RENCANA PEMBELAJARAN SEMESTER

Nama Mata Kuliah : Kurikulum dan Pembelajaran SD

Kode Mata Kuliah: PSD 6201

SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar (PGSD)

Deskripsi Mata Kuliah:

Mata kuliah ini mengkaji tentang konsep kurikulum dan pengembangan kurikulum, disain kurikulum, landasan pengembangan kurikulum, model pengembangan kurikulum sehingga mahasiswa diharapkan mampu mengaplikasikan prinsip-prinsip pengembangan kurikulum dalam pengembangan kurikulum di sekolah khususnya tingkat SD maupun untuk bidang studi (silabus dan RPP).

Pengalaman Belajar

- 1. Mahasiswa melaksanakan proses pembelajaran baik dalambentukceramah, diskusi, kolaborasi,danmengidentifikasikurikulum di tingkat SD berdasarkankebutuhanriil di sekolahdasar.
- 2. Mahasiswamengidentifikasi, menganalisis, menilai kurikulum yang dilaksanakan di SD baiktingkatsekolahmaupunbidangstudi.
- 3. Mahasiswamerancangkurikulumsekolahmaupunbidangstudi yang sesuaidengankebutuhan masyarakat untuktingkat Sekolah Dasar.

UraianPokokBahasanTiapPertemuan

Pertemuan	Tujuan Perkuliahan	Pokok Bahasan/Sub Pokok
		Bahasan
1	Memahami gambaran umum Perkulihan (kontrak belajar) dan penjelasan tentang mata kuliah.	Kontrak perkuliahan

2	Memahami konsep dan	Pengertian kurikulum
	komponen kurikulum.	Kedudukan kurikulum dalam
	Indikator:	pendidikan/pembelajaran
	menjelaskanpengertiankuri	• Fungsi dan peran kurikulum
	kulum.	Komponen-komponen kurikulum
	menjelaskankedudukankuri	1
	kulumdalampendidikan;	
	• menjelaskanfungsidanperan	
	ankurikulum	
	mengidentifikasikomponenkuri	
	kulum	
3	Mengertitentanghakekatdanpri	Hakekat pengembangan
	nsippengembangankurikulum.	kurikulum
	Indikatornya:	• Fungsi dan peranan
	Menjelaskanhakekatpenge	pengembangan kurikulum
	mbangankurikulum	• Asas-asas pengembangan
	Menjelaskanfungsidanpera	kurikulum
	nanpengembangankurikulu	Prinsip pengembangan
	m	kurikulum
	Menjelaskanasas-	
	asas/landasanpengembanga	
	nkurikulum; serta.	
	Menjelaskanprinsippengemban	
	gankurikulum	
4	Mengerti model	Model-model
	pengembangankurikulum,	pengembangankurikulum
	pendekatanpengembangankuri	 Pendekatandalampengembangan
	kulum,organisasidanstruktur	kurikulum
	program kurikulum.	 Konsepdasarorganisasikurikulum
	Indikatornya :	• Struktur program kurikulum
	Membedakan model-model	
	pengembangankurikulum	
	Mengidentifikasiberbagaip	
	edekatandalampengembang	
	ankurikulum	
	Menjelaskankonsepdasaror	
	ganisasikurikulum	
	Menjelaskanbentukstuktur	
	program kurikulumbaik	
	vertical maupun horizontal	
	Menganalisisstruktur program	
5.0	yang digunakan di sekolah	V
5-8	Mahasiswa memahami	Kurikulum KTSP&2013
	hakikat, dan mampu	
	mengembangkan kurikulum	
	VTCD 8-2012	
9-10	KTSP&2013 Mahasiswa memahami,	Profil Kurikulum

	menganalisis perkembangan kurikulum di Indonesia dan beberapa negara.	
11-12	Mahasiswa membandingkan hasil pengamatan di SD dengan teori implementasi kurikulum SD	Inovasi evaluasi kurikulum dan pembelajaran
13-14	Mahasiswa merancang produk kurikulum SD	Produk pengembangan kurikulum SD
15-16	Mahasiswa menguji coba produk kurikulum di SD	Uji coba produk kurikulum di SD
		UAS

