


Multimedia Technology in Teaching Learning Process

Dr. Anuradha Kherdekar

Associate Professor, Department of English,

Dhanwate National College, Nagpur

Abstract

In language teaching and learning, we have a lot to choose from the world of technology: Radio, TV, CD Rom, Computers, C.A.L.L., the Internet, Electronic Dictionary, Email, Blogs and Audio Cassettes, Power Point, Videos, DVD's or VCD's. The last two decades have witnessed a revolution due to onset of technology, and has changed the dynamics of various industries, and has also influenced the industries and the way people interact and work in the society. This rapid rising and development of information technology has offered a better pattern to explore the new teaching model. As a result technology plays a very important role in English teaching. Using multimedia to create a context to teach English has its unique advantages. This paper tries to analyze the necessity of multimedia technology to language teaching.

Keywords : multimedia, students, teaching-learning

Introduction

With the spread and development of English around the world, English is used as a second language in a India and for some people it is the 1st language. It enjoys a high prestige in the country. At present the role and status of English in India is important as it is subject of medium of instruction, curriculum. As the number of English learners is increasing different teaching methods have been implemented to test the effectiveness of the teaching process. Use of authentic materials in the form of films, radio, TV has been there for a long time. It is true that these technologies have proved successful in supporting the traditional teaching. The new era assigns new challenges for the modern teacher. The tradition of English teaching has been drastically changed with the remarkable entry of technology. Technology

provides so many options. It is making teaching interesting and more productive in terms of improvements. Technology is one of the most significant drivers of both social and linguistic change. Graddol: (1997:16) states that” technology lies at the heart of the globalization process; affecting education work and culture. The use of English language has increased rapidly after 1960. At present the role and status of English is that it is the language of social context, political, socio-cultural, business, education, industries, media, library, communication across borders, and key subject in curriculum and language of imparting education”. Use of multimedia in English Language Teaching helps students to get involved and learn according to their interests.

As the use of English has increased in popularity so has the need for qualified teachers to instruct students in the language. It is true that there are teachers who use ‘cutting edge’ technology, but the majority of teachers still teach in the traditional manner. None of these traditional manners are bad or damaging the students. In fact, till date they are proving to be useful. However, there are many more opportunities for students of multimedia technology to gain more knowledge.

The Growth of English Language Teaching Through Technology

21st century is the age of globalization and is important to grasp on various foreign languages and English language comes first. English Language Teaching has been with us for many years and its significance continues to grow, fuelled, partially by the Internet. Graddol’s study (2000) suggests that in the year 2000 there were about a billion English learners- but a decade later the numbers doubled. The forecast points to a surge in English learning, which has peaked in 2010. The same study indicates that over 80% of information stored on the internet is in English. For the first time there are more Non-Native than Native users of the language and diversity of context in terms of learners, age, nationality, learning background has become a defining characteristic of ELT today. With the rapid development of science and technology, the emerging and developing of multimedia technology and its application to teaching, featuring audio, visual, animation effects comes into full play in English class teaching and sets a favorable platform for reform and exploration on English teaching model in the new era. It’s proved that multimedia technology plays a positive role in promoting activities and initiatives of student and teaching effect in English class. Technological innovations have gone hand –in hand with the growth of English and are

changing the way in which we communicate. It is fair to assert that the growth of the internet has facilitated the growth of the English language. Teachers can use Multimedia Technology to give more colorful, stimulating lectures. There are many techniques applicable in various degrees to language learning situation. Some are useful for testing and distance education, and some for teaching business English, spoken English, reading, listening or interpreting. The teaching principle should be to appreciate new technologies in the areas and functions where they provide something decisively new useful and never let machines takeover the role of the teacher or limit functions where more traditional ways are superior. There are various reasons why all language learners and teachers must know how to make use of the new technology.

Nowadays, the stereotyped traditional teaching methods and environment are unpopular while multimedia technology featuring audio, visual animation effects naturally and humanely makes us more access to information besides, abundant-information and crossing time and space, multimedia technology offers a sense of reality and functions very well, which greatly cultivates students' interest and motivation in study and their involvement in class activities.

Traditional teaching has hampered students' capacity to comprehend certain language and also understanding to structure, meaning and function of the language, and makes the students passive recipients of knowledge, So it is hard to achieve the target of communication. With teachers' instructions leading students' thought patterns and motivating students' emotions, the multimedia technology seeks integration of teaching and learning and provides the students greater incentives, The PPT courseware activate students' thinking; the visual and vivid courseware and help them to transform English learning into capacity cultivation. And such in-class activities as group discussion, subject discussion, and debates can also offer more opportunities for communication among students and between teachers and students. So multimedia technology teaching has uniquely inspired students' positive thinking and communication skills.

