Course Syllabus
	Course Component
	Professional Education

	Course Code
	Educ 4

	Course Name
	Technology for Teaching and Learning 1

	Pre-requisite
	

	Course Credits
	3 units

	Contact Hours/week
	3 hours/week

	Academic Year
	

	Course & Year
	

	Class Schedule
	[bookmark: _GoBack]

	Course Description
	This introductory course explores basic knowledge, skills and values in the use of technology for teaching and learning. It includes ICT policies and safety issues, media and technology in various content areas, learning theories and principles in the use and design of learning lessons, teaching-learning experiences and assessment tasks that utilize appropriate traditional and innovative technologies with social, ethical and legal responsibility in the use of technology tools and resources.

	 (
Common to Teacher Education
)Course Objectives
	Program Outcomes

	
	 (
BSEd
-Mathematics
)

	At the end of the unit, the students must have:
		1
	2
	3
	4
	5
	6
	7
	8
	1
	2
	3
	4
	5
	6
	7

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1. Explained ICT policies and safety issues as they impact on the teaching-learning process
	

	2. Identified learning theories and principles applied in the design and development of lessons through appropriate media and technologies for teaching and learning
	

	3. Integrated media and technology in various content areas
	

	4. Formulated teaching-learning experiences and assessment tasks using appropriate and innovative technologies
	

	5. Demonstrated social, ethical and legal responsibility in the use of technology tools and resources
	

	Methodologies/Strategies/
Techniques
	Lecture, Group/Class Discussion, Question and Answer, Oral recitations, Practical Applications

	
	

	COURSE OUTLINE
	

	CONTENT/TOPICS
	Timeframe
	Remarks

	Orientation of the course
Presentation of the syllabus
Orientation of classroom policies on grades, attendance and course requirements
Pretest
	1 day
	

	Unit 1- Introduction to Technology for Teaching and Learning

A. Basic Concepts to be defined:
1. Technology
2. Information and Communication
3. Educational Technology
4. Technology, Media and Learning
5. Instructional System and Instructional technology
6. Technology Tools
B. Roles of ICT in Teaching for Learning
Unit 2. ICT Policies and Safety Issues in Teaching and Learning

A. ICT National or International Policies that are applicable to teaching and Learning
B. Safety Issues in ICT
C. Uses of ICT Policies in the Teaching and Learning Environment
Unit 3. Theories and Principles in the Use and Design of Technology Driven Learning Lessons

A. Learning Theories and Principles in:
1. Dale’s Cone of Experience (with equal attention given to both the Conventional Technology and the Innovative and emerging Technology for Teaching)
2. TPACK (Technology, Pedagogy, and Content Knowledge)
3. ASSURE Model (Analyze learners, State Objectives, Select Methods, Media & Materials, Utilize Media & Materials, Require Learner Participation, Evaluation and revise)

	Prelims
Week 1-5

	

	Unit 4. ICT in Various Content Areas

A. 21st Century Skills
Digital Literacy Skills
· Media
· Information
· ICT literacy

B. Instructional Design Models
· Gagne’s Nine Events
· Bloom’s Revised Taxonomy
· ADDIE
· Merill’s Principles of Instruction
C. Technology Enhanced Teaching lesson exemplars
D. ICT and Conventional Learning materials to enhance teaching-Learning

1. Digital learning resources
a. Google Docs
b. Survey monkey
c. Others
2. Conventional Learning resources
a. Flip charts
b. Realia
c. Others
E. Distance Learning

	
Midterm Week 6-10
	

	F. Technology Tools in a Collaborative Classroom Environment
G. Relevance and Appropriateness in the Use of Technology in Teaching and Learning
H. Principles in Selecting Instructional Materials based on their Appropriateness and Feasibility

· Appropriateness (Target Learners and Instruction)
· Authenticity (Dependable)
· Interest
· Cost (Economy)
· Organization and balance

Unit 5. Innovative Technologies for Teaching-Learning and Assessment Task

A. ICT and Assessment in Learning
1. Assessment tools

B. Tools in evaluating appropriate assessment tools (ex. Checklist, rating scale)
C. Technology-enhanced lesson using the ASSURE as Technology-Integration Model

	Semi-Finals Week 11-14

	

	Unit 6. Social, Ethical and Legal responsibilities in the Use of Technology Tools and Resources

