


PENGAYAAN MATA KULIAH UMUM MELALUI *GENERAL EDUCATION* (TAWARAN PENGEMBANGAN)

Direktorat Jenderal Pembelajaran dan
Kemahasiswaan
KEMENTERIAN RISET, TEKNOLOGI,
DAN PENDIDIKAN TINGGI


Survei Bank Dunia (2008)

- **Ketidaksesuaian Kebutuhan vs Ketersediaan**
- **Kritik terhadap lulusan Perguruan Tinggi : *English proficiency, leadership, dan IT skills***
- ***Waiting time* menurun, tapi pekerjaan kurang relevan**

Temuan ACDP

- **Kurang sinergi**
 - Pengembangan tersegmentasi
 - Sektor pendidikan vs sektor pelatihan tenaga kerja
 - Koordinasi lemah
 - Tidak ada standar nasional sebagai acuan
- **Capaian pembelajaran yang tidak relevan**

General Education


Permasalahan

• Permasalahan Bangsa

- Rendahnya Cinta Tanah Air, Radikalisme, Intoleransi (pikiran sempit) Kurang Siap Menghadapi MEA, Narkoba, Pengangguran Sarjana

Karakter Lulusan

- Rendahnya kemampuan komunikasi lisan dan tertulis, berfikir kritis, percaya diri dan luntarnya nilai-nilai kebaikan.
- Ketidaksesuaian Kebutuhan *vs* Ketersediaan.
- Kritik terhadap lulusan : **English proficiency, Leadership, Organization, Communication Higher Order Thinking, and IT skills** (WB 2010, Dikti 2012).
- Kemampuan teknis cukup, tetapi kurang diimbangi kemampuan bernalar.

Solusi

General Education

Revitalisasi

1. Pengayaan Mata Kuliah (*embedded/hidden curriculum*)

Learning to think, reading skill, writing skill, articulate communication skill, wawasan kebangsaan dan bela negara.

2. Kegiatan extra dan ko-kurikuler Himpunan, Unit, BEM, dsb.

Lulusan

Insan Indonesia yang beradab dan berilmu, memiliki wawasan kebangsaan dan bela negara, “*open minded*”, kompetitif pada era MEA, analitis, komunikatif, toleran, memiliki jiwa *entrepreneurship*, tanggap terhadap lingkungan dan bertanggungjawab.


Model **GENERAL EDUCATION** di Beberapa Perguruan Tinggi

Berubah

Humanity, Leadership, Communication, IT Skills, Analytical Thinking, Creative Thinking, Logical Thinking, Art Science, dan ASEAN/ Global Culture


PROSES PEMBELAJARAN


Lulusan: Berilmu dan Beradab

Bidang Kehidupan


Pengakuan Masyarakat


Kebutuhan Pendidikan


Masyarakat Akademik


Leader


SPMI


Dosen - Pengelola


Organisasi


Dana


Pegawai


Resources


Lab


Pustaka


Dokumen Kurikulum

Deskripsi Capaian Pembelajaran Minimum (Standar Kompetensi Lulusan - SNPT)

KEMAMPUAN KERJA UMUM DITETAPKAN DALAM SNPT

TERCANTUM DALAM DESKRIPSI UMUM KKNI


DITETAPKAN MENTERI ATAS USUL FORUM PRODI SESUAI RUMPUN ILMU

DITETAPKAN PERGURUAN TINGGI/PRODI

Penjabaran
4 UNSUR DESKRIPSI
KKNI dalam SNPT


Terima Kasih

*It is not the strongest of the
species that survives, nor
the most intelligent. It is the
one that is most adaptable
to change.*

- Charles Darwin


Photo credit: shutterstock.com