The multimedia courseware can offer the students abundant information; more plentiful than textbooks, and help them to get of displays vivid cultural background, rich content and true-to-life language materials, which are much natural and closer to life. Not only could learners improve their listening ability, but also learn the western culture. Grasping information through various channels can equip; the students with knowledge and bring

about information-sharing among students and make them actively participate in class discussion.

Multimedia teachings enrich teaching content and make the best of class time and break the “teacher-centered” teaching pattern and fundamentally improve class efficiency. Due to large classes it is difficult for the students to have speaking communication. The utilization of multi-media sound lab materializes the individualized and co-operative teaching. The traditional teaching model mainly emphasized on teachers’ instruction, and the information provided is limited due to traditional classes. On the contrary, multimedia technology goes beyond time and space, creates more vivid, visual, authentic environment for English learning, stimulates students’ initiatives and economizes class time meanwhile increases class information.

Multimedia teaching stresses the role of students, and enhances the importance of “interaction” between teachers and students. A major feature of multimedia teaching is to train and improve students’ ability to listen and speak, and to develop their communicative competence. During this process, the teacher’s role as a facilitator is particularly prominent. Using multimedia in context creation creates a good platform for the exchange between teachers and students.

Multimedia teaching creates a context for language teaching. This method makes the class lively and interesting, as well as optimizing the organization of the class. Multimedia has its own features such as visibility and liveliness. During the process of multimedia English teaching, sounds and pictures can be set together, which enhances the initiative of both teachers and students. While using multimedia software, teachers can use pictures and images to enrich the content of classes, and also imagine different contexts in the process of producing teaching courseware. Students in the class can use multimedia to understand the class in a clear way. As Zhang (2006:11.1) points out through Multimedia and network technology we can offer students not only rich, sources of authentic learning materials, but also an attractive and a friendly interface, vivid pictures and pleasant sounds, which to a large extent overcomes the lack of authentic language environment and arouses students’ interest in learning English.

In addition, multimedia teaching is also flexible. It is obvious that the context can be created not only in the classroom, but also after class. Multimedia language teaching can also create a multimedia language environment for the purpose of conducting language teaching.

English teaching itself must focus on the guidance of teachers and be student-centered, which is one of the principles for language teaching.

It is clear that language teaching is different from science subjects, for language teaching does not require demonstration by various steps, rather, the tense and orderly atmosphere is formed through questions and answer between teachers and students, Teachers raise real-time questions and guide the students to think, cultivate their capacity to discover and solve problems.

It is proved through practice that adequate application of multimedia technology to teaching can make breakthroughs in class teaching. That is to say, during multimedia assisting teaching, teachers still play the leading role that their position could never be replaced by the computer. For instance, the introduction to each lesson and speaking communication are good way to improve students' listening and speaking which the computer cannot fulfill, therefore, teachers' interpretation shall not be overlooked.

At present, most multimedia courseware mainly feature on image and animation of teaching materials in order to cause audio and visual effect, which lively displays the content of textual materials and helps the student deeply understand the texts. But a problem remains that displaying of the content of texts in the PPT courseware cannot take the place of students' thinking or English communication in simulated circumstance.

Traditional Teaching Instruments and Devices should not be over looked. The function of multimedia assisting in teaching has its unique advantages in teaching. Teachers are supposed to choose appropriate media and instrument based on the requirements of teaching and integrate multimedia instrument with traditional one and fully perform their merits.

Conclusion

“Ideally, the purpose of both the traditional and computer-assisted cooperative language leaning classrooms is to provide a space in which the facilitation of learning, and learning itself, can take place” (Shi, 2008: 76). It is true that one of the ultimate goals of multimedia language teaching is to promote students' motivation and learning interest, which can be a practical way to get them involved in the language learning,

ELT should be based on the openness and Accessibility of the teaching materials and information. During the process of optimizing the multimedia English teaching, students are motivated and guided to communicate with each other. Concerning the development of technology, we believe that in future, the use of multimedia in English teaching will be

further developed. The process of English learning will be more student-centered. Therefore, it promises that the teaching quality will be improved and students' applied English skills can be effectively cultivated. In short, multimedia technology can be used effectively in classrooms of English Language Teaching with proper computer knowledge on the part of teachers.

References

1. Graddol: (1997:16)
2. David Graddol, The future of English, Page 2
3. Zhan Ghongling (The development tendency of the modern foreign language teaching and the computer assisted instruction. Computer- Assisted Foreign Language Education)
4. Brown, H.D. (2001). Teaching by principles: An interactive approach to language pedagogy. Beijing: Foreign Language Teaching and Research Press.
5. Holec,H.(1981). Autonomy and Foreign language learning. Oxford: Pergamon.
6. www.ccsenet.org/journal.html , vol.1, No 4, November 2008.