A. Digital Citizenship
B. Social, Ethical and Legal responsibilities in the Use of Technology Tools and Resources by Teachers
C. Intellectual Property Rights Applicable to the Educational Setting: Copyright and Related Rights Copyright Law (Part IV)
D. Digital Safety Rules
E. Cyberbullying
F. Netizens in Cyberspace Active Citizenship
G. Netiquette (social conventions online)
H. Educational Sites and Portals
I. Online Communities of Learning
J. Online Resources
K. Collaborative Projects
L. Technology Tools for Collaborative Work

	Finals Week 15-18

	

	Integration of Values
	

	Course Requirements
	Learning Task
i. Attendance and Active Participation in class discussion/group activities
ii. e-Portfolio
iii. Projects submitted on time

	Grading System

	 (
Major
Exams
2
0%
Project
4
0%
Class Standing
4
0
%

100 %
)

References
Main Textbook:
Lucido, P. &Corpuz, B. (2012).Educational technology 2. Quezon City, PH: Lorimar Publishing Co.

Suggested Readings:
Abushakara, N. (2016). Netiquetter: Modern manners for a modern world.The ultimate guide to online etiquette. Create Space Independent Publishing Platform
Anderson, J. (2010). ICT Transforming Education.A regional Guide. UNESCO Bangkok Asia and Pacific Regional Bureau for Education
Angelo, T. & Cross, K. P. (1993).classroom Assessment techniques 2nded. A Handbook for College Teachers
Chiles, D. (2014). Internet etiquette: Netiquette fundamentals, rules and optimization
Diaz, C.G. and Declaro, R.A. (2013).UNESCO training guide on ICT multimedia integration for teaching and learning. Retrieved from creative Commons License
http://cretivecommons.org/licenses/by-sa/3.0
Heinich, R. (2003). Instructional media and technologies for learning. (7th edition). Upper saddle. New York: Merril Prentice Hall
www.safekids.com/kids-rules-for-online-safety
www.educationworld.com/a-tech/tech/tech044.shtml
www.collegeview.com/articles/artice/smart-students-in-a-digital-world
https://www.stopbullying.gov/cyberbullying/what-is-it/
http://www/ascd.org/publications/books/102112/chapters/What_is_Project-Based_Multimedia_Learning%C2%A2.aspx
http://www.emergingedtech.com/2014/05/20-excellent-free-tools-for-interactive-collaboration-experiences-in-the-classroom/
http://www.educatorstechnology.com/2012/06/33-digital-skills-every-21st-century.html
http://www.edtechteacher.org/assessment
http://www.edtechteacher.org/gafe/
Melton, R. (2002). Planning and developing Open and Distance Learning. A Quality Assurance Approach
Newby, T.J (2011). Educational technology into teaching. (4theed.) Boston:Pearson Education, Inc.
Roblyer, M. D. (2003).Integrating educational into teaching. (3rded.) upper Saddle, New York: Merrill Prentice Hall
Smaldino, S. et.al. (2005). Instructional technology and media for learning, 8thed. New Jersey: Pearson Prentice Hall
Smaldino, S. et.al. (2008). Instructional technology and media for learning, 8thed. New Jersey: Pearson Prentice Hall
Tuffey, D. (2014). Email etiquette: Netiquette for the information age: Altiora Publications
TPACK in two minutes https://www.youtube.com/watch?v=FagVQlZELY
UNESCO (2013). Training Guide on ICT Multimedia Integration for Teaching and Learning, pp. 60-63
Williams, M. (2000).Integrating technology into teaching and learning: An Asia Pacific perspective. Singapore: Prentice Hall
www.ipophil.gov.ph/images/Patents/IRRs/RepublicAct8293.pdf
Our ICT http://www.ourict.co.uk/ Ten Best Assessment Tools (Posted April 1, 2015) Retrieved from: http://www.ourict.co.uk/formative-assessment-tools/

Documents:
· the Philippines ICT Roadmap
· DepEd Five-Year Information and Communication Technology for Education Strategic Plan (DepEd ICT4E Strategic Plan) Executive Summary
· SEAMEO INNOTECH (2010) The Report on the Status of ICT Integration in Education in Southeast Asia
· K to 12 Curriculum Guides (DepEd, 2012)
· Senior High School Curriculum Guides retrieved from https://drive.google.com/file/d/0D8xBBYUc2V91dVJQQXdVMFVDS2C/edit

Designed by: 						Approved by:

	
JESSA REJAS ASOY					DR. MAE A. EVARDO
	 Instructor					Dean, College of Teacher Education		

