

Capacity Building in a Changing ICT Environment: Lifelong Mobile Learning and Skills Development

Ronda Zelezny-Green, PhD Candidate

ITU Global ICT Capacity Building Symposium (CBS-2016)
Embracing Capacity Building Opportunities in the Digital Era
5-8 September Nairobi, Kenya


**ROYAL
HOLLOWAY
UNIVERSITY**
OF LONDON

The **power** of mobile is in the **people** who appropriate it.

Increasingly, this appropriation is for **learning**.

The practice is **worldwide**, across **life stages**, and for **girls**, boys, women and **men**.

Mobile learning is for all.

What is the power of mobile technology, and in particular mobile phones for learning?


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON

Truly Lifelong Learning


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON


Truly Lifelong Learning


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON


At home...


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON


Source: ITU

At work...


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON


Sources: Panasonic; Kimberly Land Council

At play...


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON


Sources: EdWeek; VentureBeat

In school...


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON


Sources: Orewa College; ITU

Out of school...


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON


Sources: Globe Telecom; Smart Communications

With friends...


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON


and above all that, you get alert messages about jobs, trainings, and internships

Sources: Technovation; Tunisiana

And in the languages you speak!


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON


Sources: Te Pūmanawa (left, image courtesy of Maori Multimedia Ltd), Kura (centre, image courtesy of Te Kura Māori), Hika Explorer (right, image courtesy of Hika Group)

Mobile learning is viable only if **digital literacy** is prioritized alongside **social literacy**.

We cannot underestimate the need to **change attitudes** towards mobile learning.

The **opportunity** has been established. The technology is increasingly **accessible**.

How viable is mobile learning as an alternative form of learning?


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON

The question is not “How far can we take mobile learning?”

The question is
“How far ***are we willing*** to take mobile learning?”

Ronda.Zelezny-Green.2011@live.rhul.ac.uk
rondazg3@gmail.com; @ronda_zg


ROYAL
HOLLOWAY
UNIVERSITY
OF LONDON