

ICT4LT

Rhiza S. Sadjad

rhiza@unhas.ac.id

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

Dept. of Electrical Engineering

HASANUDDIN UNIVERSITY Makassar

Assessment

source: <http://www.ict4lt.org/>

Here are some questions

1. Why should the language teacher be concerned with new technologies?

2. How effective are new technologies in promoting language learning?

3. What can ICT offer the language teacher and the language learner?

4.

Question # 1

1. Why should the language teacher be concerned with new technologies?

The GLOBAL COMPETITION era is over

Who are the WINNERS ????

Who are the LOOSERS ????

..... and who are WE ???

Now is the era of

GLOBAL COLLABORATION

EDUCATION ???

Education:
FORMAL
INFORMAL
NON-FORMAL

Teaching Formats (examples):

- ◆ MASTER-APPRENTICE
- ◆ STUDY CIRCLE (TUTOR-NOVICE)
- ◆ TALK and CHALK
- ◆ SPEECH
- ◆ PRESENTATION
- ◆ DRILL (PRACTICE, TEST, EXAM)

Teaching is a SKILL !

- ◆ **Talent**
- ◆ **Knowledge**
- ◆ **Experience**
- ◆ **Style**
- ◆ **Technique**
- ◆ **Methodology**
- ◆ **Means**
- ◆ **Tools**
- ◆etc.
- ◆ **Aids**

.....**TECHNOLOGY**

EDUCATIONAL
TECHNOLOGY

- ◆ **The SHIFT of PARADIGM**
[Barr & Tagg, 1996]
- ◆ ***from TEACHING to LEARNING***
- ◆ ***from TEACHER-oriented to STUDENT-centered***
- ◆ ***from INSTRUCTIONAL to EDUCATIONAL Technology***

Teaching is

about providing opportunities
for students **to learn**

Jones, ed. . [2000], "CURRICULUM DEVELOPMENT, S1 Engineering
Programs in Indonesia", page 22

..... to learn WHAT ?

- **The Four Pillars of Learning**

[UNESCO, 1996]

The Four Pillars:

◆ All kinds of HI-TECH stuffs

COMPUTER

Computer

Computer

Computer

IBM Com patible

..... A Sophisticated Typewriter?

Amusement/Entertainment: Games, Music, Movies?

..... Archieves?

..... Communication?

..... Administration?

IBM Com patible

Laptop computer

Mac Classic

IBM laser printer

Laser printer

ALTERNATIVES ???

- ◆ Alternative Education systems???
- ◆ Alternative Schools???
- ◆ Miscellaneous:
 - *School on Internet*
 - *School ON-LINE*
 - *Virtual University*
 - *E-Learning*
 - *et cetera*

Internet-based learning:

<http://www.outsource2india.com/LearningSolutions/articles/InternetBasedLearning.asp>

The education and training sector has recognized the emerging power of the Internet and this has helped breakdown the traditional barriers of time and place for the delivery of education. Trends that show that this is true:

- * developing hybrid modules that can be accessible with an Internet browser.
- * using HTML editors and common web publishing tools to post class notes, etc on Intranets or the Internet
- * developing media-rich, just-in-time support systems to distribute knowledge
- * offering entire credit courses using Internet technologies.
- * developing advanced learning environments that combine powerful Internet collaboration tools

SELESAL

The END

The END

THE END