benefit when they communicate with educators and with experts in

their fields, and when they can receive valuable feedback on their work in real time.

Ongoing feedback makes it possible for students to know throughout the course which

areas on which to focus, and educators learn the areas in which students are confused or

having difficulty. Educators can use this data to adjust and improve their courses, leading

to greater student success.

Increased personal contact, real time feedback, instructional adjustments based on data,

and ongoing collaboration made possible by integrating Office 365, Office Mix, Yammer,

Lync, and more can help educators deliver the personalized instruction that students

need.

Beyond the Classroom

One of the disadvantages of distance learning or hybrid learning situations is that it is

difficult to build a sense of belonging. Videoconferencing with Skype can help students

feel a greater sense of connection to their learning community. Skype enables students

to interact with others from their courses, helping them build relationships with their

peers and educators and develop a sense of belonging.

Students can also gain from talking face to face with educators without the time and

expense of having to travel into the classroom. Educators can provide feedback and

discussion in a way that’s more personalized and effective than in writing.

Skype provides free voice over IP (VOIP) videoconferencing on the desktop or via

browser, and provides free Internet calls and cheap online calls to phones. No matter

where students are, Skype makes talking face-to-face with their peers and educators, as

well as with others beyond their program (for example, students at other institutions or

experts in their field of study), an everyday reality for students. The broader picture they

gain can help them not only in their current studies but also in their future work in the

global, connected workplace.

7 Technology Inspires Dynamic 21st-Century Teaching

To satisfy reporting and various compliance requirements, educators and administrators

must provide data that shows student and program success. They can take advantage of

the powerful data and analytics that SharePoint provides, and policy-based access to

resources and IT optimization provide the security and protection that institutions need.

SharePoint also provides the platform for creating student and faculty websites that

provide access to learning resources that can be accessed anytime from almost any

connected device. Educators can use SharePoint to create websites, manage workflow on

collaborative projects, and organize, manage, and secure projects and files.

Conclusion
The pressure is on for educators to respond often and more quickly and interact more

with students, to collect and use data in their courses, and to meet reporting

requirements. In this always-connected, always-on world, technology makes it possible

for higher education to deliver the broad, engaged, and collaborative education needed

by 21st-century students.

Educators can communicate in a variety of ways, personalize learning, and engage and

inspire their students by integrating Office 365, Office Mix, Skype, Lync, and Yammer into

their teaching. They can manage resources and workflow using SharePoint, and, from the

powerful analytics of SharePoint and Office Mix, they can gain important insight needed

to adjust their teaching in ways that can increase student performance and improve

overall satisfaction levels for all.

Resources
 Office 365 in Education

 Office Mix

 Skype

 Lync

 SharePoint in Education Videos

 Yammer

http://www.microsoft.com/education/ww/products/Pages/office365-for-Education.aspx
https://mix.office.com/Gallery
http://www.skype.com/en/
http://products.office.com/lync/
http://office.microsoft.com/en-us/sharepoint-server-help/videos-sharepoint-in-education-HA102040592.aspx
https://www.yammer.com/

8 Technology Inspires Dynamic 21st-Century Teaching

The information contained in this document represents the current view of Microsoft Corporation on the issues

discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should

not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of

any information presented after the date of publication.

This white paper is for informational purposes only. Microsoft makes no warranties, express or implied, in this

document.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under

copyright, no part of this document may be reproduced, stored in, or introduced into a retrieval system, or

transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for

any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights

covering subject matter in this document. Except as expressly provided in any written license agreement from

Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights,

or other intellectual property.

© 2014 Microsoft Corporation. All rights reserved.

Microsoft, Excel, Lync, Office 365, OneNote, Outlook, PowerPoint, SharePoint, Skype, and Yammer are either

registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0

International License.

http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

