

(

.

..
'l

-
The Centre for Applied Learning and Multimedia (CALM) is a centre that
provides a variety of services to enhance the quality of both conventional and
online teaching and learning processes among the academics and students
in UNIMAS.

The mission of CALM is to promote a teaching and learning culture which
breeds the best of scholarship ; encourage the development of teaching
as a profession and a scholarly activity; and nurture collaborative links
among various learning communities at the university. In line with the
above mission, the objecfives of CALM are to:

1. 	Spearhead initiatives in the use of inform'ation and communication

technologies in teaching and learning;

2. 	Implement quality assurance programs for UNIMAS's academic programs;
and

3. 	Conduct professional development programs for UN IMAS academics.

CALM's strategy to achieve these objectives is carried out by planning and
implementing programs and activities via it four major units, namely, the
e-Learning Unit. the Academic Quality Assurance Unit. the Teaching and
Learning Support Unit, and the Academic Staff Development Unit.

The strength of th is centre lies in its team members' camaraderie and their
efficiency in ensuring that the centre's role in supporting the university 's
c ore business of teaching and learning are met.

Professor Peter Songan
Dean
Centre for Applied Learning and Multimedia
Universiti Malaysia Sarawak, 94300 Kota Samarahan
Tel : +6082671 000, ext. 411 / +6082671 578 (direct line)
Fax: +60 82 671 579
Email: songan@calm.unimas.my

~iMat

The e-Learning Unit was f,

i 	 spearheading UNIMAS's ir
improve the teaching-lee
student while not replacir
e-Learning as a support s
university education, part

enhancing curric
empowering sch
levels using techr
monitoring and t
using learning tel

The unit also supports an(
Academic Support Syster

ASSIST was introduced to
campus since 1999. The I
February 14, 2005, was or
to the lecturers, students

ASSIST is a comprehensiv(
university education. ASS
lecturers who were involv
upon these experiences
are accustomed to.

ASSIST, as the name impli
the teaching and learnin

... 	 ASSIST brings into the edu

For lecturers
enables lecturers
allows lecturers t
environment; anI
helps manage, C

learning process.

mailto:songan@calm.unimas.my

The e-Learning Unit was formed in February 2002, with the task of
spearheading UNIMAS's initiative in applying e-Learning to complement and
improve the teaching-learning experience of both the lecturer and the
student while not replacing face-to-face sessions in any way. UNIMAS sees
e-Learning as a support system to enhance and improve the quality of
university education, particularly in:

enhancing curriculum design, content and organizational objectives;
empowering scholars by enhancing education and training at all
levels using technology; and
monitoring and benchmarking the quality of teaching and learning
using learning technology support tools.

The unit also supports and trains lecturers and students in the use of the
Academic Support System (ASSIST) .

ASSIST was intraduced to enhance the online learning system utilised on
campus since 1999. The ASSIST upgrading project. which commenced on
February 14, 2005, was an initiative launched to provide better online services
to the lecturers, students and UNIMAS as a whole.

ASSIST is a comprehensive system that is able to increase the standard of
university education. ASSIST puts together a list of requirements gauged from
lecturers who were involved in teaching their courses online. ASSIST builds
upon these experiences and the teaching practices that UNIMAS lecturers
are accustomed to.

ASSIST. as the name implies, is a system to assist the lecturers and students in
the teaching and learning process in UNIMAS.

ASSIST brings into the educational scene the following:

For lecturers
.. enables lecturers to efficiently distribute course materials to students;
.. allows lecturers to better plan their course learning units within a vjrjy,ol

environment; and
.. helps manage, coordinate and facilitate the teaching­

learning process.

For students
.. permits "anytime, anyplace" access to course materials, assignments

and learning activities;
.. encourages interactive learning, through topical discussions and

contextual learning activities; and Teaching and Learning S
.. improves learning in the specific course. Pengajaran dan Pembel

managing classroom fae
For UNIMAS learning.

coordinates effectively the delivery of instruction and student-lecturer The Teaching and Learni
interaction; based on the iSMART tee
improves services to students and potentially reduce costs, 1 scheduling software that
especially in lower-level high-enrollment courses; and institutions such as schoc
helps UNIMAS achieve more widespread instances of IT-enhanced
courses. Key Features of CSS:

Key Features of ASSIST: iSMART stimUlates the pe
that are powerful :

creation of online content using a web-based WYSIWYG online editor
that enables the publication of rich online content and SCORM iSMART Technolc
compliant industry contents; algorithm and fL
integration to the Student Information System that enables instructors and assigns all H
and students to be connected to the online courses;
performance tracking of online activities by its users that enables constraint Handl
reports to be printed and analyzed; customizable co
collaborative workspace that can be used by the users for the university's b
Synchronous Communication and Asynchronous Communication; and
self-paced learning where students and lecturers can track their own drag-and-drop i
learning progress and also test themselves using self-assessment tools interface for the
that are provided. as class cancellc

such as lecturer

Teaching and Learning Support Unit (TLSU) or better known as Unit Sokongan
Pengajaran dan Pembelajaran (USPP) is responsible for providing and
managing classroom facilities, as well as technologies for teaching and
learning.

