

Globalisasi, Sistem Pembelajaran dan INTERNET

Rhiza S. Sadjad

rhiza@unhas.ac.id

<http://www.unhas.ac.id/~rhiza/>

Jurusan Teknik Elektro Fakultas Teknik
UNIVERSITAS HASANUDDIN Makassar

Era KOMPETISI GLOBAL sudah berakhir

Siapa yang jadi PEMENANG ????

Siapa yang jadi PECUNDANG ????

Sekarang

Era KOLABORASI GLOBAL

PENDIDIKAN ???

**PROSES
BELAJAR-
MENGAJAR**

Pendidikan:
**FORMAL /
INFORMAL
NON-FORMAL**

Teaching Formats (examples):

- ◆ MASTER-APPRENTICE
- ◆ STUDY CIRCLE (TUTOR-NOVICE)
- ◆ TALK and CHALK
- ◆ SPEECH
- ◆ PRESENTATION
- ◆ DRILL (PRACTICE, TEST, EXAM)

Teaching is a SKILL !

- ◆ **Talent**
- ◆ **Knowledge**
- ◆ **Experience**
- ◆ **Style**
- ◆ **Technique**
- ◆ **Methodology**
- ◆ **Means**
- ◆ **Tools**
- ◆etc.
- ◆ **Aids**
- ◆TECHNOLOGY

EDUCATIONAL
TECHNOLOGY

- ◆ **Pergeseran PARADIGMA
Proses BELAJAR-
MENGAJAR** *[Barr & Tagg, 1996]*

- ◆ **dari PENGAJARAN ke
PEMBELAJARAN**

- ◆ ***from TEACHING to
LEARNING***

- ◆ ***from TEACHER-oriented to
STUDENT-centered***

- ◆ ***from INSTRUCTIONAL to
EDUCATIONAL Technology***

Teaching is

about providing opportunities
for students **to learn**

Jones, ed. . [2000], "CURRICULUM DEVELOPMENT, S1 Engineering
Programs in Indonesia", page 22

..... to learn WHAT ?

- **The Four Pillars of Learning**

[UNESCO, 1996]

The Four Pillars:

Today's Situation

◆ All kinds of HI-TECH stuffs

COMPUTER

Computer

Computer

IBM Compatible

- ◆ Mesin Ketik Canggih?
- ◆ Alat HIBURAN: Games, VCD?
- ◆ Lemari ARSIP?
- ◆ Alat KOMUNIKASI?
- ◆ Alat Bantu ADMINISTRASI?

IBM Compatible

Laptop computer

Mac Classic

IBM laser printer

Laser printer

ALTERNATIF ???

- ◆ Pendidikan alternatif ???
- ◆ Sekolah alternatif ???
- ◆ Macam-macam:
 - *School on Internet*
 - *School ON-LINE*
 - *Virtual University*
 - *E-Learning*
 - *dan lain sebagainya*

Internet-based learning:

<http://www.outsource2india.com/LearningSolutions/articles/InternetBasedLearning.asp>

The education and training sector has recognized the emerging power of the Internet and this has helped breakdown the traditional barriers of time and place for the delivery of education. Trends that show that this is true:

- * developing hybrid modules that can be accessible with an Internet browser.
- * using HTML editors and common web publishing tools to post class notes, etc on Intranets or the Internet
- * developing media-rich, just-in-time support systems to distribute knowledge
- * offering entire credit courses using Internet technologies.
- * developing advanced learning environments that combine powerful Internet collaboration tools

CONTOH:

http://atschool.eduweb.co.uk/trinity/int_lr.html

Internet Learning Resources:

</home/rhiza/Desktop/pembelajaran/learning-res>

SELESAL

The END

The END

THE END