
IJCETS 7(1) (2019): 53-57

Indonesian Journal of Curriculum
and Educational Technology Studies

http://journal.unnes.ac.id/sju/index.php/jktp

Book Review
The Urgency of Philosophical and Sociological
Perspective on Educational Technology

Edi Subkhan1

1Fakultas Ilmu Pendidikan, Universitas Negeri Semarang, Indonesia

DOI: https://doi.org/10.15294/ijcets.v6i2.29577

Book title

Author
Publisher

Publication year
Print
Pages

:
:
:
:

:
:
:

Education and Technology:
Key Issues and Debates
Neil Selwyn
Continuum, London & New
York
2011
1st printing in 2011
x+197 pages

 Corresponding author :
Address: Gd. A3 Fakultas Ilmu Pendidikan, Universitas Negeri
Semarang, Sekaran, Gunungpati, 50229
E-mail: edi.subkhan@mail.unnes.ac.id

© 2019 Universitas Negeri Semarang
p-ISSN 2252-6447
e-ISSN 2527-4597

In Indonesian context educational
technology has been developed for years as a
field of studies and profession (Subkhan, 2016).
In many teacher colleges such as Universitas Ne-
geri Jakarta (UNJ), Universitas Negeri Semarang
(UNNES), Universitas Negeri Malang (UM) and
Universitas Negeri Surabaya (Unesa) there were
educational technology study programs, but un-
til now the development of educational techno-
logy seems entrapped on its methodological and
practical tendency. For instances how educatio-
nal technology’s curricula—especially for bach-
elor degree—should meet with market demand,
how practically and professionally facilitating
learning process within and outside the schoo-
ling system, and how to strengthen the profes-
sion of educational technologist (see Haryono,
Budisantoso, Subkhan, & Utanto, 2018).

According to my previous research only
few educational technology study programs gave
attention to some philosophical, cultural and
sociological sides of the educational technolo-
gy. Educational technology study program in
UNNES is one of them who consistently gave
student with such discourse. For instances there
were certain subjects, i.e. the sociological foun-
dation of educational technology, contemporary
paradigm of educational technology, philosophy
of education, and epistemology (Nurussaadah &
Subkhan, 2018). If we look at some basic referen-
ces for educational technology student—we can
easily find out these stuff throughout the book-
shop and lesson plan official document in each

Edi Subkhan/Indonesian Journal of Curriculum and Educational Technology Studies 7(1) (2019): 53-57

54

study program—most of them are methodologi-
cal and practical oriented. Of course, all of these
books also have theoretical sections, but only as
a foundation to explain the methodological and
practical side of educational technology.

Moreover, only few educational technolo-
gy’s scholars publish certain works and bring
some philosophical and sociological discourse
(see Miarso, 2007; Subkhan, 2011, 2016). For the
sake of educational technology as a field of stu-
dies this condition will bring this field to nowhe-
re, because the development of knowledge need
more philosophical, epistemological and even
ideological and sociological discourse than me-
rely focusing on the methodological and practi-
cal dimension of the field.

Based on this critical issue, Selwyn’s book,
entitled “Education and Technology” is impor-
tant. This book has a strong philosophical and
sociological discourse on educational techno-
logy reflected from its chapters. Almost of the
chapter’s title are in question style, i.e. chapter
1 “What do we mean by education and techno-
logy?” chapter 2 “Does technology inevitably
change education?” chapter 3 “What can history
tell us about education and technology?” chap-
ter 4 “Does technology improve learning?” chap-
ter 5 “Does technology make education fairer?”
chapter 6 “Will technology displace teacher?”
chapter 7 “Will technology displace the school?”
and chapter 8 “Education and technology—loo-
king to the future”.

PHILOSOPHICAL AND SOCIOLOGICAL
DISCOURSE

Unlike many definitions of educational
technology from the Association for Educational
Communication and Technology (AECT) (see
Januszewski & Molenda [Eds.], 2008; Seels &
Richey, 1994), Selwyn brings more philosophical
and sociological discourse by proposing a depth
understanding about education and technology.
By referring many scholars such as Nye, Volti,
Teich, Mackenzie, Wajcman, Goyder, Wessels,
Lievrouw and Livingstone he proposes that
technology has long history and wider sociolo-
gical and philosophical construct. Technology
have at least two dimensions, social and techni-
cal; technology also have three distinct and in-
terconnected aspects, as artefact, activities and
practices, and context (Selwyn, 2011a, pp. 6–10).

