UWT Institute of Technology

Presents

Mark Guzdial, Georgia Institute of Technology

Computing for Everyone: Improving Global Competitiveness and Understanding
 of the World

Thursday, September 29, 12:50-1:45pm, Carwein Auditorium

University of Washington, Tacoma

Abstract

Computing education today is generally treated as a vocational subject – one studies computing for a job as a programmer.  But as early as 1961, leaders in Computer Science were arguing that computing education (including programming skills) should be part of  
a general, liberal education. Today, in the technology rich, "flattening world" (Friedman), computing education is important both to improve global competitiveness and to understand the world in which we live. However, traditional introductory computing courses have low success rates, and are increasingly unattractive to women and minorities. At Georgia Tech, every student must take a course in computing, including significant programming requirements. By creating contextualized computing classes that build on students' interests, our success rates approach 90%, and are majority female in some classes.  Instead of declining student interest, we now have non-CS majors asking for follow-on courses, minors, and joint degrees.  Our goal is universal computing education where all students take a deep understanding of computing into their professional lives.

About the Speaker:  Dr. Mark Guzdial is a Professor in the College of Computing/GVU at Georgia Institute of Technology and Director of the Collaborative Software Laboratory.  His lab developed and supports CoWeb/Swiki, one of the most popular of the WikiWikiWeb implementations.  He is the author and co-editor of two books on Squeak, a language designed for multimedia and learning.  He has just completed a second book on introducing programming in a media context with collaborative infrastructure.  He is on the editorial boards of Interactive Learning Environments and Journal of the Learning Sciences.

This talk is free and open to the public.  Directions to the campus can be found at 

http://www.tacoma.washington.edu/campus_map/

