

Pendidikan Liberal untuk Membentuk Karektor

Riza Atiq

Soft Skills


KEMENTERIAN PENGAJIAN TINGGI MALAYSIA

LAPORAN PENILAIAN My3S

UNIVERSITI KEBANGSAAN MALAYSIA


PERSAMPELAN

Pelajar Tahun Akhir 4239
 Pelajar Menjawab 3882
 Sampel Bersih 3732
 Peratus di analisis 96.63

KOMEN

Pertingkatkan skor kesemua elemen My3S khususnya mana-mana elemen yang skornya kurang dari norma nasional.


CS - KEMAHIRAN KOMUNIKASI CTPS - PEMIKIRAN KRITIS DAN KEMAHIRAN PENYELESAIAN MASALAH TS - KEMAHIRAN KERJA BERPASUKAN
 EM - MORAL DAN ETIKA PROFESIONAL LS - KEMAHIRAN KEPIMPINAN LL - PEMBELAJARAN BERTERUSAN DAN PENGURUSAN MAKLUMAT
 KK - KEMAHIRAN KEUSAHAWANAN KI - KEMAHIRAN INSANIAH KESELURUHAN

What is Liberal Education


What


How


Where

LE in the 20th century

- Intellectual and personal

LE in 21st Century

- Intellectual and personal

LE in the 20th century

- Through studies in arts and sciences disciplines (The major) and / or through general

LE in 21st Century

- Through studies that emphasize the essential learning outcomes across the entire educational


LE in the 20th century

- Liberal arts colleges or colleges of arts and science in larger higher institutions

LE in 21st Century

- All schools, community colleges and universities, as well as across all fields of study

Liberal Education Outcomes


Liberal Education Outcomes


- Science
- Social Science
- Mathematic
- Humanities Responsibility and
Written & Oral communication
- Art engagement
- Ethical reasoning
- Inquiry, critical & creative thinking, complex problem solver
- Intercultural knowledge and actions
- Propensity for lifelong learning
- Quantitative literacy
- Information literacy
- Teamwork, leadership, leverage collaboration
- Entrepreneurship and management
- Integration of Learning

Delivery


- 1st experiences: Cornerstone project, entrepreneurship, seminar, ect
- Research and problem based learning , independent or with lecturer
- Individual, collaborative project and authentic task


- Learning Communities
- Service learning
- Industrial training


- Interdisciplinary study
- Significant writing and speaking opportunities
- Milestone and capstone project

Cornerstone Project


Learning Outcomes

Integrating Knowledge: Basic sciences, mathematics, geography and real problems

Oral, writing and drawings skills

Teamwork

Leadership

Entrepreneurship Cornerstone Course


Simulation and competition based learning

Learning Outcomes

Entrepreneurship


Milestone Project

Learning Outcomes

Oral Communication

Graphic communication

Information literacy

Apps development


Milestone Project


Learning Outcomes

Environmental protection

Zero waste

Oral communication

Teamwork

Milestone Project

Learning Outcomes

All aspects of sustainable development

Reducing own eco-footprint


Capstone Project

Learning Outcomes

All program learning outcomes


Strengthening UKM L.E


University
(PPU + Cesmed)
12 credits


Faculty
8 credit


Department
18 credit


LE > 45 credit
Special training and incentive

Conclusion


Strengthen and add more L.E

Conclusion


- More PBLs
- More authentic tasks
- More presentations
- More collaborative projects
- More joint projects with foreign universities

Strengthen and embed L.E in concentration courses

Terimakasih
Thank you