What has been Selwyn done through this
book is a rare topic in our Indonesian discourse
on educational technology. Several mainstream

references, for examples from Prawiradilaga
(2012) and Miarso (2007) always refer to AECT in
order to explain the basic concept and definition
of educational technology. I already state on my
previous work that the domination of AECT in
the development of educational technology as
a field of studies and profession in Indonesia is
inevitably, because the pioneer of this field such
as Miarso and Suparman also learn from many
prominent educational technologist figures in
AECT circle when they study abroad (Subkhan,
2016). That is why the mainstream views and dis-
course of educational technology in many uni-
versities always refer to AECT, including how to
develop the profession and its curriculum.

Based on his rigorous and critical analy-
sis Selwyn asking many questions in which in
Indonesian context remain undiscussable criti-
cally. When we often see technology as panacea
to all of educational problems in the 21st cen-
tury, Selwyn posing a very basic question: does
technology improve learning? Maybe we could
easily answer it that of course technology will
improve learning quality. But Selwyn said that
this question has no straightforward answer. The
belief about the psychological basis of learning
and cognition, also the different epistemological
basis of reality and knowledge make the answer
is not that easy. He said

There is no ‘one-size-fits-all’ solution for app-
lying technology to learning. Digital techno-
logy will not automatically support and en-
hance learning process unless some thought
is given to the ‘goodness of fit’ between the
learning task and the learning technology. For
example, the social dynamic of technology-
based instruction described by socio-cultu-
ral perspectives is clearly less suited to some
forms of learning than others. Why is it, for
instance, that the classroom-based lecture
and seminar continue to be popular modes of
learning at many levels of education? One pos-
sible reason could be that it is often difficult
to capture the vital social elements of face-to-
face learning environments that are mediated
through technology. (Selwyn, 2011a, p. 88)

Moreover, Selwyn also brings critical dis-
cussion about the relation of technology and so-
cial justice in education in chapter 5. This discus-
sion is valuable especially in Indonesian context,
because many of us belief that the integration
of technology into education could make edu-
cation fairer and accessible to all of the people.
By providing many facilities and technological
devices such as electricity and WiFi, cheap no-
tebook and smartphone, we thought that many

55

Edi Subkhan/Indonesian Journal of Curriculum and Educational Technology Studies 7(1) (2019): 53-57

disadvantages community could access edu-
cational services through their gadget. Having
good access to digital technology increase indi-
viduals’ control over their education need, many
of us also experiencing more democratic notion
when we see many learning resources arose out-
side the campus wall.

By referring to van Dijk (2005) Selwyn
(2011a, pp. 101-102) said that the presence of digi-
tal technology still depend on some factors, i.e.
temporal resources (e.g. time to spend on diffe-
rent activities in life), material resources above
and beyond digital technology devices and ser-
vices (e.g. income and all kinds of property),
mental resources (e.g. knowledge, general social
and technical skills above and beyond specific
IT skills, social resources (e.g. social network
positions and relationships, such as those in the
workplace, home or community, and cultural
resources (e.g. cultural assets, such as status and
forms of qualifications).

This criticism is worthy enough for our
education system in Indonesia, because many te-
acher and student didn’t have appropriate digital
literacy. Even many of them entrapped in such
plagiarism behavior. So, without appropriate
knowledge, skills and ethical consideration the
presence of digital technology into education
makes bad habits such as cheating and plagia-
rism getting worse. In the wider context, the
Indonesia’s presidential election in 2014 and
2019 have shown how many netizens immersed
and entrapped on political and religious hatred,
hoaxes and conflict. So, this fact has shown to us
that the massive use of digital technology in the
form of social media for instance, but with lack
of ethical and sociological consideration, bring
negative human behavior into its extreme form.

In this case Selwyn (2011a, p. 113) said that
digital technologies often seem to fit around and
shaped by the existing patterns of people’s live.
In education context Selwyn stated that

In this way, the acquisition of a laptop compu-
ter is likely to reinforce—rather than alter—
what people do in their lives. This tendency to
augment what has gone before suggests that
digital technologies in themselves will often
do little to disrupt or radically alter pre-exis-
ting inequalities. From this perspective, it is
perhaps not surprising that researchers often
find that access to digital technology ‘fails’ to
make people any more likely to participate in
education and (re-)engage with learning. It
could be concluded that digital technology, at
best, increase educational activity among tho-

se who were already learners rather than wide-
ning participation to those who had previously
not taken part in formal or informal learning.
(Selwyn, 2011a, p. 113)

What has been said by Selwyn is a remin-
der to all of education scholars that sociological
factors around the implementation and using
of technology—including digital technology—
in education context is important. We should
consider what Selwyn (2011a, p. 114) said that
social problem often requires social solution
rather than ‘technical fixes’. So, the domination
of technopositivism perspective held by most of
Indonesian scholars and the government—i.e.
Ministry of Education and Culture, Ministry of
Research, Technology, and Higher Education—
should be criticize by giving more philosophical,
sociological, or even political perspectives on the
integration of technology into education. At this
point, the works of Selwyn is useful and should
be the main list of references.

