


Integrasi Teknologi dalam Pembelajaran

Bahan Kuliah :


Cepi Riyana. M.Pd


Integrating Educational Technology into Teaching


Chapter 3

Learning Theories and Integration Models


Past Perceptions


- Tutor
- Tool
- Tutee


Divergent Views


Theoretical Foundations

Directed Instruction


Learning Theories


- Behaviorism: Skinner
- Information-processing: Atkinson & Shiffrin
- Teaching Guidelines: Gagne
- Instructional Design System Approaches


Directed Instruction Characteristics


- Focus on teaching sequences based on prerequisite skills
- Clear objectives with matching test items


Directed Instruction Characteristics

- Stresses individualized work
- Emphasizes traditional teaching & assessment methods


Criticism


- Students Cannot Do Problem Solving
- Activities Unmotivating
- Students Cannot Work Cooperatively


Theoretical Foundations

Constructivism


Learning Theories


- Social Constructivism:
Dewey
- Scaffolding: Vygotsky
- Stages of Development:
Piaget
- Discovery Learning:
Bruner


Learning Theories


- Microworlds: Papert
- Inert Knowledge, Situated Cognition, & Collaborative Learning: GCTGV
- Multiple Intelligences: Gardner

Constructivist Learning Characteristics


- Focuses on learning through posing problems, answer exploration, and product development & presentation
- Pursues global goals and specifies general abilities


Constructivist Learning Characteristics

- Stresses group over individual work
- Emphasizes alternative learning & assessment methods


Criticism

- How to Certify Learned Skills
- Need for Prior Knowledge
- Ability for Students to Choose Effective Instruction
- Which Topics Suit Methods
- Transfer of Skills to Practical Situations


Integration Strategies


Directed Models


- Provides Skill Remediation
- Provides Mastery & Fluency
- Provides Systematic Self-instruction

Constructivist Models


- Fosters Creativity
- Fosters Inductive Thinking & Problem Solving
- Fosters Metacognition


Constructivist Models


- Increases transfer of knowledge to problem solving
- Fosters group cooperation
- Allows for multiple & distributed intelligences


Both Models


- Increase motivation
- Optimize learning resources
- Remove logistic hurdles to learning
- Foster communication skills and information & visual literacy