The Teaching and Learning Unit deploys a Classroom Scheduling System (CSS) ,
based on the iSMART technology. The technology is a comprehensive
scheduling software that responds to the diverse needs of educational
institutions such as schools, colleges and universities.

Key Features of CSS:

iSMART stimulates the performance of an organization with product features
that are powerful;

iSMART Technology: iSMART is powered by a sophisticated genetic­
algorithm and fuuy-Iogic based engine which automatically plans
and assigns all the resources required by an educational institute;

constraint Handling: iSMART engine unlike other products offers
customizable constraint handling options which can be changed as
the university's business logic changes; and

drag-and-drop interface: iSMART includes an intuitive drag-and-drop
interface for the manual re-allocation of resources if necessary (such
as class cancellations) and customizable interfaces for data entry
such as lecturer skills matrices or room allocation matrices.

I

Key Functions of CSS:

iSMART helps in managing scheduling processes with the following key product
functions:

course profile module: Course details are captured including the
various streams, term breaks, modules and exams associated with
the course;

lecturer profile module: Lecturers details are captured and used in
resource allocation include their teaching history, skills, workloads
and preferences;

constraint management: Rules relating to non-obvious constraints are
captured, for example the need to ensure that courses have at least
one lecture a day (to make their journey to campus worthwhile), but
no more than three lectures, and if there are two lectures then they
are scheduled closely together (so students do not need to spend
time waiting around);

room management: Room details are captured, these mainly pertain
to constraints such as the numbers of students and equipment (such
as audio-visual) required;

exam management: Exam details are captured including resource
requirements and room capacities (for examination purposes rather
than lecturing purposes); and

web component: A web-enabled component holds information on
course schedules, exam schedules and room reservation modules.
Accessible to students and lecturers, this component caters to the
user's needs online.

The Academic Quality Ass
the academic culture on
standards of each study p
all internal and external a l
assess the quality of each

Academic Quality Assurar
faculties and administrativ
academic quality requirer
The purpose of the worksh
are directly or indirectly im
coordinating or participati
with the Quality Assurance

One of the proactive step~
course on Post-Graduate [
staff development prograr
who have just returned fro!
development program is d
and skill of the academics,
instructional technology, S(

profession.

This Unit also conducts othE
as, Competency Level AssE
Development and Assessrr
Quality Assurance Worksho

!Y£ac/e;Jlli(! !Jttali{f/ ~f/j(U/nee 6U7it

...

The Academic Quality Assurance Unit looks into the aspects of enhancing
the academic culture on campus. This unit defines the benchmarks and
standards of each study program offered at the university. It coordinates
all internal and external audit processes. as a strategy to systematically
assess the quality of each academic program on campus.

Academic Quality Assurance Warkshops are also conducted to o~ientate

faculties and administrative divisions of the university to all aspects of
academic quality requirements and the means to achieve the set goals.
The purpose of the workshops is to provide hands-on exercises for those who
are directly or indirectly involved in preparing documentations.
coordinating or participating in the auditing process. CALM liaises closely
with the Quality Assurance Department at the Ministry of Higher Education.

One of the proactive steps taken by UNIMAS is to offer a specially designed
course on Post-Graduate Diploma in Teaching and Learning. an internal
staff development program. to its newly hired academics and junior lecturers
who have just returned from their graduate stUdies. This professional
development program is designed to continuously upgrade the knowledge
and skill of the academics. especially in the area of pedagogy and
instructional technology. so that they will be competent in their teaching
profession.

This Unit also conducts other capacity building programs for academics. such
as. Competency Level Assessment Course for Academics. Strategic Course
Development and Assessment Management Workshop. and Academic
Quality Assurance Workshop. just to name a few.

ASlae. Prof Dr G_brt.l
Tang_No...

ImorL_n9lu
OtpulYDun',

()e.puty Dean
(Academic Ouolrty Au.,,,,,,oJ Pwfson;I.INskr.ft'f

Mohd ...slr 0uMn
Gontl'ol Admlnk,IOtJye

A1sj......

Wl lhlimlNl
Otismond TAw
T~clan

8ujllinU bin Ahlm
Oerk'"oti/OperAtiOM

Admlnbtf<\1Jon A.ssktull

OYu bt l usman
OataPl'ocm ill9

MochIMOpOB' '''

. -­ ----------_ ..

Rudy I k John
DfoUg nt r

ww

www.unlmas.my/centres/calm

www.unlmas.my/centres/calm

Centre for Applied Learning & Multimedia

Universiti Malaysia Sarawak
94300 Kota Samara han
Tel: +6082671 000
Faks: +6082671 579

http://www.unimas.my/centres/calm

http://www.unimas.my/centres/calm

