CUS 2101
	YEAR II SEMESTER I COURSE TITLE: EDUCATIONAL TECHNOLOGY COURSE CODE: CUS 2101 CU: 2

COURSE DESCRIPTION:
Educational Technology offers teacher trainees conceptual understanding and hands-on experience in selecting, designing and utilizing instructional media to facilitate teaching and learning.

COURSE OBJECTIVE:
Teacher trainees should be able to demonstrate knowledge, skills and appreciation of the science and art of effective media in teaching and learning.

SPECIFIC OBJECTIVES

Teacher trainees should be able to:

1. Examine the trends in the development of educational technology to appreciate its evolving nature.

2. Demonstrate an understanding of the processes and roles of communication in enhancing teaching and learning.

3. Apply the systems approach in planning, executing and evaluating instructional media in teaching and learning.

4. Analyse various instructional media and their application to effective teaching and learning in diverse contexts

5. Design various instructional materials using locally available and affordable materials to enhance the teaching and learning process.

CONTENT OUTLINE

Educational Technology

1 Concepts (technology in and technology of education)

2 Evolution

3 Role in teaching and learning.

Communication during the teaching and learning process

1 Process of communication

2 Types of communication (verbal & non-verbal) and their application in various contexts

3 Barriers and solutions to effective communication (Noise)

The systems approach to planning and designing instruction

Types of Media (selection, design and their use)

· Realia

· Models

· Charts

· Audio and Audio-visual

· Boards (chalk, ink and bulletin boards)

· Projected media e.g. OHP, PPT

· Electronic media

· Resource center and library

Evaluation of instructional media

1 Edgar Dale’s cone of experience

Mode of Delivery

The following approaches will be used during the teaching and learning process:

Practicals, Group work, Class Discussions, Demonstration, Brainstorming, Lectures

Assessment

Teacher trainees will be assessed in the following ways:

Course work 30%
Examination 70%
Total 100%.

The pass mark is 50%.

Suggested Reading List

Allesi, S. M and Trolip, S. R. (2001). Multimedia for learning: Methods and Development. New York: Ally and Bacon

Kochar, S. K. (2001). Methods and Techniques of Teaching. New Delhi: Pulgrave.

Agarrwal, J.C. (1995). Essentials of educational technology: Teaching Learning, New Delhi: Vikas Publishing House PVT LTD.

Ellington, S. and Percival. J. (1988). A handbook of Educational Technology.

Farrant, J.C. (1993). Principles and Practice in Education, London: Longman

Fetter, K. et.al. (1987). Teaching and learning with Visual Aids, London: Macmillan.

Kent, G. (1984). From blackboard to computer, UK.

Roblyer, M. D. (2002). Integrating Educational Technology into teaching, 3rd Edition, London: Prentice Hall

LeBaron, J. and Collier, C. (Eds) (2001). Technology in its Place: Successful Technology Infusion in Schools

Thomas, L., Bitter, G., Kelly, M. G., and Knezek, D. (2000) National Educational Technology Standards for Teacher trainees: Connecting Curriculum and Technology. Eugene, Ore.: International Society for Technology in Education

Garson, D. G. (2000). Social Dimensions of Information Technology: Issues for the new Millennium. Idea Group Publishing: Hershey, USA

Bitter, G. and Legacy. J. (2007). Using Technology in the Classroom. 7th Edition, Penguin: London