Evaluasi Hasil Belajar : Nilai akhir semester memuat komponen sebagai berikut :

1.	Presensi	: 10%
2.	Tugas	: 20%
3.	Keaktifan	: 15%
4.	UTS	: 20%
5.	UAS	<u>: 35%</u>
	Jumlah	: 100%

Daftar Literatur/Referensi

- 1. Sukmadinata, Nana Syaodih. 2006. *Pengembangan Kurikulum: Teori dan Praktik*. Bandung: PT Ramaja Rosdakarya.
- 2. Sukmadinata, Nana Syaodih. 2004. *Kurikulum dan Pembelajaran Kompetensi*. Bandung: Yayasan Kesuma Karya.
- 3. Dakir.2004. *Perencanaan dan Pengembangan Kurikulum*, Jakarta: PT Rineka Cipta.
- 4. Badan Standar Nasional Pendidikan. 2013. Panduan Penyusunan Kurikulum 2013 Pendidikan (KTSP). Jakarta.
- 5. Departemen Pendidikan Nasional Republik Indonesia. 2003. *Undang-undang Republik Indonesia No. 20 tahun 2003 tentang Sistem Pendidikan Nasional.* Jakarta: Depdiknas.
- 6. Wina Sanjaya. Kurikulum dan Pembelajaran. 2008. Jakarta: kencana.
- 7. Subandijah.1996. Pengembangan dan Inovasi Kurikulum, Jakarta: Grafindo Persada.
- 8. Oliva, Peter.1988. Developing Curriculum, A Guide to problems, Principles and Process, New York: Harper Publisher.
- 9. Print, Murray. 1993. Curriculum Development and Design, Sidney: Allen & Unwin.
- 10. Brady, Laury.1990. Curriculum Development. Prentice Hall.

Nama Mata Kuliah : Kurikulum dan Pembelajaran SD

Kode Mata Kuliah : PSD 6201

Jumlah SKS : 2 Teori – 0 Praktek

Pertemuan ke : 2

Dosen : Unik Ambarwati

Tujuan perkuliahan : Mahasiswa mencapai kompetensi berikut ini.

a. **Sikap**

Bertanggung jawab atas pekerjaan di bidang keahliannya secara mandiri

b. Pengetahuan

1. Pengertian kurikulum

2. Kedudukan kurikulum dalam pendidikan/pembelajaran

3. Fungsi dan peran kurikulum

4. Komponen-komponen kurikulum

c. Keterampilan

Menyampaikanpendapattentangtopik yang dipelajari

Komponen Langkah	Uraian Kegiatan	Metode	Media	Estimasi Waktu
Pendahuluan	 Memberikan motivasi tentang peran guru dalam pembelajaran di SD Apersepsi: dengan bertanya kepada mahasiswa tentang kurikulum yang ada di SD. Menyampaikan tujuan pem belajaran 	Diskusi	LCD	30'
Penyajian	Eksplorasi : - Mahasiswa mendengarkan	Ceramah, diskusi	LCD	60'
	penjelasan dari dosen tentang pengertiankurikulum . - Mahasiswa mengkaji referensi	GIORGOI		

Danutun	yang diberikan dosen. - Mahasiswa melihat tayangan video tentang fakta yang berkaitan dengan realitas kurikulum yang ada Elaborasi: - Mahasiswa mengerjakan LK tentang kurikulum pembelajaranSD yang diberikan dosen secara berkelompok. - Masing-masing kelompok mempresentasikan hasil diskusinya. - Dosen dan mahasiswa saling bertanya untukmenemukan makna pembelajaran. Konfirmasi: - Memberikan penguatan pada mahasiswa yang bisa menjawab dengan tepat. - Memberikan umpan balik dan penjelasan terhadap pertanyaan yang belum terjawab. - Dosen dan mahasiswa melakukan refleksi dari yang dilakukan selama proses perkuliahan.	Ceramah	Papantulis	10'
Penutup	Menyimpulkan materi pembelajaran.Memberikan tugas untuk pertemuan berikutnya.	Ceraman	rapantuns	10
Penilaian	Pada saat proses perkuliahan mencatat Kuis	t keaktifan n	nahasiswa	

