I want to leave a legacy

How will they remember me?

Did I choose to love? Did I point to You enough to make a mark on things?

I want to leave an offering

A child of mercy and grace who blessed your name unapologetically

And leave that kind of legacy

- Lyrics from Nichole Nordeman's "Legacy"

Weaving a Faith-Reflecting Digital Footprint

Tim Schumacher Living Waters Lutheran College - WA

SOMETIMES PAPER IS ESSENTIAL

but not for this presentation. See Tim's blog at:

http://towardonewitness.wordpress.com/

for relevant resources

http://towardonewitness.wordpress.com

Job 19:25-26

"I know that my Redeemer lives, and that in the end he will stand upon the earth. And after my skin has been destroyed, yet in my flesh I will see God"

1 Corinthians 2:2

"I decided to know nothing among you except Jesus Christ and him crucified."

Web 2.0

The Web as a participation platform

Examples

Blogs

Wikis

Podcasts

RSS Feeds

Mashups

Social Software

Web-based applications

Traits

Openness

Collective intelligence

Dynamic

User participation

Interactivity

"We are living online, but have yet to fully realize the implications of doing so...

One of those implications is that our tracks through the digital sand are eternal."

-John Battelle, New York Times 12 June 2006

Personal Digital Footprint Calculator (Mac or PC) http://www.emc.com/digital_universe

But does our faith need to go online with us?

"In virtual worlds we do real romance, real learning, real business. Virtual reality is real reality."

-from PBS documentary video "Growing Up Digital"

Two Kingdoms

Ephesians 2: 10 "For we are his workmanship, created in Christ Jesus for good works, which God prepared beforehand, that we should walk in them."

See also:

- Ephesians 2:1-10
- Romans 8:1-15
- 1 Peter 2:1-12

"That means they die to every earthly security they have formerly needed, including elements of their own culture that they regarded as fundamental to life and may still regard as beautiful gifts."

Robert Kolb in <u>Theology of the Cross in the 21st Century</u>

"... we can never separate ourselves from the cultures into which we were born and those which we live because they are gifts of God that he has woven into the fabric of human life. They remain gifts for his people...."

Robert Kolb in <u>Theology of the Cross in the 21st Century</u>

How would our schools, our classrooms, be different?

HOW MANY FRIENDS DO YOU HAVE ON FAKEBOOK? I AM UP TO 247. http://fno.org http://jerryking.com

"Fakebook"

Content creation is integral to teens' internet experience

- 64% of teens agreed
- 44% of adults agreed

Lee Rainie - Director, Pew Internet Project

"Teens are facile with technology but many are not yet fully fluent in the new literacies the digital world requires"

Lee Rainie - Director, Pew Internet Project

"Beloved, I urge you as sojourners and exiles to abstain from the passions of the flesh, which wage war against your soul. Keep your conduct among the Gentiles honourable, so that when they speak against you as evildoers, they may see your good deeds and glorify God on the day of visitation."

1 Peter 2: (1-)11-12

See also 1 Peter 2:1-12 and 1 Corinthians 13:4-7)

Digital Citizenship in Schools by Mike Ribble and Gerald Bailey published by ISTE 2007

Visitors & Residents How do you prepare students in your classroom for the unknown?

What current practices and policies limit what the opportunities to use Web 2.0 with our students?

