
Previous R E S E A R C H

:: Integrated Collaborative Active Learning ::

Starting the idea

:: Research Motivation ::

Reviewed By : NewTraits Discussion of Implication

1. Prof. Krista Finstad -- ICN
 Business School - France
2.Prof. Therese Anne Joiner –
 Monash University - Australia
3.Brendan Bannister. Phd --
 Northeastern University --
 USA

Full Year-
round
operation

• Reduced cost-per-student
• More Student served
• Reduced flexibility for student
• Increase faculty workload

4. Samir Barman, Ph.D –
 Oklahoma University -- USA
5. Prof. Amitabh Raturi –
 Cincinnati University
6. Florence Ramillon –
 Director of International
 Relations INSEEC, France

The learning
model for
new
Innovation
of
University

• Enhanced learning experiences
• Opprtunities for faculty teaching

groups
• Challenges of Integrating across

disciplines
• Constrain on student course

selection
• Encouraging the social contruct

that appropriate for social
business environment based on
sustainability soft skill
stimulation

Constructing a Collaborative Active Learning on

Integrated Business Experience:
Experimental Study of Telkom Economics Business School

 at Telkom University

:: Research Background ::

• Generally, Business faculty of
various universities offering

integrated learning methods
with the application of

information, technology,
communication and

management (ICTM).

In fact, the need for the implementation of all those four aspects

need to be collaborated and integrated across a variety of subjects
studied by students in order to have more interdisciplinary linkages.

The high quality of
higher education is
also expected to be

able to make the
quality of a nation
can compete with
other world -class
universities. This is

the challenge of
every higher
education to
continue to

improve and
perform a variety of

innovations to
improve the quality
and results-better

oriented.

:: Research Background ::

Learning is need
encouragement,

passion, and spirit
as well as the

support that is
situational

infrastructure.
Academic

achievement is
influenced by

various factors, one
of which is the

factor approach to
learning, which is a
strategy or method
used in the study.

:: Research Objective ::

• The purpose of this study is
to produce a constructive
approach based on
teaching and create a
more active learning
environment of business
management knowledge by
conducting peer evaluation
among students.

:: Literature Review ::

Knowledge as a
constructive of

learning at
university

(Gagne, 1970; Jonasson,
1991; Schuman, 1996;

Phye, 1997; Mergel,
1998; Bento, 2004)

Collaborating of
Hard Skills and
Soft Skills are

being Skill
Convergences

(Proctor and Dutta

1995, Klaus et al 2007;
Pant and Baroudi 2008;

Rao, 2013)

Issues of
Collaborative

Active Learning

(Vygotsky, 1978; Piaget,
2001; Akpinar & Bal,

2006; Meirink, Meijer &
Verloop, 2007;

Kirschner et al., 2008;
Kettunen, 2013)

Knowledge is a
collaborating

process of
developing ideas

and skills

(Novak, 1977; Novak &

Gowin, 1984; Phye,
1997: Bento, 2004)

The crucial aspect
of the

accumulation of
knowledge is the

interaction
between ideas and
skills, which gives

rise to the learning
processes

(Bento, 2004)

Collaborative
learning is

necessary for
multi-disciplinary

education and
applied research
and development

which are trying to
promote

innovations in
working life

(Kettunen, 2013

Constructivism
focuses on preparing
the learner to solve

problem and
construct their own
reality & interpret it

based upon their
perceptions of

experiences
 (Jonasson,1991
Schuman, 1996;
Mergel, 1998)

Knowledge

Conceptual
Mapping

Think Aloud
Protocol

Portfolio

Standard
System

Interpretation

Hard Skill

Soft Skill

Skill Convergency

Phase - 1

Learning
by Exploration

Phase - 2

Learning By Integrated
Experience (Education
: self experience, social
interaction)

Starting Point :
Existing Idea

Starting Point :
Existing Skill

:: Theoritical Framework ::

:: Research Methodology ::

- The Data :
Á Exploratory research of studens experience
Á Collaboration Point (Integrated Business Experience) as the data of this research

comes from an experimental class consisting of 36 business students in the five
subjects as the source of the research analysis; Marketing Management;
Business Ethics, Data Management, Business Statistics and Economics

- The Unit Analysis:
Á First year undergraduate students at Managament Business Telecommunication

& Informatics, explore the business process of Bookstore in Indonesia,
integrated analysis to the 5 difference subject.