- 1. Proses keaktifan siswa
- 2. Tes dalam bentuk uraian

NamaMatakuliah :Kurikulum dan Pembelajaran SD

KodeMatakuliah : PSD 6201

Jumlah SKS : 2 SKS

Pertemuan ke : 3

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

TujuanPerkuliahan : Memahami dan menjelaskankedudukankurikulumdalampendidikan

MateriPokok :kedudukankurikulumdalampendidikan

Komponen Langkah	Uraian Kegiatan	Metode	Media	Estimasi Waktu
Pendahuluan	 Memberikan motivasi tentang pentingnyakurikulum di SD Apersepsi: dengan bertanya kepada mahasiswa tentangperankurikulum yang ada di SD. Menyampaikan tujuan pem belajaran 	Diskusi	LCD	15'
Penyajian	 Eksplorasi: Mahasiswa mendengarkan penjelasan dari dosen tentang kedudukankurikulumdalampendidikan . Mahasiswa membaca fakta tentang peristiwa yang berkaitan dengan pendidikan yang diberikan dosen. Mahasiswa melihat tayangan video tentang kondisi pendidikan terkini. Elaborasi: Mahasiswa menganalisis tema tentang kedudukankurikulumdalampembelajaran SD yang diberikan dosen secara berkelompok dikaitkan dengan video dan fakta terkini. Mahasiswa membuat peta konsep Masing-masing kelompok mempresentasikan hasil diskusinya dengan teknik kunjung karya Dosen dan mahasiswa saling bertanya untukmenemukan makna pembelajaran. 	Permainan, Ceramah, diskusi	LCD	75'

	 Konfirmasi: Memberikan penguatan pada mahasiswa yang bisa menjawab dengan tepat. Memberikan umpan balik dan penjelasan terhadap pertanyaan yang belum terjawab. Dosen dan mahasiswa melakukan refleksi dari yang dilakukan selama proses perkuliahan. 			
Penutup	Menyimpulkan materi pembelajaran.Memberikan tugas untuk pertemuan berikutnya.	Ceramah	Papantulis	10′
Penilaian	Pada saat proses perkuliahan mencatat keaktifa Kuis	n mahasiswa		

- 1. Proses keaktifan siswa
- 2. Tes dalam bentuk uraian

- 1. Sukmadinata, Nana Syaodih. 2006. *Pengembangan Kurikulum: Teori dan Praktik*. Bandung: PT Ramaja Rosdakarya.
- 2. Sukmadinata, Nana Syaodih. 2004. *Kurikulum dan Pembelajaran Kompetensi*. Bandung: Yayasan Kesuma Karya.
- 3. Dakir.2004. Perencanaan dan Pengembangan Kurikulum, Jakarta: PT Rineka Cipta.
- 4. Mulyasa, E. 2006. Kurikulum Tingkat Satuan Pendidikan. Bandung: Ramaja Rosdakarya.
- 5. Badan Standar Nasional Pendidikan. 2006. Panduan Penyusunan Kurikulum Tingkat Satuan Pendidikan (KTSP). Jakarta.
- 6. Departemen Pendidikan Nasional Republik Indonesia. 2003. *Undang-undang Republik Indonesia No. 20 tahun 2003 tentang Sistem Pendidikan Nasional.* Jakarta: Depdiknas.
- 7. Wina Sanjaya. Kurikulum dan Pembelajaran. 2008. Jakarta: kencana.
- 8. Subandijah.1996. Pengembangan dan Inovasi Kurikulum, Jakarta: Grafindo Persada.
- 9. Oliva, Peter.1988. Developing Curriculum, A Guide to problems, Principles and Process, New York: Harper Publisher.
- 10. Print, Murray. 1993. Curriculum Development and Design, Sidney: Allen & Unwin.
- 11. Brady, Laury.1990. Curriculum Development. Prentice Hall.

