

SEKILAS TENTANG *ACTIVE LEARNING*

Sahala Harahap

2

Manakah yang sedang belajar?

1

2

3

4

5

6

Manakah yang sedang belajar aktif?

1

2

3

4

5

6

Manakah yang memberikan hasil belajar?

1

2

3

4

5

6

Belajar

- Perubahan (Δ) relatif permanen.
- Ranah **pengetahuan**, **sikap** atau **perilaku**.
- Belajar melibatkan **pengalaman** dan **interaksi** → tergantung **konteks!**.
- Belajar dapat terjadi secara **sadar/tidak sadar**, **sengaja/tidak sengaja**, untuk hal baik maupun buruk.

Belajar Aktif

Enganging!

Diskusi

$$9 \times 4 = 36$$

$$9 : \frac{1}{4} = 36$$

Silakan jelaskan **kesamaan** dan **perbedaan** dari dua operasi hitungan di atas!

Diskusi

Tahu
versus
Paham

Mana yang merupakan hasil belajar?

Mana yang probabilitanya lebih besar untuk menghasilkan perubahan perilaku?

Hasil Belajar

- Belajar adalah hasil dari **menyimpulkan** dan **menarik hubungan** atas informasi.
- Belajar mencakup '**tahu bahwa**' (*knowing that - memorizing, acquiring facts, skills & methods*) & '**tahu bagaimana**' (*knowing how - making sense & understanding reality*).
- Bukan **banyaknya informasi** yang diperlukan, namun kemampuan **menstrukturkan** dan **menarik hubungan** antar **informasi**-lah yang akan menghasilkan **pemahaman**.

Mengenal Otak

- Ukurannya ? **Dua kepalan tangan**
- Beratnya ? **1.4 kg**
- Komponen utamanya? **80% air**
- Konsumsi oksigennya? **25% konsumsi tubuh**
- Terdiri dari berapa neuron? **100 milyar**

Neurons

Neurons

Jaringan Neurons

neural connectivity = processing power

Diskusi

Apakah fasilitasi itu?

Apa hubungannya dengan
active learning?

Apa perbedaan fasilitasi dan
mengajar?

Fasilitasi

- Berasal dari kata Yunani *façile* yang berarti "mempermudah".
- *Facilitate: make it easy, promote, help forward (Oxford Concise Dictionary)*
- Fasilitasi adalah "to bring people to" – memandu, "menggiring" pembelajar dalam mendapatkan pemahaman belajar.
- Faktor krusial dalam *active learning*:
 - Membuat pembelajar terlibat (*engage*) secara mental dan fisik.
 - Membangun jaringan pemrosesan informasi.

Fasilitasi vs. Mengajar

Perbedaan di CARA PANDANG!

Fasilitasi:

- Peserta belajar tahu materinya, fasilitator memandu untuk menstrukturkan materi kedalam kerangka pemahaman atau teori.
- Fasilitator menambahkan informasi manakala dibutuhkan.
- Peserta belajar memiliki kualitas yang diajarkan, fasilitator membantu untuk menstrukturkan.
- Fasilitator dan peserta belajar setara.
- Penekanan pada *listening, observing, rephrasing, dan telling*.

Mengajar:

- Peserta belajar tidak tahu atau tahu sedikit tentang materi, guru menyampaikan materi dan memiliki seluruh informasi.
- Peserta belajar tidak memiliki kualitas yang dibutuhkan, karena itu perlu diajari.
- Guru berada di atas peserta belajar.
- Penekanan pada *telling*.

Diskusi

Apakah kecerdasan
(*intelligence*) itu menetap
(*static*) atau berubah
(*dynamic*)?

Aktivitas

Silakan buat tanda
tangan Anda 5 kali!

Cara Pandang

Aturan Proses

- Tepat waktu.
- Partisipasi aktif.
- Bicara bergantian.
- Terima telepon hanya perlu, HP dibuat sunyi.
- Buang sampah pada tempatnya.
- Tidak merokok selama sesi.