Mary Male

Page 5

ASSISTIVE TECHNOLOGY ORAL HISTORY PROJECT

Interview with Mary Male by Chauncy Rucker

at her home in Monterey, CA April 1, 2010
RUCKER:
So, Dr. Male, can you start out by your first kind of activity that got you kind of interested in using the computer and…and had to do with disabilities?

MALE: Well, I had…I began in technology, having been a guinea pig in an experiment that was run by one of my professors in my doctoral program, and had just one day’s experience learning how to do spreadsheets, databases and word progressing, and I immediately knew that this was a tool that was going to fit into my work…my vision of my work in Special Education.

RUCKER:
Uh-huh.

MALE: Giving people who needed to be able to do something they couldn’t do any other way, the tools to do it. And as a result of that training experience, I purchased my first computer. It was an Apple II Plus and discovered that actually one day of training was not quite enough to master much of anything but I could see the potential. And I learned that a colleague of mine had a son with cerebral palsy and he had a computer just like mine and he could do way more with his computer than I could do with mine so I asked him if he would be my computer tutor, and he said yes. And I would go to his house where all the kids in the neighborhood, with and without disabilities, were gathered around him, learning to do amazing things—graphics and games and all kinds of learning going on. And it occurred to me not only was I watching the magic of technology, but this was also about inclusion and mainstreaming. This tool not only let John do more than he ever dreamed of doing but he did it in the company of very appreciative and enthusiastic kids from the neighborhood. So I was interested in inclusion and technology seemed to be a logical tool for that as well.

RUCKER:
That was about 1979?

MALE: 1979 – 1980…yeah, I spent $5,000 to buy this computer that had about 32K of memory; upgradeable to 48! [chuckles]

RUCKER:
And how could you ever fill it?

MALE: Uh-huh. Uh-huh.

MALE: I was finishing my doctoral program and I worked for the Special Education Resource Network. There were a group of us who would go from school to school, meeting with families and teachers and learning about all kinds of things, but technology was, for me, the…the driving force in what I wanted people to learn about. I wanted to put these tools in the hands of teachers and parents and kids. So I began carting my Apple II Plus around with me and…and doing demonstrations and getting ideas and involving people—help…helping to get them to be as excited as I was.

RUCKER:
Then after that you moved on to San Jose State University?

MALE: I moved on to San Jose State. Having gotten my degree, I was ready to become a university instructor and researcher and started writing my first book which was called Special Magic. It was suppose…designed to be a user friendly sort of book that would kind of lead the way for people to get involved. Give them the tools they needed to learn how to use a computer—how to make it…how to customize it for the kids that they taught and also in their work with parents; to let people know how important it was to have this tool at home and at school.

RUCKER:
Uh-huh. And then you had another book come out?

MALE: I was also interested in cooperative learning; teaching kids how to work together and in that way to accomplish the goals of mainstreaming and integration, getting kids with and without disabilities to…to be a good situation in a classroom. So I brought that idea into technology as well—so having two or three kids, each playing a particular role, doing something with the computer. So, another book that I worked on at that time was called Cooperative Learning and Computers to help teachers figure out how to integrate those two ideas.

RUCKER:
Okay. And you had a series of those books?

MALE: I…I…those books were really designed across subject areas and across software applications. So I would take a tool that I thought was really dazzling…for example, something like Print Shop which was very powerful at the time, and…and then design lesson plans that would help teachers in a step-by-step way, know what to do to build lessons around that using the principles of cooperative learning.

So Special Magic was the first edition of my book about getting involved in technology and combining tools that kids could use to be as powerful as they…as they possibly could. And then that…the next edition of that book became Technology For Inclusion, and there were editions…three additional editions of that because it…as you know, things change so quickly; every three years of so it had to be [mingled voices] updated.

MALE: Well, it’s…it’s interesting. I…you know, I still get royalties. I mean I…it astonishes me that a book that came out in 2003, the most recent edition—who is purchasing a book about technology that was published in 2003? So…and when I wrote it, it was really designed to focus on things that…powerful principles of learning. It seemed to me that even though the software changes and computers become more powerful, I hope that the ideas would…would still be applicable.

RUCKER:
You suggested something about cooperative learning and you also mentioned the ConnSENSE Conference which you were there a couple of times and were a keynote speaker there. Can you tell us about that?

MALE: Well, it was…you also had a newsletter [mingled voices]

RUCKER:
Yes.

MALE: …that I liked very much and found very helpful in my work with teachers. When I went to San Jose State, I…I was…my job…I was hired to design and teach two courses for Special Education teachers on technology, and so it was really important to stay up-to-the-minute with…with the developments ‘cause things were changing so fast.

RUCKER:
Right.

MALE: So I used the newsletter and participation in the conference, both as a participant, but then as a presenter as well, to meet with the visionaries…the people who were really doing interesting things…

RUCKER:
Right.

MALE: …taking some risks.

RUCKER:
Right. And what was the Guatemala connection?

MALE: In 1995 I went with Habitat For Humanity to Guatemala and I helped…I dug trenches for houses there. And in the little tiny village where we were staying, where we were building these houses, I took the time to go and see the school and talk to kids and it was an amazing juxtaposition—this little school where…here I was, so interested in computers and these kids had to share a pencil.

RUCKER:
Right.

MALE: And so I brought that contrast back into my speech as we were thinking about the power of tools for learning and how teachers can…can make magic for their kids—no matter where they are. But we’re so lucky to have access to tools.

RUCKER:
Well, we’ve kind of run through most of the items we were gonna talk about. Do you have some other things you’d like to talk about that we didn’t talk about?

MALE: Umm…let me think. Well, I…I guess some of the developments over time that I’ve seen…you know, I came to San Jose State in 1993 to teach two technology courses and then, later on in my career, I was the first professor at San Jose State to teach classes online and that has become a huge part of teacher training everywhere. And now that I’m a retired person, I’ve taken that experience and applied it to non-profits …organizations that I work with. So, for example, I’m working for…with a group called Rising International which is designed to help women in the 30 poorest countries in the world get markets for their craft products [mingled voices] sold in this country at home parties like Tupperware or Mary Kay, but instead products from…from poor women in all of these places. So I have des…I have designed and put online courses to train the representatives anywhere in the world, so we can have parties in Ireland or wherever we are and the idea is that once this gets to be as big as some of the other home parties, we’ll be able to end poverty in our lifetime. So we’re working on it really fast.

So it’s nice to have that experience. [mingled voices] I…the…I still am a devoted believer in the fact that technology has so much promise to solve most of the problems.

RUCKER:
Fantastic. Well, thank you very much!

MALE: Well, thank you! It’s always fun talking to you, Chauncy! Always has been…

Copyright © 2010 by The Assistive Technology Oral History Project