In chapter 6 and 7 Selwyn address impor-
tant question, will technology displace teachers
and schools? It was a common question raised
by many of us who concern on the integration
technology into education in this era, because to
many learning resources and educational servi-
ces emerge throughout world wide web (www).
Search engines such as Google, Yahoo, and also
YouTube channels, lists of online academic jour-
nals, many types of Wikis, became the part of
the student daily activities to find some informa-
tion to complete their academic tasks. Many of
us also join in some massive open online course
(MOOC) services to get more knowledge, skills,
competencies or certificate. The presence of
Udemy, Schoology, Coursera, Khand Academy,
Edmodo, EdX, as well as the fast development
of Open University in many countries remind us
that there were many new education institutions
arise along the emergence of digital technology,
especially the internet.

When such corporation like Google and
Ernst & Young no longer consider the degree or
diploma to hire their new staff, many of us predict
that it is enough to learn from many resources
outside the schooling system. It means that the
emergence of new education institutions would
disrupt the existing and dominance education
institution such as schools and campuses—in-
cluding the teachers and lecturers. The rise of
personalizing learning and curriculum approach
along with the emergence of smartphone, tablet
and notebook lead the learning process become
more personal, because each person could choo-

Edi Subkhan/Indonesian Journal of Curriculum and Educational Technology Studies 7(1) (2019): 53-57

56

se their own learning resources and even, they
could formulate their own personal curricu-
lum. This tendency sounds like what had been
provoke by Ivan Illich (1971) about the need of
“Deschooling society”. Selwyn (2011a, p. 155-156)
also propose to us the important of re-reading
Illich’s work in this recent context and era.

But, Selwyn (2011a, p. 122) stated that even
the most ‘anti-school’ of technologist would so-
metimes recognize the continued value of the
teachers’ role in the learning process. Selwyn
elucidate that the emergence of technology
into educational practices urging the teachers
to change their role within the classroom and
school. When the concept of classroom has
changed and include the virtual world as a clas-
sroom too, teacher should change their mind,
habit and role on how to manage the class and
respond their student in different ways using
synchronous and asynchronous modes of com-
munication. In short, teacher should act more as
a facilitator than merely as an instructor of the
learning process. By referring to Seymour Pa-
pert, Selwyn (2011a, p. 123) said that

[…] this role of guide or facilitator is marked-
ly different from the traditional notion of the
didactic teacher or lecturer. For example, the
notion of the teacher-as-facilitator implies
teaching and learning as a more collective
endeavor, with teacher and students addres-
sing and solving problems and engaging in
open-ended enquiry together. At best, teacher
is required to take an ‘active facilitation’ ap-
proach characterized by a high degree of par-
ticipation and involvement in assisting groups
of learners. While some may welcome these
changes, teachers certainly face a change in
terms of what they do, and status of what it is
they are doing.

Moreover, the inevitable emergence of
new education institution in the form of You-
Tube channels, Facebook or WhatsApp groups,
or many MOOC services do not really displace
the school or campus, but it enriches the types
of education institution and multiply our cho-
ice to choose the most appropriate educational
services that meet with our need as a person or
a member of society. In Indonesian context, the
emergence of alternative education movement
such as homeschooling, learning communi-
ty and school-based on nature since the early
2000s get more benefit from this tendency, be-
cause they have many learning resources in the
internet. If the school system still stuck on some
old-fashioned learning process, i.e. still laid on
mono learning resources come from the teacher,

school and the education office, they will leave
behind by the alternative education movement
who has made use of many learning resources
from the internet.

And it could happen as has been illustra-
ted by Selwyn (2011a, p. 151) that many school
buildings are architecturally still unsuitable for
widespread networked and wireless technology
use. School curricula also still widely as being
too rigid and entrenched in ‘pre-information
age’ ways of thinking. School assessment pro-
cedures also still concerned with the develop-
ment and assessment of scholastic aptitude rat-
her than ‘softer’ or creative skills. This criticism
is also suitable with our existing learning practi-
ce and culture’s problems within our school and
campus, because most of the students, teachers
and lecturers still hold conservative mindset and
habits in which inhibit the development of per-
sonal intellectual and social growth as well as it
inhibits the institutional academic evolvement.