Á Peer assessment evaluations of fellow business students to build an active
collaboration between the subject courses, each assignment to foster the
sharing of relevant knowledge and evaluate by the unit of analysis.

- Method of getting the data :
Á Group assignment divided to 6 grpups of Integrated Business Experience
ÁMixed Method : Quantitative and Qualitative

:: Empirical Evidence ::

Variable

Management Business Telecommunication & Informatics Significance

Business

Statistics

Business

Ethics

Data

Management
Economics

Marketing

Management
P-value

Activity

Score

Mean Standard Deviation

8.28± 10.50 6.63± 6.99 9.22± 6.75 4.38± 5.76 5.55± 5.53 0.005**

Activity

Value

22.38±

28.37

24.53±

25.90
34.11± 24.96 19.93± 26.17 19.41± 19.37 0.000**

Variabel

Management Business Telecommunication & Informatics Significance

IBE-Group

1

IBE-Group

2

IBE-Group

3

IBE-Group

4

IBE-Group

5
IBE-Group 6 P-value

Average

Score

Assesment

Mean Standard Deviation

81.00±

4.26

71.99±

19.74

78.89±

7.01

79.34±

4.68

77.81±

7.05
79.73± 5.93 0.04**

Table 1 Comparison of MBTI Activity Score and Activity Value

Table 2 Comparison of Integrated Business Experience Group

:: Discussion ::

Collaboration between ideas
and skills are following through
two phases that are move along
into two phases; firstly, learning

by exploration

Learning process, this is the step
which codification of knowledge

which is the generation of the
new ideas.

This type of learning is
convergent, meaning that on the

basis of different and unique
skills; ideas are generated that
have the potential for common

use

In this step learning is being
integrated based on purpose,

relates to learning by
assimilation of knowledge with
doing the elucidation process,
which results from activities

such as education, experience,
and social interaction

:: Implications for theory, practice
 and future research recommendation ::

Innovation in the business faculty teaching
method is very important, given the

dynamic nature of knowledge and keep
up-dating of information, communication

technology and management Learning process also plays a role in
the quality design of human resources
for the needs of industrial and
organizational in the future based on
skill convergences

Approach through innovative learning
methods will provide more values in

building the character of the students in
the professional world collaborate in

various fields of expertise.

A similar study could be tested in other
faculties, even important to do experiments
on different faculties to perform an innovation
in the implementation of industrial learning
organization. The primary approach to
develop the learning organization to the
integrative program in developing skill
convergences which are:

The span and level of integration
between interdisciplinary or even
multi-disciplinary of knowledge
management in learning organization

The level of integration between
subjects in approach system of
developing new skills orientation.

The time target and level of which
program is offered towards the need of
learning organization with the primary
mission of enterprise goals.

The challange of --------------- becoming WCU

• This research is dedicated to build a
piece of puzzle to realize the vision
of Telkom University to leading the

future through world class
university in supporting of

increasing the competitiveness of
Indonesia with world-class

researches, lots of autonomy, be the
best scholars, best faculties, best

students – all are part of the
concept of a world-class university.

Proudly
Presented By :

ICL-Team

For any question & Discussion

Eka Yuliana.
(eka.yuliana@telkomuniversity.ac.id)

Ella Jauvani Sagala
(ellasagala@telkomuniversity.ac.id)

Nurvita Trianasari
(nurvita@telkomuniversity.ac.id)

Husni Amani
 (husni@telkomuniversity.ac.id)

mailto:eka.yuliana@telkomuniversity.ac.id
mailto:ellasagala@telkomuniversity.ac.id
mailto:nurvita@telkomuniversity.ac.id
mailto:husni@telkomuniversity.ac.id

