

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

TEACHING AND LEARNING
ENHANCEMENT FUND

How will Our Children Learn Science in 2050?

Dr. Marina Milner-Bolotin

The University of British Columbia, Vancouver, Canada

Vancouver Nerd Nite 2015

21st Century Career Paths

The number of times Canadians change careers

Reasons:

Passion (35%)

Disillusioned (24%)

Layoffs (19%)

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

TEACHING AND LEARNING
ENHANCEMENT FUND

How will **WE** learn science in 2050?

Dr. Marina Milner-Bolotin

The University of British Columbia, Vancouver, Canada

Vancouver Nerd Nite 2015

Future Will Rely on Math & Science

Learning Science in 2050

- Who will be learning science?
- Why will they be learning science?
- **How** will we be learning science?

Yet, so far there has been no revolution in how we learn and teach science!

Information Access \neq Knowledge

let me that for you

Google Search

I'm Feeling Lucky

Type a question, click a button.

Are modern students engaged in science deeper than we were?

Science Achievements in Canada

SPOTLIGHT ON SCIENCE LEARNING:
*The High Cost of Dropping
Science and Math*

Let's Talk Science.
(2013). Spotlight on
science learning: The
high cost of dropping
science and math.

AMGEN[®]

let's talk
science
inspiring discovery

Growing Science Disengagement

1. Less than 50% of secondary graduates, complete grade 11 and 12 level math & science
2. Science disengagement costs money to students, parents, and Canada

20,000

The number of Ontario students who return each year for a fifth year of secondary school, after meeting graduation requirements⁴.

Need in Skilled Workers by 2020

One million

The number of skilled workers
needed in Canada by 2020.

Conference Board of Canada

In 2014, Canada – 35 million
people, ~18,000,000 workforce

Veritasium – Derek Muller

Is technology enough to revolutionize education?

Technology Makes Teaching Harder

Science teachers often lack the knowledge needed for educating modern students.

BC Professional Development for Teachers

Each year, BC teachers **have five days** that are deemed non-instructional and used for professional development.

My Main Claim

**What limits modern science education is
not the lack of technology but
the lack of educators who are prepared
to use it in new ways to engage students
in math and science!**

Technology Will Affect Learning through Changing Teachers

❖ **Content**

❖ **Context**

❖ **Collaboration**

❖ **Personalized learning**

Content: Technology offers playing with data

My Solar System

[Download](#) 506 kB

[Run Now!](#)

[Embed](#)

Version: 2.04 ([change log](#))

Gravity and Orbits

[Download](#) 1,513 kB

[Run Now!](#)

[Embed](#)

Version: 2.04 ([change log](#))

Context: Technology bridges science with real world

Collaboration: Technology connects learners and experts

MITOPENCOURSEWARE
MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Personalized learning: Technology will support teachers and students

Aristotle for Everyone

Click to subscribe

1:20 / 5:43

HD

Digital Aristotle: Thoughts on the Future of Education

Caveat: Teachers use various technologies to inspire students

Teacher

Content Creator

Differential Reproductive Success

001 - Natural Selection

by Paul Andersen

7:28 / 12:03

Revolutionizing Science Learning

We have to change how we educate science teachers. Technology is not the answer- but technology in the hands of knowledgeable and inspiring teachers is!

A Nerdy Joke for a Nerd Nite

There are 10 kinds of people in this world. Those who understand Binary, those who do not, and those who expected a Base Three joke.

