METODE PEMBELAJARAN

Oleh: Anik Ghufron

FAKULTAS ILMU PENDIDIKAN UNIVERSITAS NEGERI YOGYAKARTA 2009

Apa Metode Pembelajaran?

"Cara menyajikan materi perkuliahan kepada mahasiswa untuk mencapai tujuan"

KERUCUT PENGALAMAN BELAJAR

Instructional Methods and Learning Style

Large Group

1. Project

- 1. Lecture
- 2. Demonstration
- 3. Team teaching
- 4. Discussion
- 5. Debate
- 6. Question and answer
- 7. Video

- 1. Seminar
- 2. Workshop
- 3. Gaming/Quiz

Small Group

- 4. Brainstorming
- 5. Field trip
- 6. Role play
- 7. Simulation
- 8. Case study

- 2. Assignment

Individual

- 3. Tutorial
- 4. Open/distance learning
- 5. One to one

Application of instructional methods in the three domains

	Domain							
Instructional method	Cognitive		Affective		Psychomotor			
	Low	High	Low	High	Low	High		
Lecture	111							
Demonstration	V V				V V			
Team teaching		V V			V			
Discussion		V V		V V				
Debate		V V		V V				
Question and answer		VVV						
Seminar		V V	V V					
Gaming/quiz		V V	V V					
Brainstorming		V V						
Field trip		$\sqrt{}$		√	√			
Role play		$\sqrt{}$		V V				
Simulation		√		V	\ \ \			
Project		V V	V V		V V			
Tutorial		V V	V V					
Open/distance learning		V V						

Instructional method and level of participation

Instructional Method	Level of Participation			
Lecture	Low			
Demonstration	Low/high			
Team teaching	Low			
Discussion	High			
Debate	High			
Question and answer	Medium			
Seminar	Medium			
Workshop	Medium			
Gaming/Quiz	Medium			
Brainstorming	High			
Field trip	Medium			
Role play	High			
Tutorial	High			
Simulation	High			
Project	High			
Open/distance learning	High			
One to one	High			

KAITAN METODE PEMBELAJARAN DENGAN DESAIN KURIKULUM

Model pembelajaran	Kontribusi model pembelajaran terhadap desain kurikulum							
	Disiplin ilmu	Kompetensi	Kepribadian	Fungsi sosial	Keb. individu			
Community activity	L	L	F	М	F			
Discussion- questioning	М	L	F	F	L			
Group investigation	L	L	M	M	F			
Independent learning	F	F	L	F	M			
Inquiry training	M	L	M	L	L			
Instructional system design	F	М	L	L	L			
Jurisprodential	L	L	F	M	L			
Lecture	M	L	L	L	L			
Practice and drill	F	M	L	L	L			
Programmed instruction	F	М	L	L	L			
Role playing	L	M	M	М	L			
Simulation and games	L	M	M	М	L			
Synectics	L	L	F	F	M			
Viewing-listening	M	M	L	F	F			

Bagaimana Metode Instruksional Yang Baik?

Sesuai Prinsip-prinsip Belajar

Motivasi

Kecepatan belajar

PRINSIP - PRINSIP BELAJAR

Umpan balik & Penguatan

METODE INSTRUKSIONAL YANG BIASA DIPAKAI

Diskusi

Simulasi

Sumbang Saran

Demonstrasi

Ceramah

Metode Ceramah

Keunggulan

- Cepat menyampaikan informasi
- banyak informasi yang disampaikan dalam waktu singkat
- menjangkau banyak audiens

Kelemahan

- 🗖 komunikasi satu arah
- ☐ sukar memenuhi
 - kebutuhan individu
- 7 proses belajar mengajar berpusat pada dosen

REASONS FOR LECTURING

(Cashin, 1985)

- Lectures can provide new information, based on original research and generally not found in textbooks or other printed sources;
- Lectures can be used to highlight similarities and differences between key concepts;
- Lectures can help communicate the enthusiasm of teachers for their subjects;
- Lectures can model how a particular discipline deals with questions of evidence, critical analysis, problem solving and the like;
- Lectures can organize subject matter in a way that is best suited to a particular class and course objectives;
- Lectures can dramatize important concepts and share personal insights;