NamaMatakuliah : Kurikulum dan Pembelajaran SD

KodeMatakuliah : PSD 6201 Jumlah SKS : 2 SKS Pertemuan ke : 4

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

TujuanPerkuliahan : Memahami dan menganalis desain dan model kurikulum

MateriPokok :Desain dan modelkurikulum

Komponen Langkah	Uraian Kegiatan	Metode	Media	Estimasi Waktu
Pendahuluan	 Memberikan motivasi tentang peranankurikulum Apersepsi: dengan bertanya kepada mahasiswa tentangcontoh desainkurikulum Menyampaikan tujuan pem belajaran 	Diskusi	LCD	15'
Penyajian	 Eksplorasi: Mahasiswa mendengarkan penjelasan dari dosen tentang fungsidanperanankurikulum. Mahasiswa mengkaji referensi yang diberikan dosen. Elaborasi: Mahasiswa dibagi menjadi 6 kelompok. Masing-masing kelompok akan melakukan kompetisi menjawab pertanyaan dari dosen dengan melakukan permainan seperti pesan berantai Masing-masing orang dalam anggota kelompok harus menambahkan jawaban dari jawaban yang pertama sampai selesai 	Permainan, Ceramah, diskusi	LCD	75'

	 Kelompok yang menjawab dengan benar pertanyaan paling banyak sebagai juara Dosen dan mahasiswa saling bertanya untuk makna pembelajaran. Konfirmasi: Memberikan penguatan pada mahasiswa yang bisa menjawab dengan tepat. Memberikan umpan balik dan penjelasan terhadap pertanyaan yang belum terjawab. Dosen dan mahasiswa melakukan refleksi dari yang dilakukan selama proses perkuliahan. 			
Penutup	Menyimpulkan materi pembelajaran.Memberikan tugas untuk pertemuan berikutnya.	Ceramah	Papantulis	10'
Penilaian	Pada saat proses perkuliahan mencatat keaktifa Kuis	n mahasiswa		

- 1. Proses keaktifan siswa
- 2. Tes dalam bentuk uraian

- 1. Sukmadinata, Nana Syaodih. 2006. *Pengembangan Kurikulum: Teori dan Praktik*. Bandung: PT Ramaja Rosdakarya.
- 2. Sukmadinata, Nana Syaodih. 2004. *Kurikulum dan Pembelajaran Kompetensi*. Bandung: Yayasan Kesuma Karya.
- 3. Dakir.2004. Perencanaan dan Pengembangan Kurikulum, Jakarta: PT Rineka Cipta.
- 4. Mulyasa, E. 2006. Kurikulum Tingkat Satuan Pendidikan. Bandung: Ramaja Rosdakarya.
- 5. Badan Standar Nasional Pendidikan. 2006. Panduan Penyusunan Kurikulum Tingkat Satuan Pendidikan (KTSP). Jakarta.
- 6. Departemen Pendidikan Nasional Republik Indonesia. 2003. *Undang-undang Republik Indonesia No. 20 tahun 2003 tentang Sistem Pendidikan Nasional.* Jakarta: Depdiknas.
- 7. Wina Sanjaya. Kurikulum dan Pembelajaran. 2008. Jakarta: kencana.
- 8. Subandijah.1996. Pengembangan dan Inovasi Kurikulum, Jakarta: Grafindo Persada.
- 9. Oliva, Peter.1988. Developing Curriculum, A Guide to problems, Principles and Process, New York: Harper Publisher.
- 10. Print, Murray. 1993. Curriculum Development and Design, Sidney: Allen & Unwin.
- 11. Brady, Laury.1990. Curriculum Development. Prentice Hall.

NamaMatakuliah :Kurikulum dan Pembelajaran SD

KodeMatakuliah : PSD 6201 Jumlah SKS : 2 SKS Pertemuan ke : 5-8

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

TujuanPerkuliahan : Memahami dan mengaplikasikan kurikulum KTSP dan K13

MateriPokok :KTSP dan K13

Komponen Langkah	Uraian Kegiatan	Metode	Media	Estimasi Waktu
Pendahuluan	 Memberikan motivasi tentang peranankurikulum Apersepsi: dengan bertanya kepada mahasiswa tentangpenerapan kurikulum KTSP dan K13 yang ada di SD. Menyampaikan tujuan pem belajaran 	Diskusi	LCD	15'
Penyajian	 Eksplorasi: Mahasiswa mengkaji referensi yang diberikan dosen tentang kurikulum KTSP dan K13 Mahasiswa dan dosen melakukan tanya jawab tentang landasan dan asas perubahan kurikulum Dosen menjelaskan tentang konsep KTSP dan K13 Mahasiswa mengkaji dan menganalisis dokumen KTSP dan K13 Mahasiswa dan dosen melakukan tanya 	Permainan, Ceramah, diskusi	LCD	75′

