Lesson 30 Technology and Society

Computer Literacy BASICS: A Comprehensive Guide to IC³, 4th Edition

Objectives

- Use computers at work, school, and home.
- Use computer technology in everyday life.
- Use technology to transform traditional processes.
- Identify assistive technologies.

Vocabulary

- business-tobusiness (B2B)
- business-toconsumer (B2C)
- business-togovernment (B2G)
- critical thinking
- digital cash

- electronic commerce (ecommerce)
- keyless entry system
- online learning
- telecommuting

Using Computers at Work, School, and Home

- Technology today is integrated into almost every facet of life and influences how you work, use computers at home, and learn about the world outside your doors.
- Collecting Information:
- Using the Internet is a fast and easy way to find the information you need.
- Organizing Information:
- You can use databases and spreadsheets to arrange and calculate data in a variety of ways.

Morrison / Wells

CLB: A Comp Guide to IC³ 4E

- Evaluating Information:
- You can use spreadsheets to ask what-if questions and evaluate information.
- Arranging data in tables, charts, and lists helps you see patterns or trends in the data and evaluate it by comparing one set of calculated results to another.

- Communicating Information:
- Technology provides communication options such as e-mail, instant messaging, blogs, and social Web sites such as Facebook and Twitter.
- Increasing Productivity:
- Access to the Internet can increase your productivity by providing online access to multiple resources.

- Collaborating with Others and Solving Problems:
- You can take advantage of Web services to supplement project-based learning.
- One type of online collaboration is crowdsourcing, which combines the collective effort of many people to complete a task.

- CreatingCommunities:
- Online communities and social networking sites provide an opportunity to socialize with others who have common interests.

FIGURE 30–4 Flickr home page

- Facilitating Learning:
- You can use the Internet as a resource for learning and discovering new facts and information.
- Many textbooks published today have an associated Web site where students can access Web-based projects, find study aides to accompany the text, and do homework.

- Promoting Creativity:
- Modern technology provides tools you can use to create a range of artistic work that can be published for a real audience anywhere in the world.

Project team collaboration

- Supporting Critical Thinking:
- When searching for information on the Internet, you need to use critical thinking.
- Critical thinking can mean "consisting of a mental process of analyzing or evaluating information," "the process of evaluating propositions or hypotheses and making judgments," or "showing or requiring careful analysis before judgment."

- Facilitating Daily Life:
- Electronic commerce, or e-commerce, means conducting business of the Internet.
- You can access electronic catalogs, select goods, store them in a digital cart or bag, and then check out by paying with a credit card or online account.

- Facilitating Daily Life (continued):
- Local, state, and national government
 Web sites provide access to many services.

FIGURE 30–6 Forms on the Internal Revenue Service Web site

Using Computer Technology in Everyday Life

- Using desktop and laptop computers represents only a fraction of your interactions with computer technology.
- Automated Teller Machines:
- ATMs allow you to do your banking almost anywhere, anytime.
- Electronic checks and debit cards are making cash more obsolete every day.

FIGURE 30-7 Automated teller machine

- Credit Card and Other Commerce Systems:
- Many people no longer carry large sums of money while traveling. They prefer to use ATM or credit cards.
- If you lose a credit card or an ATM card, it can be canceled immediately, whereas if your money is lost or stolen, the chances of recovery are very small.
- A security concern on the Internet is the theft of credit card information stored electronically.

- Automated Industrial Processes:
- The use of computerized robots on assembly lines and in other industrial processes has expanded production capabilities in the manufacturing world.
- Performance is precise, measurements are exact, and production is increase.

- Point-of-Sale Systems:
- A terminal used for electronic processing of payment transactions in a retail outlet is called a point-of-sale (POS) system.
- Many of the POS systems include a complete accounting, inventory, and management system.