THE CHALLENGES AND FUTURE OF EDU-
CATIONAL TECHNOLOGY

Selwyn is a brilliant scholar who concern
on sociological perspectives of the relation of
education and technology. Previously he works
at Institute of Education, London Knowledge
Lab. Now he is a distinguished research professor
in the Faculty of Education, Monash University,
Australia. His research and teaching focused on
the place of digital media in everyday life, and
the sociology of technology in educational set-
ting. In 2011 he also published another profound
book entitled “School and schooling in the di-
gital era: a critical analysis” (Selwyn, 2011b) in
which he analyze critically the schooling system
in the digital era, encompassing some critical
issues such as school privatization and how to
adjust the school with the existing technological
advancement.

Through his book Selwyn shows to us and
leads us to broadening our perspectives on the
relation between technology and education by
using more philosophical and sociological len-
ses. Despite giving a fixed and finished answer
to all of questions he raised, i.e. does technology
displace teachers and schools, does technology
improve learning and etc., he seem asks to us
to discuss more broadly all of the questions to
make us consider that many sociological factors
influence the development and use of technolo-
gy within educational system and how we inter-
act and response to it. He urges that the future

57

Edi Subkhan/Indonesian Journal of Curriculum and Educational Technology Studies 7(1) (2019): 53-57

of the technology in educational practices will
be promising if we understand the nature of
technology as a cultural product in which always
related to some sociological, political, ethical,
and cultural notions and realm.

In the midst of the development of edu-
cational technology as a field of studies and
profession in Indonesia the presence of Selwyn’s
works is very beneficial. Moreover, amidst the
domination of the AECT’s educational techno-
logy perspective in all of educational technology
department or study program in all of teacher
colleges throughout Indonesia, the other con-
cept or perspective to this field would enrich and
broadening our understanding and practices. In
other word, Selwyn’s book brings an alternati-
ves way to understand the field of educational
technology by detaching from the mainstream
discourse from the AECT circumstances. The
view that technology as cultural product in-
fluences our perceived about many technologi-
cal devices for educational purposes.

As cultural products, laptop, notebook,
LCD projector, smartphone, tablet and etc. have
sociological dimension in which always related
to the social, cultural and political circumstan-
ces around it. I think it is urgent to give our stu-
dent, especially in teacher colleges, with philoso-
phical, sociological and even political dimension
of educational technology to consider and un-
derstand that they should be careful when they
choose and develop some technological equip-
ment to facilitate the learning practices. Selwyn
reminds us that educational technology is not
merely about the technological equipment, but
also about social, cultural and political realm
around it. So, it is a must for educational techno-
logist students and lecturers to read lot of social
theories—especially critical social theories—
and then urging the educational technology stu-

dy program or department to insert more philo-
sophical and sociological theories on the official
curricula.

REFERENCES

Haryono, Budisantoso, H. T., Subkhan, E., & Utanto,
Y. (2018). Implementation of learning quality
assurance based on applied education technol-
ogy. MATEC Web Conferences 205, 00010. htt-
ps://doi.org/10.1051/matecconf/201820500010

Illich, I. (1971). Deschooling Society. London: Marion
Boyars.

Januszewski, A., & Molenda, M. (Eds.). (2008). Educa-
tional Technology: A Definition with Commen-
tary. New York: Taylor & Francis Group.

Miarso, Y. (2007). Menyemai Benih Teknologi Pendidi-
kan. Jakarta: Prenada Media Group.

Nurussaadah, & Subkhan, E. (2018). Signifikansi Kebi-
jakan Pemerintah dalam Pembaruan Kuriku-
lum Program Studi Teknologi Pendidikan di
Indonesia. Innovative Learning in Digital Era,
Building 21st Century Generation, 312–328.

Prawiradilaga, D. S. (2012). Wawasan Teknologi Pen-
didikan. Jakarta: Prenada Media Group.

Seels, B. B., & Richey, R. C. (1994). Instructional Tech-
nology: The Definition and Domains of the
Field. Washington, DC: Association for Educa-
tional Communication and Technology.

Selwyn, N. (2011a). Education and Technology: Key Is-
sues and Debates. London & New York: Con-
tinuum.

Selwyn, N. (2011b). School and Schooling in the Digital
Age: a critical analysis. London & New York:
Routledge.

Subkhan, E. (2011). Pedagogi Kritis dalam Teknolo-
gi Pendidikan. In H. A. R. Tilaar & J. P. Paat
(Eds.), Pedagogik Kritis: Perkembangan, Sub-
stansi, dan Perkembangannya di Indonesia (pp.
135–150). Jakarta: Rineka Cipta.

Subkhan, E. (2016). Sejarah & Paradigma Teknologi
Pendidikan untuk Perubahan Sosial. Jakarta:
Prenada Media Group.

van Dijk, J. (2005). The Deepening Divide. London:
SAGE Publications.