	jawab tentang persamaan, perbedaan, kekuatan, dan kelemahan masing-masing kurikulum Elaborasi: - Masing-masing mahasiswa praktik membuat RPP KTSP dan K13 - Mahasiswa saling berpasangan untuk mengkoreksi RPP - Dosen dan mahasiswa saling bertanya untuk menemukan makna pembelajaran. Konfirmasi: - Memberikan penguatan pada mahasiswa yang bisa mengerjakan tugas dengan tepat. - Memberikan umpan balik dan penjelasan terhadap pertanyaan yang belum terjawab. - Dosen dan mahasiswa melakukan refleksi dari yang dilakukan selama proses perkuliahan.			
Penutup	 Menyimpulkan materi pembelajaran. Memberikan tugas untuk pertemuan berikutnya. 	Ceramah	Papantulis	10'
Penilaian	Pada saat proses perkuliahan mencatat keaktifa Tugas RPP	n mahasiswa		

- 1. Proses keaktifan siswa
- 2. Rubrik penilaian RPP

- Sukmadinata, Nana Syaodih. 2006. Pengembangan Kurikulum: Teori dan Praktik. Bandung: PT Ramaja Rosdakarya.
- 2. Sukmadinata, Nana Syaodih. 2004. *Kurikulum dan Pembelajaran Kompetensi*. Bandung: Yayasan Kesuma Karya.
- 3. Dakir.2004. Perencanaan dan Pengembangan Kurikulum, Jakarta: PT Rineka Cipta.
- 4. Mulyasa, E. 2006. Kurikulum Tingkat Satuan Pendidikan. Bandung: Ramaja Rosdakarya.
- 5. Badan Standar Nasional Pendidikan. 2006. Panduan Penyusunan Kurikulum Tingkat Satuan Pendidikan (KTSP). Jakarta.
- 6. Departemen Pendidikan Nasional Republik Indonesia. 2003. *Undang-undang Republik Indonesia No. 20 tahun 2003 tentang Sistem Pendidikan Nasional*. Jakarta: Depdiknas.
- 7. Wina Sanjaya. Kurikulum dan Pembelajaran. 2008. Jakarta: kencana.
- 8. Subandijah.1996. Pengembangan dan Inovasi Kurikulum, Jakarta: Grafindo Persada.
- 9. Oliva, Peter.1988. Developing Curriculum, A Guide to problems, Principles and Process, New York: Harper Publisher.
- 10. Print, Murray. 1993. Curriculum Development and Design, Sidney: Allen & Unwin.
- 11. Brady, Laury.1990. Curriculum Development. Prentice Hall.

NamaMatakuliah :Kurikulum dan Pembelajaran SD

KodeMatakuliah : PSD 6201 Jumlah SKS : 2 SKS Pertemuan ke : 9-10

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

TujuanPerkuliahan : Memahami dan membandingkan profil kurikulum negara lain

MateriPokok :Profil Kurikulum

Komponen	Uraian Kegiatan	Metode	Media	Estimasi
Langkah				Waktu
Pendahuluan	 Memberikan motivasi tentang peranankurikulum Apersepsi: dengan bertanya kepada mahasiswa tentangcontoh penerapan kurikulum disuatu negara Menyampaikan tujuan pem belajaran 	Diskusi	LCD	15'
Penyajian	Eksplorasi: - Mahasiswa mengkaji referensi yang diberikan dosen tentang profil kurikulum - Mahasiswa dan dosen melakukan tanya jawab tentang profil kurikulum negara yang diketahui mahasiswa	Ceramah, diskusi	LCD	75'

