

Impact of Technology on Education and Human Life

Manu Goswami

PhD Scholar (Education), OSGU – Hisar

Email id:-manu171108@gmail.com

Abstract:-

Technology has upraised the field of education. The importance of technology in school cannot be disregarded. With the help of computer in education it is easier for teacher to impart knowledge and for students to gain output. Technology incorporates a positive influence on education and at constant time might also posture negative effect. As you've got seen, technology has additional positive than negative outcomes. It helps kids learn in several forms, it permits them to interact in several activities, and it enriches their education by permitting them to collaborate with folks from everywhere the world. Technology is everywhere, and it permits us to remain connected to one another. It serves for several functions, and even if not everybody has access to that, there are some actions that may be enforced to unravel these issues. They will be resolved by human activity with the child's folks, and educating lecturers on a way to incorporate quality time with their school room by E-learning. Using Technology allow you to automate task setup reminder, gather receipts and track investment, compare price and more as positive impact as well as overuse of Technology may have significant impact on developing children and teenagers.

Keywords: disregarded,impart,automate, E-learning ,upraised.

Introduction:-

The age of 21st century is often considered as an era of technology. Technology today play a very important role in our life. It is seen as a basis of development of an economy. An economy without the use of Technology can never upraise in today's scenario. This is because Technology makes our life easier, make our work informal and less time consuming the transmission of information becomes very easy and suitable, as well as effective. E-learning is an important tool for learner. Government has taken steps to develop an internet economy with significant government funded initiatives launched in the area of public administration E-government, online payment, E-health and E-learning.

Impact of Technology on Education:-

Welcome to the fashionable age of education. The utilization of technology has become a part of our daily routine. We tend to use it everyday once we speak on our cellphones, take selfies, video

chat, play with apps, send emails, you name it. Technology has been embedded in North American country and has return an extended manner from once it initial started. it's evolved into one thing that students have become additional conversant in by mistreatment it as faculty and reception. Today, we tend to see students mistreatment their tablets, laptops and in some cases phones to assist perceive material higher.

Positive Outcomes:-

There area unit several positive outcomes that technology has on students. First, it prepares them for the longer term. Technology is on going, and its evolution has return an extended manner. Since technology has become a significant facet in our lives, we will guarantee that it'll still evolve. Exposing students to technology at a young age, can provide them a stronger understanding of wherever it's going, however it's evolving, and prepare them for the longer term. Secondly, technology motivates kids to be told. kids will relate to technology as a result of {they area unit they're} being exposed to that reception moreover after they are observance tv, taking part in video games, or fiddling with their folks phone. {they area unit they're} additionally being exposed to technology in school after they are taking part in games on the pc whereas learning their vocabulary, or functioning on science. kids realize it fascinating and fun as a result of they see it as taking part in a game. Lastly, technology exposes kids to totally different learning experiences. Using technology in school rooms has the potential to form augmented student motivation, augmented social interactions, positive outcomes, increased student learning, and increased student engagement. Technology is capable of unlocking keys of learning with all students.

Negative Impacts:-

Technology doesn't solely have positive outcomes, however it additionally has negative outcomes that area unit joined to the education of youngsters within the K-12 system. one in all the negative outcomes of mistreatment an excessive amount of technology with students is that the time spent per kid and therefore the quality. It's believed that lecturers pay less time with students. There have already been some queries on the quantity of your time that a coach spends on a student, currently there area unit additional issues that lecturers can pay even less time with their students. This cause believe that the standard of the time spent per kid additionally decreases. consistent Kimmons , the research worker over by stating that lecturers ought to target the standard of instruction that's

being schooled in colleges. If lecturers focus additional on the standard of education in colleges, kids would have a stronger chance to urge ahead.

Another issue that technology has on kids, is that the excessive quantity of screen time a baby is exposed to an excessive amount of exposure to the media will cause psychological feature issues. consistent with Tiffani Pittman, and Trudi Gaines, students in third grade have the psychological feature Associate in Nursingd fine-motor skills necessary to start to use technology in subtle ways that and area unit at an age once their experiences with technology might have a long-lasting impact.

Positive Impact of technology on human life:-

The development and adoption of technology have helped societies raise productivity, inclusivity of services and improve overall well-being. wherever school advancements have helped the most?

Healthcare & eudemonia advancements

Technology possesses a colossal potential to boost health and tending systems as we all know them. From AI-powered clinical drug trials through enabling preventative patients' watching up to eudemonia solutions like wearables. we've seen school minding the gap in tending within the pandemic. Telemedicine apps square measure the primary step to creating tending a lot of evenhanded and accessible for all, despite their socioeconomic standing.

Equal opportunities

The universal worth behind technology is transferral equality to product and services and minimizing socioeconomic gaps among societies and folks. As delineate higher than, school makes health and education on the market to a lot of individuals, creating it easier to be told and acquire care, despite their background.

Negative impact of technology on human life:-

The negative impact of school on society involves mass-made product, with most frequently blamed: social media. a large number of analysis has been created on the subject wherever social media is listed as variety one place with info, hate speech, and harassment on the one hand, and an area going individuals isolated and depressed on the opposite.

Fake news & info

Fake news and info are with United States of America for quite a while, however with the school advancements moving chop-chop, individuals notice it arduous to stay up with what's true and what's not.

61% of the Edelman measuring instrument 2020 admitted that the pace of modification in school is simply too quick. fifty seven of them suppose digital media platforms they use square measure contaminated with unreliable info. And once the Cambridge Analytical scandal, seventy six of individuals worry that faux news is being employed as a weapon to polarize and radicalize.

Conclusion:-

Technology may be a versatile and valuable tool for teaching and learning and turning into the simplest way of life. The foremost vital factor is that lecturers got to be ready to use these technologies effectively. Faculties will use technology effectively and for the welfare of scholars, lecturers and society, it should be done. Hence technology play negative and positive impact on education and human life

References :-

- Transforming American Education: Learning Powered by Technology, National Education Technology Plan 2010, U.S. Department of Education
- A National Primer on K-12 Online Learning, iNACOL
- The Technology Factor: Nine Keys to Student Achievement and Cost-Effectiveness, Project RED
- Evaluation of Evidence-Based Practices in Online Learning: A meta-analysis and review of online learning studies, U.S. Department of Education
- NitishVerma @Technical MitraMAR 01, 2021, 19:55 IST
- Bame, E. A. And Cummings, P. (1988). Exploring technology. Worcester, MA: Davis Pubs.
- Bame, E. A., Dugger, W. E., Jr. And de Vries, M. J. (1993). Pupils' attitudes towards technology: PATT-USA. Journal of Technology Studies 19 (1), 40-48.
- European Commission (1995). Targeted socio-economic research programme (1994-1998). Workprogramme, Edition 1995. Brussels: EC.
- Positive & Negative Impact of Technology on Society - EL Passion
<https://medium.com/positive-negative> Claudia bravo May 2,2017
- Mustafaoglu,R.etal.(2018).The negative effect of digital technology usage on children 's development and health .