

PERANAN GURU DALAM PENERAPAN TEKNOLOGI PEMBELAJARAN

Prof. Udin S. Sa'ud, Ph.D

UNIVERSITAS PENDIDIKAN INDONESIA

2010

RASIONAL

- Kemajuan ilmu pengetahuan dan teknologi memberikan dampak positif terhadap peningkatan kualitas pembelajaran di berbagai satuan pendidikan, antara lain mendorong dan mengilhami lahirnya inovasi dalam pengembangan model-model pembelajaran yang efektif .
- Pembelajaran adalah proses interaksi dan komunikasi yang sistematis antara peserta didik dengan guru/sumber belajar untuk memfasilitasi proses belajar peserta didik dengan menggunakan waktu, materi, dan tempat tertentu dalam rangka mencapai tujuan-tujuan belajar yang disepakati/ditetapkan .
- Teknologi pembelajaran merupakan suatu proses pembaharuan terhadap aktivitas pembelajaran konvensional melalui pengembangan pola-pola kegiatan maupun pengadopsian teknologi yang sesuai dengan kebutuhan, sehingga aktivitas pembelajaran menjadi lebih atraktif dan menyenangkan peserta didik

What?

Why?

When?

Where?

PEMBELAJARAN
EFEKTIF

How?

Who?

TUJUAN BELAJAR: Menggenggam Dunia

Hasil Belajar

Keterampilan Intelektual & Strategi Kognitif

Akademik

- Fakta
- Konsep
- Prinsip
- Prosedur

Non Akademik

- Problem Solving
- Creative thinking
- Decision making
- Collaboration
- Learning how to learn

PERKEMBANGAN PROSES PEMBELAJARAN EFEKTIF DI MASA DEPAN

- Penggunaan ICT yang dipadukan dengan bahan ajar yang dikembangkan
- Penerapan “joyful learning” dan”CTL” yang terpadu dengan bahan ajar
- Penerapan portofolio assessment yang terkait dengan perkembangan *life skills* peserta didik

HASIL
PEMBELAJARAN

KEEFEKTIFAN, EFISIENSI, DAYA TARIK

METODE
PEMBELAJARAN

Strategi
Pengorganisasian
Isi Pembelajaran

- Mikro
- Makro

Strategi
Penyampaian

Strategi
Pengelolaan

KONDISI
PEMBELAJARAN

Tujuan Bidang
Studi

Karakteristik &
Kendala Bidang
Studi

Karakteristik
Pebelajar

PERUBAHAN PARADIGMA PEMBELAJARAN

TRADISIONAL:

- Teacher Center Oriented
- Using Simple Media & Methods
- Subject-Discipline Approach
- Learning Product Oriented
- Single Sources

MODERN:

- Student Center Oriented
- Using Multi Media & Methods
- Subject-Integrated Approach & Problem Solving
- Learning Process & Product Oriented
- Multi Sources

Pembelajaran yg Berkualitas

- Memfasilitasi terjadinya belajar pada peserta didik, hasil belajar belajar optimal sesuai dengan potensinya
- Bentuk fasilitasi adalah penyediaan sumber belajar
- Sumber belajar terdiri atas:
 - Tenaga Pendidik
 - Media: Cetak, Audio, Audio visual, Komputer
 - Lingkungan

SUMBER BELAJAR

TEKNOLOGI PEMBELAJARAN

- Upaya untuk meningkatkan pemahaman dan memperbaiki proses belajar
- Mendorong prakarsa belajar siswa
- Mempreskripsikan strategi/ metode yang optimal
- Upaya membelajarkan siswa
- Memudahkan proses internal yg belajar
- Belajar menjadi lebih efektif, efisien, dan menarik

INOVASI PEMBELAJARAN MELALUI TEKNOLOGI INFORMASI (E-LEARNING)

- Keunggulan yang ditawarkan bukan saja terletak pada faktor kecepatan untuk mendapatkan informasi namun juga fasilitas multi media yang dapat membuat belajar lebih menarik, visual dan interaktif
- E-Learning dapat didefinisikan sebagai upaya menghubungkan pebelajar (peserta didik) dengan sumber belajar (data base, pakar/guru, perpustakaan) yang secara fisik terpisah atau bahkan berjauhan.
- Interaksi peserta didik dan sumber belajar dalam konteks e-learning dapat dilakukan secara langsung (synchronous) maupun tidak langsung (asynchronous).

Karakteristik Khas E-Learning

- Sebagai media interpersonal dan juga sebagai media massa yang memungkinkan terjadinya komunikasi *one-to-one* maupun *one-to-many*.
- Memiliki sifat interaktif.
- Memungkinkan terjadinya komunikasi secara sinkron (*synchronous*) maupun tertunda (*asynchronous*), sehingga memungkinkan terselenggaranya ketiga jenis dialog komunikasi yang merupakan syarat terselenggaranya suatu proses belajar mengajar.

TUNTUTAN PERUBAHAN PERAN GURU DALAM PEMBELAJARAN

TRADISIONAL:

- Sumber Belajar
- Instruktur
- Single-Decision Maker
- Transformer of Information
- Penilai Hasil Belajar

MODERN:

- Fasilitator Belajar
- Manajer Belajar
- Collaborative-Decision Maker
- Learner-Researcher
- Penilai Proses dan Hasil Belajar

KRITERIA PENDIDIK PROFESIONAL YANG EFEKTIF

- Menguasai disiplin ilmu dan program kurikulum.
- Memahami karakteristik peserta didik.
- Menguasai landasan pendidikan dan pembelajaran yang mendidik.
- Mengembangkan kemampuan diri dan profesi secara terus menerus.

Wassalammu'alaikum
Terima Kasih
Semoga Bermanfaat