	 Mahasiswa mencermati dokumen dan video kurikulum beberapa negara Elaborasi: Mahasiswa dibagi menjadi 5 kelompok yang mewakili 5 benua Masing-masing kelompok sudah membawa dokumen atau video terkait dengan kurikulum negara yang telah dipilih Mahasiswa menganalisis kelebihan dan kelemahan kurikulum negara lain dibanding dengan Indonesia Masing-masing kelompok menunjuk duta kelompok untuk memberi penjelasan kepada kelompok lain tentang kurikulum negara yang dipilih Dosen dan mahasiswa membahas hasil diskusi dengan kelompok lain untuk menemukan makna pembelajaran. Konfirmasi: Memberikan penguatan pada mahasiswa yang bisa mengerjakan tugas dengan tepat. Memberikan umpan balik dan penjelasan terhadap pertanyaan yang belum terjawab. Dosen dan mahasiswa melakukan refleksi dari yang dilakukan selama proses perkuliahan. 	Commonly	Donautulia	10/
Penutup	 Menyimpulkan materi pembelajaran. Memberikan tugas untuk pertemuan berikutnya. 	Ceramah	Papantulis	10′
Penilaian	Pada saat proses perkuliahan mencatat keaktifan mahasiswa			
	Project			

- 1. Proses keaktifan siswa
- 2. Rubrik penilaian Project

- 1. Sukmadinata, Nana Syaodih. 2006. *Pengembangan Kurikulum: Teori dan Praktik*. Bandung: PT Ramaja Rosdakarya.
- 2. Sukmadinata, Nana Syaodih. 2004. *Kurikulum dan Pembelajaran Kompetensi*. Bandung: Yayasan Kesuma Karya.
- 3. Dakir.2004. Perencanaan dan Pengembangan Kurikulum, Jakarta: PT Rineka Cipta.
- 4. Mulyasa, E. 2006. Kurikulum Tingkat Satuan Pendidikan. Bandung: Ramaja Rosdakarya.
- 5. Badan Standar Nasional Pendidikan. 2006. Panduan Penyusunan Kurikulum Tingkat Satuan Pendidikan (KTSP). Jakarta.
- 6. Departemen Pendidikan Nasional Republik Indonesia. 2003. *Undang-undang Republik Indonesia No. 20 tahun 2003 tentang Sistem Pendidikan Nasional.* Jakarta: Depdiknas.

- 7. Wina Sanjaya. Kurikulum dan Pembelajaran. 2008. Jakarta: kencana.
- 8. Subandijah.1996. Pengembangan dan Inovasi Kurikulum, Jakarta: Grafindo Persada.
- 9. Oliva, Peter.1988. Developing Curriculum, A Guide to problems, Principles and Process, New York: Harper Publisher.
- 10. Print, Murray. 1993. Curriculum Development and Design, Sidney: Allen & Unwin.
- 11. Brady, Laury.1990. Curriculum Development. Prentice Hall.

NamaMatakuliah :Kurikulum dan Pembelajaran SD

KodeMatakuliah : PSD 6201 Jumlah SKS : 2 SKS Pertemuan ke : 11-12

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

TujuanPerkuliahan : Memahami dan mengidentidikasi Inovasi Kurikulum

MateriPokok :Evaluasi dan Inovasi Kurikulum

Komponen Langkah	Uraian Kegiatan	Metode	Media	Estimasi Waktu
Pendahuluan	 Memberikan motivasi tentang peranankurikulum Apersepsi: dengan bertanya kepada mahasiswa tentangapakah implementasikurikulum yang ada di SD sudah sesuai dengan teori terkini Menyampaikan tujuan pem belajaran 	Diskusi	LCD	15′

Penyajian	 Eksplorasi: Mahasiswa mengkaji referensi yang diberikan dosen tentang profil kurikulum Mahasiswa diminta untuk menceritakan hasil observasi implementasi kurikulum di SD Elaborasi: Mahasiswa dibagi menjadi 5 kelompok Masing-masing kelompok membuat peta konsep tentang hasil observasi di SD Mahasiswa mengevaluasi pelaksanaan dan inovasi yang terdapat di SD Mahasiswa mengkaitkan dengan teori evaluasi kurikulum Dosen dan mahasiswa membahas hasil diskusi dengan kelompok lain untuk menemukan makna pembelajaran. Konfirmasi: Memberikan penguatan pada mahasiswa yang bisa mengerjakan tugas dengan tepat. Memberikan umpan balik dan penjelasan terhadap pertanyaan yang belum terjawab. Dosen dan mahasiswa melakukan refleksi dari yang dilakukan selama proses perkuliahan. 	Ceramah, diskusi	LCD	75'
Penutup	 Menyimpulkan materi pembelajaran. Memberikan tugas untuk pertemuan berikutnya. 	Ceramah	Papantulis	10′
Penilaian	Pada saat proses perkuliahan mencatat keaktifa Project	n mahasiswa		