- Weather Predicting and Reporting Systems:
- Numerical weather-prediction programs are used by most professional meteorologists.
- Global Positioning Systems:
- A global positioning system (GPS), combined with cell phone technology, can provide location information and directions.

- Embedded Computers in Appliances and Equipment:
- An embedded computer is designed to perform one or a few dedicated tasks within a device or appliance.

FIGURE 30-10 Car with an embedded computer

Security Systems:

- Keyless entry systems are available for cars, entrance doors to houses, business, and other buildings.
- Some security systems require more sophisticated user identification, such as biometrics.

FIGURE 30-11 Biometric security

Using Technology to Transform Traditional Processes

• E-Commerce:

- E-commerce, which means having an online business, is changing the way the world does business.
- Out of the thousands of online companies, most are smaller businesses.
- The digital cash system allows you to pay by transmitting a number from one computer to another.
- When you use digital cash, no one can obtain information about you.

Business Connections:

- Business-to-business (B2B) describes e-commerce transactions between businesses, such as between a company and a supplier.
- Business-to-consumer (B2C) describes online transactions between businesses and consumers.
- A third category is business-to-government (B2G).
- Radio-frequency identification (RFID) tags are small electronic devices that identify and track goods from point of delivery to point of sale, similar to a bar code.

Morrison / Wells

CLB: A Comp Guide to IC³ 4E

• Media:

 Music, video, audio, pictures, text—all can be distributed online through e-mail, blogs, Web sites, and other types of Internet distribution channels.

Online Learning:

 Online schools are open any time—night or day.

FIGURE 30-12 Online learning

Robotics:

 Some specialized robots have been developed that do have a humanoid appearance. They allow exploration of hostile environments unsafe for humans.

FIGURE 30-13 NASA Mars Rover Spirit

• Telecommuting:

 When employers allow their employees to work from home, this arrangement is called telecommuting. It involves using communications technology to keep the employee connected to the office.

Online Communities:

 Online communities enable groups of people to interact online through a communications media rather than face-to-face.

Disaster Recovery:

 A segment of disaster recovery plans should include options for electronic communications, such as a Web site that is updated periodically, email availability, and available resources and locations where help can be provided.

Identifying Assistive Technologies

- Assistive Technologies for the **Physically Challenged:**
- Electronic devices help disabled people communicate, become more mobile, and participate in activities.
- Several adaptive software options are available for people with vision challenges.

Identifying Assistive Technologies (continued)

- Electronic Learning:
- E-learning and online courses are offered throughout the world by public and private education institutions.
- The Federal government provides a number of free educational resources.
- Local community centers and libraries provide free or inexpensive educational opportunities.

Identifying Assistive Technologies (continued)

Public Service:

- Libraries often include Internet-connected computers for patrons to use to conduct online job searches, access government Web sites, or find general information.
- Electronic Government:
- All states and most cities have a Web site that provides information about the city or state.

Summary

In this lesson, you learned:

- Computers are used in different areas of work, school, and home to collect, organize, evaluate, and communicate information; increase productivity, collaborate with others, and facilitate learning and daily life.
- Desktop and laptop computers represent only a fraction of interaction with computer technology. Embedded computers in automobiles, appliances, and mechanical equipment, for example, are more prevalent. These computers are programmed to perform a specific task within the equipment.

Summary (continued)

- Traditional processes for banking, news delivery, and education have been transformed due to ecommerce, online news content, and online learning.
- Robotics and other automated systems have increased the efficiency of manufacturing and production.

Summary (continued)

- Online communities provide communication links for people who share similar interests. They also bridge geographical boundaries between people. Online learning and other learning opportunities are available through the Internet.
- New jobs and new job categories related to the Internet and electronic commerce are being developed. People can telecommute and collaborate globally using e-mail, networks, and automated systems.

Summary (continued)

- Electronic communication is used to distribute disaster information.
- Technologies such as voice recognition software are available for the blind.
- Local, state, and national governments can provide access to information for the economically disadvantaged.