

Conceptual Model Identification of Personal

As of: Aug 5, 2017 12:36:27 PM
2,843 words - 0 matches - 0 sources

Similarity Index

0%

Mode: Similarity Report ▾

paper text:

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/266795550> Conceptual Model Identification of Personal Learning Environment Conference Paper · February 2014 DOI: 10.13140/2.1.4797.1847 CITATION 1 READS 40 1 author: Dwi Sulisworo Ahmad Dahlani University 40 PUBLICATIONS 29 CITATIONS SEE PROFILE Some of the authors of this publication are also working on these related projects: Education model identification to enhance nationalism character at high school in the frontier area of Indonesia View project Development of module for the courses of thermodynamics-based technological pedagogical content knowledge (TPCK) View project All content following this page was uploaded by Dwi Sulisworo on 13 October 2014. The user has requested enhancement of the downloaded file. ,*,orgo 3 incions3lq Singopq{s Combodio operdioft. le Open , upper L)/1. No. ;pes-of_i/teori- a. New tt seies. tn _Do?. ledan : h"t's-rn.o\,io:*noInSdeDrieeoloerroonpreFnculci-.oilcerolhi"g f ad 'a rr"2 fulln ldris tcxolioxa !-inv€:iy vsic lh! e(i i1 of r'l-..Todi ych t"3lcng "in'tdcoire :i c 'q.,l,It,o"n"ld,risu,E'duu'c0'l'o" t):e" | / t(tc t.ca'c,6-11 \$a1cl S€rvice: Siigccc'e,L5o Ajicli iairFccl oo C:m:lic CONCEPTUAL

Lh{,OADRNEILNIDGEENNT\lIFRI.COAN:TMIEONNTOF PER"SONAL Drx"i Sulisworo i)jrys ics ii,jucation 1) ep artr nent, Ah macl) alilan l l r ri-"ers il', L-rdr.ies ia c-ma11: suLsvorc@igrllail com

Atilldhreorbaevstnkheat.rclrprai:p,cptcgrleaoecraevvlTcrliaotrhrpiecrinsite'rfer.eumodno.nualfcdrrraeolaetfiaido.i.reoanrnlinlitrcs.r,rryrgafrsrl:t:cire'nirl*trngrblorrhore,anarrssr.ll:i [rrfdtsisseete,odrticnnchaicaslrlseirrzmotaterlrbcaonlrodgeriialtehgipol.iknlite"rhea<ruell"vrtncec"tihhdno"auogtrcoaietaac"i,ntvlylcoadtr'htrsnd1,r-tatt- tTe'herohnerqiedodircnr"ttIndro'tavaiovinlrirtdecod>ae:ulrlyoali're"twlowc-dtilr-ta.ohtilrvtpcrs'tp"Pslositarrtipftlrs'trpcfenlol)rslinrrttuitwrecc\ocsil'll'(fl' lcanring Perion::,trcc' Kct'q' rcls: rlrobilc, Pcrst-> n al izcll' c -lcr nl intQ .ibals-clrpncradace*dldincctr,icsflairciirrlditoaswnb,hl.eisri'hesfocr1c- trrrr.rararllcla6ttatitl,sre,e,rlfrfsot,ntrrhrradrtlt(r.r.craqtnlsalrsrcl.rn.ku'l'(lrlclcr.ianrssrrnsllitanraacgiekcltliotriocfrtrficialchelaxccrlbdaairclsrlscnca- r<stlic.ionslnlpn,lretteaacndrh>da1iinrrtictc,norrqrthdt,lrllitof'f(krc'v'rralclrtntleutarifqrfpcratclcotrtftclstl1rrrscrlt.a'plrrrt-nrtrhfi-nrqrtrtai.tlpau('Pndrrtc(c'lscs'aoc'trrh)tt l,cctmcrli,urcur,lar"sdcrn.itto,icihg_,c.orrrnragi*ania\rntmrqflig,Isisieter,5^rsgpnga.ortrn,t,ih]rmh"dc\ed.e\asa,arccierteurhitrvalvmrl,rr.ateenacldrsrsnirnicgs,tesgoae"fticrrnlepaeiaeacciosptfe rrd.crodrocciaalliftv.otalie:tidiatr<trhctjnnioraof,mrctelr,lcl.:eciaoidert,trheccmi,tvrrioi-ilaers.cc'pt,nall'icgoeotraa,sprnnsnfii'itrtorir- ojeirlstgdano,bipiti.iseczlou;,rcresirsCisrdnermiibct.iulaleeuvcgcadorhtrinnonnabdosridngcrftetglitothiestcraeri,'osp*.lrne,oe"cuiaeestholreun'ala"tia.sn.chieqg'le,aeitrltkfirnnien'irdsec(oovst ctrinaPitttvta"tuoriaarlrip,tztluctsonoetcnsginailetrtlstlrc'eeondaaaarcnnbcrrhdatultririf"trillgndtgtt mccccnc,i(svlr).nit,:rirvomro:an,ruFptuminornaienoecr.mnanlrcctsivottioshrrheatitfetidsnicsethorlorn.oo.corofiu-rioccbaat*,ilro.iin,k,thiien.,hig.li'clscat-ccrinrtih- irnclsairr"ra:pn"ascirga<rsbl<ctcptailnelple.anirci*irizala-yeaddntniovaeacdipd\ae!pu',vlaoo'tioaP-