- 1. Proses keaktifan siswa
- 2. Rubrik penilaian Project

- 1. Sukmadinata, Nana Syaodih. 2006. *Pengembangan Kurikulum: Teori dan Praktik*. Bandung: PT Ramaja Rosdakarya.
- 2. Sukmadinata, Nana Syaodih. 2004. *Kurikulum dan Pembelajaran Kompetensi*. Bandung: Yayasan Kesuma Karya.
- 3. Dakir.2004. *Perencanaan dan Pengembangan Kurikulum,* Jakarta: PT Rineka Cipta.
- 4. Mulyasa, E. 2006. Kurikulum Tingkat Satuan Pendidikan. Bandung: Ramaja Rosdakarya.
- 5. Badan Standar Nasional Pendidikan. 2006. Panduan Penyusunan Kurikulum Tingkat Satuan Pendidikan (KTSP). Jakarta.
- 6. Departemen Pendidikan Nasional Republik Indonesia. 2003. *Undang-undang Republik Indonesia No. 20 tahun 2003 tentang Sistem Pendidikan Nasional*. Jakarta: Depdiknas.
- 7. Wina Sanjaya. Kurikulum dan Pembelajaran. 2008. Jakarta: kencana.
- 8. Subandijah.1996. Pengembangan dan Inovasi Kurikulum, Jakarta: Grafindo Persada.

- 9. Oliva, Peter.1988. Developing Curriculum, A Guide to problems, Principles and Process, New York: Harper Publisher.
- 10. Print, Murray. 1993. Curriculum Development and Design, Sidney: Allen & Unwin.
- 11. Brady, Laury.1990. Curriculum Development. Prentice Hall.

NamaMatakuliah :Kurikulum dan Pembelajaran SD

KodeMatakuliah : PSD 6201 Jumlah SKS : 2 SKS Pertemuan ke : 13-14

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

TujuanPerkuliahan : Memahami dan membuat rancangan inovasi kurikulum

MateriPokok :Rancangan Inovasi Kurikulum

Komponen Langkah	Uraian Kegiatan	Metode	Media	Estimasi Waktu
Pendahuluan	 Memberikan motivasi tentang peranankurikulum Apersepsi: dengan bertanya kepada mahasiswa tentang apa yang sudah 	Diskusi	LCD	15'

	diketahui tentang inovasi kurikulum - Menyampaikan tujuan pem belajaran			
Penyajian	 Eksplorasi: Mahasiswa mengkaji referensi yang diberikan dosen tentang inovasi kurikulum Mahasiswa mencermati contoh-contoh inovasi kurikulum Elaborasi: Mahasiswa menganalisis kebutuhan inovasi kurikulum dari hasil laporan pengamatan di SD Mahasiswa diminta untuk mempresentasikan di depan kelas untuk mendapatkan masukan dari dosen dan mahasiswa lain tentang draft inovasi Dosen dan mahasiswa membahas hasil diskusi dengan kelompok lain untuk menemukan makna pembelajaran. Konfirmasi: Memberikan penguatan pada mahasiswa yang bisa mengerjakan tugas dengan tepat. Memberikan umpan balik dan penjelasan terhadap pertanyaan yang belum terjawab. Dosen dan mahasiswa melakukan refleksi dari yang dilakukan selama proses perkuliahan. 	Ceramah, diskusi	LCD	75'
Penutup	 Menyimpulkan materi pembelajaran. Memberikan tugas untuk pertemuan berikutnya. 	Ceramah	Papantulis	10′
Penilaian	Pada saat proses perkuliahan mencatat keaktifa Project	n mahasiswa		

