

Information, Communication and Technology In Language Teaching

Let us talk about it

Group 1

- Gita Gobel
- Rahmawati Upa
- Ika Noviyanti
- Nurhaya
- Nurhidayah

Hardware Aspect

- Using hardware is necessary
- It always have an update version
- Gives great compliment

Software Aspects.....

- Use the right software for the right activities
- Viruses alert

Humanware Aspect

- Teacher won't be teaching if there's no student to teach
- Student will be easy-handed to understand hardware and software if they are learning rather than studying
- School Management

ICT facility For Education

- ICT has become a part of learning process in recent years as it provides many advantages for both teachers and students. Learning process will be more interesting using ICT.

Computer Lab at YPS Senior High School

- This report presented the data obtained from a visit to the computer lab in SMA YPS senior High School. The observation covered the aspects of the Hardware and Software used for learning, and the Human ware. Beside for the ICT class itself, the computer lab is also used by *Mechatronics class* for translating the program of Robotic and Multimedia presentation class

Hardware

- The hardware used in the lab are computers and audio visual media (LCD projector and speakers) . The computers specification varies from Pentium 4 to Core 2 Duo.

Software

- This part is divided into three:
- Operating system which consists of Windows 7, Windows XP and Ubuntu.
- Application software which consists of Office 2007, Adobe Photoshop, Adobe reader, CS4, CorelDraw x4, Radmin Server, Radmin viewer
- Software Language manager which consists of Language for programming, Pascal and C++

Humanware

- All of the software above is used in learning. The X grade students learn how to use the office programs, the operating system and telecommunication media and network, and Pascal.
- The XI grade students learn how to edit videos and pictures using Corel draw and Photoshop, internet and web browsing.
- The XII grade students learn by doing such as graphic based vector and bit map, and animation design using macro media flash. They, of course, are taught and assisted by an IT teacher.

THANK YOU