TdicPnhalloviast.rotuFsslnructualp{rnd\rn:-riio'irtrnrhrqtvis'diteiisrnietelfuoiarddoovtnenkiavmn(eeeeitornelaptx'inptt"ireor- tacni'trmtncdlefpcnrrt[omoiaialeitcillioccaanaabrrrtlnrlcarritnnrrtgqto pcrformance. Learning En-ironment tuniverCseuanreCnlatvll pthhcensCcrh:roCoata1i5r,l1m;g..l,r,-.rin,- r,ueSr'srs(t)Juorcrneis)abn0t'9,li,ai5,,et';oC lheOamn:e'.Lc:/a)rttllrmcrustlatt'c" annrdlttfrleoirlrraitnrquahbcorrecti:tlrrta: ullc;a'aasrvcdntr.l'greactrinnsirmn- giur,ocanhnmddic3f'et)rt6heracrtrt.faofofflerccir,tlhch',t,rlr,uir,:'rmlsetai(rIS,qrLl.Ir,g\ai\it,ctid,tl,a(*yn*i.endalmcore&lyirV:eiis)learlt'igrrcca'n)tx'\llrrcrerrr',crtlulanprecrosfvcoivdfccvrainnl i almost tie full range of kno*,icdj reqrlled for learnirrg that allrru's tc lcarrt outstde of school, arrd tlrt' tierc is a (ather ,gua aiat*.tion bctri.ccn forn-ral sci-tools 'uvith a flxrxrllc:aflrnl en.irr-r'ntetlt' a(ccss t() cootrol of what aodhow tirev learn in leainer's owfl hands' Virtud Learning (tSlrkramboust)t b(Cahsiacttrt, Athgeusmtiacrv:tana,d.lvaarrkrecc,d,&,lSspve'ceiir,a2s01in0v)-aSrieoruvstearleaa-\nai'rccqvic'tn'ttstlcmltrtclereoid.u"-lah.re'arvieirnryraolf sleg'lnrc'c<l:slsfrocna-nr various services in vancus 6t-lds oi sru<iv sllills and specif,c compct.ncics can be ortained easih' unli're oopfrfocnvroicta.iecTtife.e,a,eitcideirb'earthckrwTuillgh'fheacrecilJitaeareateemsioln.mg*trro*srge- lne,aarcrc.tisirr,giiniefstohrwebiololntmhlinoaencittsiovcrhwot.haoe:lsd,prnloeagamrere.sils.y:01mf)oasretclnirn'iiaeleslfaothrailnatgbdoearlarivrtoderraycsopotnhrtepeonlpstettso supoort learning with formal learning schcol. on this scrv-ice students *.ll not receive a diploma; 2) services thai.eplace forial learning sciolool. on this senrice students rviii obtaio a diploma 31 Internolionol Seminor on Educotion Innovotion ond Development in Teoching ond leorning Februry 8,2014 Sullon loris [cluotion Universiyy Sultan Idrl: Iducoli,)n Univetsily Moloy'sio Universi ly ot,(Arrhommodi yoh i Aolong Indenesio Hiro [ducolon ond Sociol Services Singopore lAusn Asioh Foundl :lrlion Combdio In t.his stud1'there are several arlvarrtags virral cxpected to be recol'ererd managers and snr.let;. Orl tlre n-ranagnlent of virral scr-""rcos t'll bcnefit rvitlr rcriued op(:rating costs pcr sru(lc-11t, thc class that is no lor-rger limrted ro a maximum ,lurnl)cr ol snld('nts, rr wicle r rarlge of access. C)n the student sicle, the srjn-ice also provides a more flexible approacll to learnirrg irr tin.re and r)raterials arrtl corrptclce, collaboration anron(r a l'ide varictl,of instrrrtrr-rrs; ertrrrit, is ir rrarrclr lrctter le:rnrning, tlc provision ol scn'ices that suit purticulr arreeds (\101f, 2010) (Clarke, 2t)03). Ncvrtireless, there renlalned a long dscrsssior about tirrs lcanrir.rq l'irtrralizatiorr rnainl)or's aspects of rntcgrin'. Some say that the virral lcanrirrg u'll be cliffficult on n1()nitorllg, ar)d