- 1. Proses keaktifan siswa
- 2. Rubrik penilaian Project

- 1. Sukmadinata, Nana Syaodih. 2006. *Pengembangan Kurikulum: Teori dan Praktik*. Bandung: PT Ramaja Rosdakarya.
- 2. Sukmadinata, Nana Syaodih. 2004. *Kurikulum dan Pembelajaran Kompetensi*. Bandung: Yayasan Kesuma Karya.
- 3. Dakir.2004. Perencanaan dan Pengembangan Kurikulum, Jakarta: PT Rineka Cipta.
- 4. Mulyasa, E. 2006. Kurikulum Tingkat Satuan Pendidikan. Bandung: Ramaja Rosdakarya.
- 5. Badan Standar Nasional Pendidikan. 2006. Panduan Penyusunan Kurikulum Tingkat Satuan Pendidikan (KTSP). Jakarta.

- 6. Departemen Pendidikan Nasional Republik Indonesia. 2003. *Undang-undang Republik Indonesia No. 20 tahun 2003 tentang Sistem Pendidikan Nasional*. Jakarta: Depdiknas.
- 7. Wina Sanjaya. Kurikulum dan Pembelajaran. 2008. Jakarta: kencana.
- 8. Subandijah.1996. Pengembangan dan Inovasi Kurikulum, Jakarta: Grafindo Persada.
- 9. Oliva, Peter.1988. Developing Curriculum, A Guide to problems, Principles and Process, New York: Harper Publisher.
- 10. Print, Murray. 1993. Curriculum Development and Design, Sidney: Allen & Unwin.
- 11. Brady, Laury.1990. Curriculum Development. Prentice Hall.

NamaMatakuliah :Kurikulum dan Pembelajaran SD

KodeMatakuliah : PSD 6201 Jumlah SKS : 2 SKS Pertemuan ke : 15-16

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar TujuanPerkuliahan : melakukan uji coba kurikulum

MateriPokok :Uji Coba Kurikulum

Komponen	Uraian Kegiatan	Metode	Media	Estimasi
Langkah				Waktu
Pendahuluan	 Memberikan motivasi tentang peranankurikulum Apersepsi: dengan bertanya kepada mahasiswa tentangdraft kurikulum Menyampaikan tujuan pem belajaran 	Diskusi	LCD	15'
Penyajian	Eksplorasi: Mahasiswa melakukan uji coba kurikulum disekolah Elaborasi: mahasiswa membuat laporan secara tertulis hasil uji coba si SD Konfirmasi: dosen memberi umpan balik hasil karya inovasi mahasiswa	Ceramah, diskusi	LCD	75'
Penutup		Ceramah	Papantulis	10'
Penilaian	Project			

Rubrik penilaian Project

- 1. Sukmadinata, Nana Syaodih. 2006. *Pengembangan Kurikulum: Teori dan Praktik*. Bandung: PT Ramaja Rosdakarya.
- 2. Sukmadinata, Nana Syaodih. 2004. *Kurikulum dan Pembelajaran Kompetensi*. Bandung: Yayasan Kesuma Karya.
- 3. Dakir.2004. Perencanaan dan Pengembangan Kurikulum, Jakarta: PT Rineka Cipta.
- 4. Mulyasa, E. 2006. Kurikulum Tingkat Satuan Pendidikan. Bandung: Ramaja Rosdakarya.
- 5. Badan Standar Nasional Pendidikan. 2006. Panduan Penyusunan Kurikulum Tingkat Satuan Pendidikan (KTSP). Jakarta.
- 6. Departemen Pendidikan Nasional Republik Indonesia. 2003. *Undang-undang Republik Indonesia No. 20 tahun 2003 tentang Sistem Pendidikan Nasional.* Jakarta: Depdiknas.
- 7. Wina Sanjaya. Kurikulum dan Pembelajaran. 2008. Jakarta: kencana.
- 8. Subandijah.1996. Pengembangan dan Inovasi Kurikulum, Jakarta: Grafindo Persada.
- 9. Oliva, Peter.1988. Developing Curriculum, A Guide to problems, Principles and Process, New York: Harper Publisher.
- 10. Print, Murray. 1993. Curriculum Development and Design, Sidney: Allen & Unwin.
- 11. Brady, Laury.1990. Curriculum Development. Prentice Hall.