COMPARISON OF THE LECTURE METHOD WITH OTHER TEACHING METHODS

- McKeachie, et al (1990) concluded that the lecture method is only as efficient as other methods of teaching as a means of *transmitting knowledge*;
- Teaching methods where active discussion is used are found to be more effective when the following are measured; retention of knowledge after the end of a course, transfer of knowledge to new situations, problem solving and thinking, and attitude change;
- Bligh (1998) concluded that the lecture is as effective as other methods as *a means of transmitting information*, but not more so;
- It is less effective than other methods for *promoting* thought and changing students' attitudes;

PARTICIPATORY LECTURE

- 1. In participatory lecture, the teacher enables the participant group to acquire the desired learning by presenting small amounts of information and asking preselected and sequenced questions.
- 2. Participatory lecture is useful for presenting information on a subject about which the audience has little knowledge.
- 3. Teacher skills for this method must be high, with processing skill being more important than content expertice.
- 4. Presenters should make no more than three or four significant points before involving the audience by asking questions.
- 5. The question and answer process is designed to help secure and maintain the listeners' attention, ensure learning is taking place, and provide a vehicle for leading the group toward desired conclusions.
- 6. Responses must be reframed to maintain the direction of the discussion, but participants need to feel they are being encouraged to respond freely.
- 7. Because participants will have different verbal skill levels, the presenters must aviod intimidating less verbal participants while preventing more verbal individuals from dominating the discussion.

MAKING LECTURES MORE EFFECTIVE

- Structure the lecture carefully, so that you provide a solid framework into which student can fit new knowledge;
- Ensure that you provide students with clear signals to help them appreciate direction, links and points of separation between parts of the content;
- Make some statement of educational intent at the outset;
- Mak sure that your lecture is not overloaded with content;
- Organize your lecture so that you change the demands made on students every 10 to 15 minutes;
- Make your lectures more participatory, and adopt this approach right from the start of the course when norms and expectations are being established;
- As the lecture proceeds, continue to show students the lecture outline on an overhead transparency so that they can chart their way through and note the significant elements;
- Provide a summary of the main points as you complete each section and an overall summary at the end of the session;
- Give students an opportunity to interact as soon as possible with the new material being presented so that they are able to make links between the new material and what they have learned in the past;
- Help students to make good lecture notes;
- Make good use of handouts

Metode Diskusi

Keunggulan

- ada interaksi antara dosen-mahasiswa, mahasiswa mahasiswa
 dapat menilai penguasaan konsep mahasiswa
- dapat melihat reaksi mahasiswa terhadap ide-ide baru

Kelemahan

tidak efektif bila mahasiswabelum menguasai konsep dasarmenyita banyak waktu

Langkah Mengelola Diskusi

- Rumuskan tujuan
- Tentukan topik
- Karakteristik mhs
- Kerangka diskusi
- Fasilitas

- Kemukakan tujuan
- Komunikasikan topik
- Jelaskan prosedur
- Bagi kelompok
- Bimbing diskusi

- Laporan kelompok
- Tanggapan kelompok
- Umpan balik dan penguatan
- Kesimpulan

Metode Demonstrasi

- Konsep yang diajarkan menjadi lebih nyata
- Kesamaan pengertian terhadap suatu konsep
- Cocok untuk mengajar keterampilan

Pelaksanaan:

- Ada prosedur tertulis untuk mahasiswa
- Pelaksana demonstrasi siap dan terampil

Sumbang Saran

Memotivasi mahasiswa untuk:

- Berpartisipasi aktif memberikan pendapat
- · Menghargai pendapat orang lain

SIMULASI

Memotivasi mahasiswa untuk:

- □ Memahami perasaan orang lain
- □ Memecahkan masalah bersama
- ☐ Mengambil keputusan
- □ Mengembangkan kreativitas

Bentuk Simulasi

Peer Teaching

Terima kasih