

Making and *Meaning* *Making*


Sue Cusack & Valerie Harlow Shinas
Lesley University

Better Together 2016

Welcome to Better Together 2016


MassCUE • MSLA
Lesley University


Hello
你好

Bonjour
Hallo
Ciao

こんにちは
Hola


The role of the teacher is to create the conditions for invention rather than provide ready-made knowledge.


Seymour Papert (1928 - 2016)


Everytime we teach a child something, we keep them from inventing it themselves. On the other hand, that which we allow them to discover for themselves will remain with them visible for the rest of their lives.

Education is not an affair of telling and being told, but an active and constructive process.

John Dewey


Does that
always work?


Can you find
another way to
solve that?


What would happen if. . .?


Ask two friends
before you ask
a teacher.


Making engages students, teachers and the community in 21st century ways of knowing.


Making helps to make learning visible.


Making is social - through play, tinkering, creating, debugging, and remixing, we build community.


Making is social - *and socially active.*


ARE YOU A TINKERER TOO?
STAND WITH AHMED
AND BUILD YOUR OWN CLOCK!

SATURDAY, OCTOBER 24
AT 1 & 3 • MAIN LIBRARY
CURIOUS GEORGE ROOM
for ages 10-18

Learn what's inside a clock, build a clock circuit, and engineer a housing!
Registration opens October 5.
To sign up, contact 857-235-9853
or lielkland@cambridgema.gov.

CO-SPONSORED BY LESLEY STEAM,
VICE MAYOR DENNIS BENZAN & THE
CAMBRIDGE EL STEAM NETWORK

cambridgepubliclibrary.org
Main Library • 449 Broadway • 617-349-4038


CAMBRIDGE PUBLIC LIBRARY

A makerspace is not a place . . .
A makerspace is a mindset.

