

Information and Communication Technology:

ICT4LT: A WRAP UP

presented by: **Rhiza S. Sadjad**

rhiza@unhas.ac.id

<http://www.unhas.ac.id/rhiza/>

What did we learn?

What did we learn?

<http://groups.yahoo.com/group/Makassar-ICT4LT-Forum/messages/>
<http://www.unhas.ac.id/rhiza/arsip/kuliah/ICT4LT/>

- **Question # 1: Why should the language teacher be concerned with new technologies?**
 - **MOTIVATION # 1**
 - **TEACHING FORMATS ---> TEACHING is a SKILL !**
 - **A NEW PARADIGM ---> The FOUR PILLARS**
 - **TECHNOLOGY ---> ALTERNATIVES**

- **Question # 2: Why should we (the language teachers) study ICT?**
 - **MOTIVATION # 2**
 - **The INFORMATION SOCIETY**
 - **The INFORMATION WORKERS**
 - **The GLOBAL INFORMATION ERA**
(The THIRD WAVE)

▪

What else did we learn?

What else did we learn?

<http://groups.yahoo.com/group/Makassar-ICT4LT-Forum/messages/>
<http://www.unhas.ac.id/rhiza/arsip/kuliah/ICT4LT/>

▪ Question # 3: What is the ICT?

“Lexical approach”:

* TECHNOLOGY

* INFORMATION

* COMMUNICATION

▪ TECHNOLOGY: The ISOLATED and EXTENDED MEANING

▪ INFORMATION:

- The INFORMATION Society and Workers
- The INFORMATION Era
- The INFORMATION Systems
- The Unit of INFORMATION
- The INFORMATION Theory

▪ COMMUNICATION:

- Shannon's Model of COMMUNICATION
- The COMMUNICATION Modes
- The COMMUNICATION Network
- The INTERNET

INDIVIDUAL EXERCISES and GROUP ASSIGNMENTS

EXERCISES and ASSIGNMENTS

EXERCISE # 1: The E-Mail and Mailing List

EXERCISE # 2: The Search Engine

ASSIGNMENT # 1: The Mastery of the ICT
An INTERVIEW with an English
Teacher: the mastery and the uses of
the ICT for a language teaching job.

ASSIGNMENT # 2: The ICT for Education
A VISIT to a ICT facility for education:
the 3 (three) aspects of technology:
HARDWARE, SOFTWARE and
HUMANWARE aspects

Are these questions answered ?

What did we ask?

- What would have happened and will happen if there is no ICT?
- What is the bad effect from ICT in language teaching?
- What are the requirements to be a good ICT coordinator at school?
- What is the correlation between the ICT and the language teaching?
- What could the ICT support for the language teaching?
- How will the ICT encourage the language teaching (and learning)?
- What kind of activities (related to the ICT) that the students can apply in their classes to improve their English learning?
- How to apply the ICT4LT at schools with limited ICT facilities?
- What learning materials (related to the ICT) are suitable for high school students?
- How important is the ICT implementation in the language teaching?

Are these questions answered ?
(continued)

What else did we ask?

- What is the impact of the ICT implementation in language teaching for both the teachers and the students?
- How does the ICT accelerate the language learning?
- How does the ICT interest the students
- What is the role of mastering new technologies in improving the language teaching?
- To what extent is the influence of the ICT implementation in improving the language teaching?
- **What is the ICT?**
- What is the relationship of the ICT implementation to the language teaching and learning process?
- What are the advantages of learning the ICT?
- How could the ICT help a language teacher in making the language teaching and learning process interesting?
- How to use the ICT in foreign language teaching?

Are these questions presented ?

What else did we ask? (continued)

- What are the contents of this ICT4LT class?
- How to use the ICT in foreign language teaching?
- How useful is the ICT in the teaching and learning process?
- What do ICT experts do to prevent and anticipate the abuse and misuse of the ICT in many fields?
- What are parts of ICT that a teacher should master in teaching a language?
- What should we know prior to extending our understanding ICT for language teaching?
- Why should a language teacher know about the ICT?
- What are the advantages and disadvantages of using ICT in language teaching?

Are these questions presented ?

What else did we ask?
(continued)

- Is multimedia a kind of ICT, and how to use it to improve the learning process in language teaching?
- What are the positive effects of the ICT implementation in promoting the language teaching and learning?
- How to deal with the ICT problems in presenting classroom teaching materials?
- What are the effects of the ICT4LT class to the teachers and the students?
- Why should we study the ICT? (Why not?)
- **What is the ICT**, and when is it used in the teaching and learning process?
- How does the ICT improve the students' motivation in learning English?
- How to select the right materials taken from the Internet for students?
- What will we get as an English teacher after taking the ICT4LT class and how to apply it?

I don't think that all
your questions got
answers, never
mind,..... but I
really hope you enjoy
this ICT4LT class,
and.....

make sure that you're
all ready for the final
exam,..... we'll see
how much you have
learned! Good luck!