the need to control the <iiscipline in learning. After all tlii, r'rnal lcanrirg rvill be, l rrc'nd that \Will lrep transform thc leaLling patienr: of societi, in the ftnrrc. l'Ircnratc learning l.carninginnovation halpcrrrru n()t'arlxvs urtr lcanrinu r(s)rrrces rvliich art'mrrl! irrr.I vurrcr, allorvrtg tlc rclrt'loment of learning bascd (rr tll'(m':rs tlt) foerrs <ll'tlr'str.rdy. J-Iris tlerr. r'irr irrlrlrt)rt r',61s1'2tiol :rrril rrc't:rt:st in learning ir-i a part:icrrlar str-lr jtcr nr,lr(r \lrrnv scrvices are provided a spccific focus srrct as irr rlorrics, mathcn,ariLs, autonrol ,rlc, inrrrstrral l)cr.elopn'rent of the project- :lased curriculrrr rr)to a fbnr) llorrs th: [jils.:ll(r, l'lris tl).:n:irrc l'rrrrirrg. nlanaqemeot, entrepreneurslip, arrd other topics. Snrdv grotrs can be developt'l icross Instutuorrs trsing a tlc'rnatc approach that facilitated virral lcanrin.q. *lrc'rc all arranged drrough an algorithm tlat cstal>lislies a varic:tv of learning:rcitivities arc carried out.l'Iris In this learning can bc done lcanrinil wrtl individual ancl .grtlup projects arc grrid:c:d bv the 'irhrrl tutur s'll ccriainly affect the desigr r> tle crrriculim dcvcloped. ()crtain scientific corunrrlnit' connect(rd virral rrctr'rirk can be a rich sourcc: of irrr-rrrlatitn) to l(ittl r'lrc scicrrtlic tl'reme or 1,rrnrrtrr,rr expcrt;s(. It is 'lso cr,;mnronly tbund in massive lcanrin.q scn'i(cs at tiris tin.r'. Personalized Learning - Self Directed Learning liar:irrg such a fast chirrr.grn.q cnvrrorlrrx'tr, tlcrcrt's a tcrrdcnc) of parc:rrts s.lro ltcomc rliassistrrr.l slrlr nlrist(:rv of the material btrt u'cak on <lc'cl,rlpulu ci)run('tercl('s arld capabilirrs.'lhcsc nes expclatirrrs thc, ftrrrnal learning systcnr that crists tt>cl11'. l,rrtel L:arrrirr{ is perceived as a l)r():('ss that <nlr learsl t<r enc()rlage educators and parents to r[lc)rlstflcltr!)! (lrc cxlsting r'lrcation svstcnr, a,ld, artd reducc rhe preccs of the edrrcation s)'stem and then urritic irto A rlc\:\ svstcm that cart be completely drt'ercrt tion tlc previt>trs svst('r.'lthese ideas might also fbrm part oilrlt: cnrcrgr:rrcc t-f sorne of the cor.rcepts ()[postmodcrriisn. 'lre results of the discovery in a varicv r>[cducational research shorv

(2C09). \{apping \\reb Personal Leanring Environtnents clowrload?doi = 1 0. 1. 1. 1 B 5. I 273&rep =rep 1 &qpe =pcf f Pn,-eedin.qs ,t,[the ieand Intcrnalionali l["orkslsloP on Llasl;tp Per.:t,na/ Iterning Dn'imnntenls (11(fPPIEA9)-]ratrce: SLralrrr, S. -\l. (p.cl.i. P:rsonai Itanting Enimnmenls: Tb Natna/ It'a-t If llaming. Retrieder .ia:rtiarl' 1-1, 2(l)-1. fiotn Acr<>p<-ii: l)ahis des Congrcs. \\irll-, \1l..rtil.p:/1/ult't*t.,,. r.tlulc.tl.eon.ellclelujD/seksriagln>fuotr/Pdeoncosn/aadlireydd50lt5a0n-pinrogicc\\t'.ap.chiiington: S,rfrtrvarc 3< Inlonnrtiotr 'Inrlttstir'-'s()cirtion (sl L\). a S f f +! View publication stats

sources: