

SILABUS MATA KULIAH

Nama Mata Kuliah : Media Pembelajaran SD

Kode Mata Kuliah : PSD 6203

SKS : 2 SKS

Dosen : Unik Ambarwati, MPd.

Program Studi : Pendidikan Guru Sekolah Dasar

Waktu Perkuliahan : 16 x 90 menit

Deskripsi Mata Kuliah :

Mata kuliah ini mengkaji tentang konsep dasar pengembangan

media yang dimulai dari perencanaan dengan menganalisis

kebutuhan, desain dengan membuat prototife, dan development

yaitu produksi media pembelajaran yang relevan dengan SD.

Uraian Pokok Bahasan Tiap Pertemuan

Pertemuan Tujuan Perkuliahan Pokok Bahasan/Sub

Pokok Bahasan

1 Memahami tujuan, tugas,

tagihan dan likup pembahasan

matakuliah

Kontrak belajar

2 Memahami konsep dasar

media, sumber belajar, dan

alat peraga

Konsep dasar media

3 - 4 Memahami klasifikasi dan

kriteria media pembelajaran

yang relevan di SD

Jenis-jenis dan kriteria

media pembelajaran yang

relevan di SD

5 Menganalisis kebutuhan

media

Analisis kebutuhan media

6 Merumuskan konsep suatu Konseptualisasi media

media yang akan diproduksi (PLANNING)

7 Merancang media

pembelajaran

Rancangan media

(DESIGN)

8 UTS

9 Merancang pengembangan

media

Rancangan media

(DESIGN)

10 -11 Presentasi rancangan media Presentasi Rancangan

Media

12 - 14 Memproduksi media Produksi Media

(DEVELOPMENT)

15 - 16 Mempresentasikan produk

media pembelajaran

Presentasi Produk Media

Evaluasi Hasil Belajar :

No Komponen evaluasi Bobot (%)

1 Kehadiran dan keaktifan 10

2 Penyelesaian tugas 10

3 Presentasi proyek 20

4 Ujian Mid Semester 20

5 Ujian Akhir semester 30

6 Sikap,Perilaku,Kehadiran 10

Jumlah 100

sumatif

Daftar Literatur/Referensi

Andi Offset Vince, John (1985). Comuter Graphic for Graphic Designer. London: Francis

Printer

Azhar Arsyad. (2006) Media Pembelajaran. Jakarta: raja Grafindo Persada.

Asra, dkk. (2007) Komputer dan media pembelajaran di SD. Jakarta: Dikti, DEPDIKNAS

Ahmad Rohani. (1997). Media instruksional educatif. Jakarta: PT Rineka Cipta.

Oemar Hamalik, Media Pendidikan Bandung: citra aditya bakti, 1989

Ismaniati Ch. (2001). Pengembangan program pembelajaran berbantuan komputer, Yogyakarta.

FIP UNY

Nana Sudjana $ Ahmad Rivai (2005) Media Pengajaran. Bandung: Sinar Baru Algensindo

Robert Heinich&Molenda,2005Instructional Technology and Media for Learning, Pearson

Education,Inc, New Jersey.

Riyanto, Puji (2005). Disain Grafis Komputer (teori dan praktek). Yogykarta

Rudi Susilana & cepi Riyana (2008). Media Pembelajaran: hakikat, pengembanagn, pemanfaatan

dan penilaian. Bandung: Kurikulum dan teknologi Pendidikan, Universitas

Pendidikan Indonesia

Sri Anitah. (2008). Media Pembelajaran. Surakarta: Universitas Sebelas Maret

________. (2007) Strategi Pembelajaran di SD. Jakarta: Universitas Terbuka

________. (1990) Strategi belajar-mengajar. Jakarta: Universitas Terbuka

Smaldino, Sharon E. (2005). Technology and Media for Learning.

Swan, Alan (1987). Basic Design and Lay Out. London: Phaidon Press

Dosen dapat dihubungi di:

1. Jurusan PPSD

2. Unik Ambarwati, M.Pd (HP: 0811268163), e-mail: unikpgsd@gmail.com

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : Media Pembelajaran SD

Kode Mata Kuliah : PSD 6238

Jumlah SKS : 2 SKS

Pertemuan ke : 1

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar (PGSD)

Tujuan Perkuliahan : Mahasiswa memiliki orientasi perkuliahan, mengatahui pokok

 bahasan perkuliahan, tugas, literatur dan evaluasi perkuliahan

Materi Pokok : Kontrak Perkuliahan

Kegiatan perkuliahan

Komponen

Langkah

Uraian Kegiatan Metode Media Estimasi

Waktu

Pendahuluan  Dosen membuka

perkulihan, cek

kehadiran

 Memberikan motivasi

perkuliahan

 eksplorasi perkuliahan

(pendahuluan: Media

pembelajaran SD)

Ceramah,

branstorming

diskusi

Labtop + LCD 20’

Penyajian Ekplorasi

 mahasiswa

mendengarkan

penjelasan dari dosen

tentang perkuliahan

media pembelajaran

SD

 Mahasiswa menaggapi

penjelasan pengantar

perkuliahan.

 Dosen memberikan

orientasi dan materi

perkuliahan

 Dosen memberikan

gambaran pokok

bahasan yang akan

dipelajari dalam satu

semester

 Dosen memberikan

penjelasan tentang cara

Diskusi Labtop + LCD 75’

evaluasi dan litelatur

perkuliahan

Elaborasi

 Dosen meminta

mahasiswa untuk

membentuk kelompok

diskusi sesuai topik.

 Mahasiswa membagi

diri menjadi beberapa

kelompok

 Dosen memberikan

penjelsan tentang tugas

kelompok untuk

meyusun makalah

 Tanya jawab tentang

perkuliahan dan tugas

kelompok.

Konfirmasi

 Dosen memberikan

Memberikan

penguatan dan

penekakan tentang

orientasi perkuliahan

dan tugas-tugas kepada

mahasiswa

 Memberikan umpan

balik

 Melakukan refleksi

Penutup  memberikan tuhgas

untuk pertemuan

berikutnya (pembagian

kelompok dan

penyususnan makalah)

Ceramah 15’

Penilaian Pada saat proses perkuliahan mencatat keaktifan mahasiswa

Penilaian/ Evaluasi hasil belajar

 Kehadiran, Sikap dan prilaku

 Keaktifan dalam diskusi dan pekuliahan

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : Media Pembelajaran SD

Kode Mata Kuliah : PSD 6238

Jumlah SKS : 2 SKS

Perteman ke : 2

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar (PGSD)

Tujuan Perkuliahan : Mahasiswa mencapai kompetensi berikut:

a. Sikap

1. Bertanggung jawab atas pekerjaan di bidang keahliannya secara mandiri

2. Bersikap kritis terhadap perkembangan Ipteks terkait dengan profesi sebagai pendidik

dan peneliti pendidikan di tingkat sekolah dasar.

b. Pengetahuan

memahami konsep dasar media, sumber belajar, dan alat peraga

c. Ketrampilan

Menyampaikan pendapat tentang topik yang dipelajari

Kegiatan perkuliahan

Komponen

Langkah

Uraian Kegiatan Metode Media Estimasi

Waktu

Pendahuluan  Dosen membuka

perkulihan, cek

kehadiran

 Memberikan motivasi

perkuliahan

 eksplorasi materi

kuliah konsep dasar

media

Ceramah,

branstorming

diskusi

Labtop + LCD 15’

Penyajian Ekplorasi

 mahasiswa

 dosen memberikan

penjelasan singkat

tentang media

pembelajaran

mahasiswa menanggapi

penjelasan kedudukan

TI

Elaborasi

 Dosen meminta

mahasiswa berdiskusi

tentang penggunaan TI

dalam pembelajaran

yang sudah ada di SD

 Tanya-jawab antara

ceramah

Diskusi

Labtop + LCD

75

mahasiswa dan

kelompok diskusi

 Dosen memberikan

tanggapan terhadap

hasil diskusi

Konfirmasi

 Memberikan

penguatan kepada

jawaban mahasiswa

 Memberikan umpan

balik

Penutup  menyimpulkan materi

perkuliahan

 memberikan tugas

untuk pertemuan

berikutnya (menyusun

makalah)

ceramah

diskusi

Labtop + LCD 10’

Penilaian  Pada saat proses perkuliahan mencatat keaktifan mahasiswa

Penilaian/ Evaluasi hasil belajar

 Kehadiran, Sikap dan prilaku

 Keaktifan dalam diskusi dan pekuliahan

 Jawaban latihan tes

Daftar Litelatur/ Referensi/ Sumber Bahan

1. Sri Anitah. 2008. Media Pembelajaran. Surakarta: UPT UNS Press Universitas Sebelas

Maret.

2. Sadiman, A. S, dkk. (2006). Media Pendidikan.Jakarta: PT. Raja Grafindo Perkasa.

Literatur Tambahan

 Jurnal ilmiah dari internet

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Mata Kuliah : Multimedia Pembelajaran SD

Kode Mata Kuliah : PSD 6238

Jumlah SKS : 2 SKS

Perteman ke : 3

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar (PGSD)

Tujuan Perkuliahan : Mahasiswa memahami peranan Teknologi Informasi sebagi

inovasi pembelajaran di SD

Materi Pokok : Inovasi pembelajaran menggunakan TI

Kegiatan perkuliahan

Komponen

Langkah

Uraian Kegiatan Metode Media Estimasi

Waktu

Pendahuluan  Dosen membuka

perkulihan, cek

kehadiran

 Memberikan motivasi

perkuliahan

 eksplorasi materi

kuliah inovasi

pembelajaran

Ceramah,

branstorming

diskusi

Labtop + LCD 15’

Penyajian Ekplorasi

 mahasiswa membaca

artikel tentang inovasi

pembelajaran

 dosen memberikan

penjelasan singkat

tentang inovasi

pembelajaran.yang

berkaitan dengan TI

 mahasiswa

menanggapi penjelasan

tentang inovasi

pembelajaran

Elaborasi

 Dosen meminta

mahasiswa berdiskusi

tentang contoh inovasi

pembelajaran dengan

menggunakan TI

 Tanya-jawab antara

mahasiswa dan

Diskusi 75’

kelompok diskusi

inovasi pembelajaran.

 Dosen memberikan

penjelasan umum

inovasi pembelajaran

dengan TI

Konfirmasi

 Mahasiswa

memberikan

penjelasan dan

komentar tentang

inovasi pembelajaran

 Dosen merangkum

semua komentar dan

penjelasan mahasiswa

 Memberikan umpan

balik

 Melakukan refleksi

terkait dengan inovasi

pembelajaran

Penutup  menyimpulkan materi

perkuliahan

 memberikan tugas

untuk pertemuan

berikutnya

Diskusi 10’

Penilaian  Pada saat proses perkuliahan mencatat keaktifan mahasiswa

Penilaian/ Evaluasi hasil belajar

 Kehadiran, Sikap dan prilaku

 Keaktifan dalam diskusi dan pekuliahan

 Makalah

Daftar Litelatur/ Referensi/ Sumber Bahan

1. Asra, Deni Darmawan & Cepi Riyana. 2007. Komputer dan Media Pembelajaran.

Jakarta. DIKTI, Depdiknas

2. Abdul Kadir . 2003. Pengenalan Sistem Informasi, Yogyakarta: Andi Offset.

3. Budi Sutedjo Dharma Oetomo. 2002. E-education; konsep TI dan aplikasi internet

pendidikan. Yogyakarta: Andi Offset.

4. Depdiknas. 2006. Keterampilan Dasar Teknologi Informasi Dan Komunikasi;

Konsorsium Program PJJ S-1 PGSD, Jakarta: Depdiknas.

5. Hartono Jogiyanto. 2000. Pengenalan Komputer; dasar ilmu komputer, pemrograman,

sistem informasi dan intelegensi buatan, Yagyakarta: Andi Offset

6. Kadir Abdul & Triwahyuni Terra CH. 2005. Pengenalan Teknologi Informasi,

Yogyakarta: Andi Offset.

7. Suprayekti, dkk. 2003. Pembaharuan pembelajaran di Sekolah Dasar. Jakarta: Universitas

Terbuka.

8. Sri Anitah. 2008. Media Pembelajaran. Surakarta: UPT UNS Press Universitas Sebelas

Maret.

9. Sadiman, A. S, dkk. (2006). Media Pendidikan.Jakarta: PT. Raja Grafindo Perkasa.

Literatur Tambahan

 Jurnal ilmiah dari internet

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Mata Kuliah : Multimedia Pembelajaran SD

Kode Mata Kuliah : PSD 6238

Jumlah SKS : 2 SKS

Perteman ke : 4

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar (PGSD)

Tujuan Perkuliahan : Mahasiswa mampu Menjelaskan konsep dasar ICT

Materi Pokok : Konsep dasar ICT

Kegiatan perkuliahan

Komponen

Langkah

Uraian Kegiatan Metode Media Estimasi

Waktu

Pendahuluan  Dosen membuka

perkulihan, cek

kehadiran

 Memberikan motivasi

perkuliahan

 eksplorasi materi

kuliah konsep dasar

ICT

Ceramah,

branstorming

diskusi

Labtop + LCD 15’

Penyajian Ekplorasi Diskusi 75’

 Dosen memberikan

penjelasan singkat

tentang konsep dasar

ICT

 mahasiswa

menanggapi

penjelasan tentang

konsep dasar ICT

Elaborasi

 Dosen meminta

mahasiswa yang

ditugasi menyususn

makalah kelompok

untuk membahas

tantang konsep dasar

ICT

 Tanya-jawab antara

mahasiswa dan

kelompok diskusi

tentang konsep dasar

ICT

 Dosen memberikan

penjelasan umum

tentang konsep dasar

ICT (pengertian ICT,

hakikat TI dan hakikat

Informasi)

Konfirmasi

 Dosen memberikan

tugas kepada

mahasiswa untuk

membuat pertanyaan

seputar konsep dasar

ICT (pengertian ICT,

hakikat TI dan hakikat

Informasi)

 Mahasiswa menjawab

pertanyaan atas soal

yang dikembangkan

secara silang.

 Dosen merangkum

jawaban mahasiswa

 Memberikan umpan

balik

 Melakukan refleksi

terkait dengan konsep

dasar ICT (pengertian

ICT, hakikat TI dan

hakikat Informasi)

Penutup  menyimpulkan materi

perkuliahan

 memberikan tugas

untuk pertemuan

berikutnya

Diskusi 10’

Penilaian  Pada saat proses perkuliahan mencatat keaktifan mahasiswa

 Soal-jawab yang dikembangkan oleh mahasiswa

Penilaian/ Evaluasi hasil belajar

 Kehadiran, Sikap dan prilaku

 Keaktifan dalam diskusi dan pekuliahan

 Makalah

Daftar Litelatur/ Referensi/ Sumber Bahan

1. Asra, Deni Darmawan & Cepi Riyana. 2007. Komputer dan Media Pembelajaran.

Jakarta. DIKTI, Depdiknas

2. Abdul Kadir . 2003. Pengenalan Sistem Informasi, Yogyakarta: Andi Offset.

3. Budi Sutedjo Dharma Oetomo. 2002. E-education; konsep TI dan aplikasi internet

pendidikan. Yogyakarta: Andi Offset.

4. Depdiknas. 2006. Keterampilan Dasar Teknologi Informasi Dan Komunikasi;

Konsorsium Program PJJ S-1 PGSD, Jakarta: Depdiknas.

5. Hartono Jogiyanto. 2000. Pengenalan Komputer; dasar ilmu komputer, pemrograman,

sistem informasi dan intelegensi buatan, Yagyakarta: Andi Offset

6. Kadir Abdul & Triwahyuni Terra CH. 2005. Pengenalan Teknologi Informasi,

Yogyakarta: Andi Offset.

7. Suprayekti, dkk. 2003. Pembaharuan pembelajaran di Sekolah Dasar. Jakarta: Universitas

Terbuka.

8. Sri Anitah. 2008. Media Pembelajaran. Surakarta: UPT UNS Press Universitas Sebelas

Maret.

9. Sadiman, A. S, dkk. (2006). Media Pendidikan.Jakarta: PT. Raja Grafindo Perkasa.

Literatur Tambahan

 Jurnal ilmiah dari internet

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Mata Kuliah : Pengembangan Media dan Inovasi Pembelajaran Berbasis ICT

Kode Mata Kuliah : KSD310

Jumlah SKS : 3 SKS; 2 SKS Teori,1 SKS Praktek

Perteman ke : 5

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar (PGSD)

Tujuan Perkuliahan : Mahasiswa mampu menjelaskan beberapa contoh implementasi

 atau pemanfaatan ICT dalam dunia pendidikan/pembelajaran di SD

Materi Pokok : Pemanfaatan ICT dalam dunia pendidikan

Kegiatan perkuliahan

Komponen

Langkah

Uraian Kegiatan Metode Media Estimasi

Waktu

Pendahuluan  Dosen membuka

perkulihan, cek

kehadiran

 Memberikan motivasi

perkuliahan

 eksplorasi materi

kuliah pemanfaatan

Ceramah,

branstorming

diskusi

Labtop + LCD 15’

ICT dalam dunia

pendidikan

Penyajian Ekplorasi

 mahasiswa membaca

artikel tentang

pemanfaatan ICT

dalam dunia

pendidikan/

Pembelajaran

 Dosen memberikan

pangantar singkat

tentang pemanfaatan

ICT dalam dunia

pendidikan/pembelajar

an

Elaborasi

 Dosen meminta

mahasiswa yang

ditugasi menyususn

makalah kelompok

untuk membahas

pemanfaatan ICT

dalam dunia

pendidikan/pembelajar

an

 Tanya-jawab antara

mahasiswa dan

kelompok diskusi

tentang pemanfaatan

ICT dalam dunia

pendidikan/pembelajar

an

 Dosen memberikan

penjelasan umum

tentang pemanfaatan

ICT dalam dunia

pendidikan/pembelajar

an

Konfirmasi

 Dosen memberikan

tugas kepada

mahasiswa untuk

membuat pertanyaan

seputar pemanfaatan

ICT dalam dunia

Tugas mandiri

Ceramah

Diskusi

Labtop + LCD 75’

pendidikan/pembelajar

an

 Mahasiswa menjawab

pertanyaan atas soal

yang dikembangkan

secara silang.

 Memberikan umpan

balik

 Melakukan refleksi

terkait dengan

pemanfaatan ICT

dalam dunia

pendidikan/pembelajar

an

Penutup  menyimpulkan materi

perkuliahan

 memberikan tugas

untuk pertemuan

berikutnya

Diskusi 10’

Penilaian  Pada saat proses perkuliahan mencatat keaktifan mahasiswa

 Soal-jawab yang dikembangkan oleh mahasiswa

 Makalah kelompok

Penilaian/ Evaluasi hasil belajar

 Kehadiran, Sikap dan prilaku

 Keaktifan dalam diskusi dan pekuliahan

 Makalah

 Jawaban soal tes

Daftar Litelatur/ Referensi/ Sumber Bahan

1. Asra, Deni Darmawan & Cepi Riyana. 2007. Komputer dan Media Pembelajaran.

Jakarta. DIKTI, Depdiknas

2. Abdul Kadir . 2003. Pengenalan Sistem Informasi, Yogyakarta: Andi Offset.

3. Budi Sutedjo Dharma Oetomo. 2002. E-education; konsep TI dan aplikasi internet

pendidikan. Yogyakarta: Andi Offset.

4. Depdiknas. 2006. Keterampilan Dasar Teknologi Informasi Dan Komunikasi;

Konsorsium Program PJJ S-1 PGSD, Jakarta: Depdiknas.

5. Hartono Jogiyanto. 2000. Pengenalan Komputer; dasar ilmu komputer, pemrograman,

sistem informasi dan intelegensi buatan, Yagyakarta: Andi Offset

6. Kadir Abdul & Triwahyuni Terra CH. 2005. Pengenalan Teknologi Informasi,

Yogyakarta: Andi Offset.

7. Suprayekti, dkk. 2003. Pembaharuan pembelajaran di Sekolah Dasar. Jakarta: Universitas

Terbuka.

8. Sri Anitah. 2008. Media Pembelajaran. Surakarta: UPT UNS Press Universitas Sebelas

Maret.

9. Sadiman, A. S, dkk. (2006). Media Pendidikan.Jakarta: PT. Raja Grafindo Perkasa.

Literatur Tambahan

 Jurnal ilmiah dari internet

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Mata Kuliah : Multimedia Pembelajaran SD

Kode Mata Kuliah : PSD 6238

Jumlah SKS : 2 SKS

Perteman ke : 6

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar (PGSD)

Tujuan Perkuliahan : Mahasiswa mampu menganalisis Dampak Implementasi ICT

 dalam pembelajaran

Materi Pokok : Dampak Implementasi ICT dalam pembelajaran

Kegiatan perkuliahan

Komponen

Langkah

Uraian Kegiatan Metode Media Estimasi

Waktu

Pendahuluan  Dosen membuka

perkulihan, cek

kehadiran

 Memberikan motivasi

perkuliahan

 eksplorasi materi kuliah

Ceramah,

branstorming

diskusi

Labtop + LCD 15’

Dampak Implementasi

ICT dalam

pembelajaran

Penyajian Ekplorasi

 mahasiswa membaca

artikel tentang Dampak

Implementasi ICT dalam

pembelajaran

 dosen memberikan

penjelasan singkat

tentang Dampak

Implementasi ICT dalam

pembelajaran

 mahasiswa menanggapi

penjelasan tentang

Dampak Implementasi

ICT dalam pembelajaran

Elaborasi

 Dosen meminta

mahasiswa yang ditugasi

menyususn makalah

kelompok untuk

membahas dan

mendiskusikan tantang

Dampak Implementasi

ICT dalam pembelajaran

 Tanya-jawab antara

mahasiswa dan

kelompok diskusi

tentang Dampak

Implementasi ICT dalam

pembelajaran

 Dosen memberikan

penjelasan umum

tentang Dampak

Implementasi ICT dalam

pembelajaran

Konfirmasi
 Melakukan refleksi

terkait dengan Dampak

Implementasi ICT dalam

pembelajaran

Diskusi 75’

Penutup  menyimpulkan materi

perkuliahan

 memberikan tugas untuk

pertemuan berikutnya

Ceramah 10’

Penilaian  Pada saat proses perkuliahan mencatat keaktifan mahasiswa

 Makalah kelompok

Penilaian/ Evaluasi hasil belajar

 Kehadiran, Sikap dan prilaku

 Keaktifan dalam diskusi dan pekuliahan

 Makalah

Daftar Litelatur/ Referensi/ Sumber Bahan

1. Asra, Deni Darmawan & Cepi Riyana. 2007. Komputer dan Media Pembelajaran.

Jakarta. DIKTI, Depdiknas

2. Abdul Kadir . 2003. Pengenalan Sistem Informasi, Yogyakarta: Andi Offset.

3. Budi Sutedjo Dharma Oetomo. 2002. E-education; konsep TI dan aplikasi internet

pendidikan. Yogyakarta: Andi Offset.

4. Depdiknas. 2006. Keterampilan Dasar Teknologi Informasi Dan Komunikasi;

Konsorsium Program PJJ S-1 PGSD, Jakarta: Depdiknas.

5. Hartono Jogiyanto. 2000. Pengenalan Komputer; dasar ilmu komputer, pemrograman,

sistem informasi dan intelegensi buatan, Yagyakarta: Andi Offset

6. Kadir Abdul & Triwahyuni Terra CH. 2005. Pengenalan Teknologi Informasi,

Yogyakarta: Andi Offset.

7. Suprayekti, dkk. 2003. Pembaharuan pembelajaran di Sekolah Dasar. Jakarta: Universitas

Terbuka.

8. Sri Anitah. 2008. Media Pembelajaran. Surakarta: UPT UNS Press Universitas Sebelas

Maret.

9. Sadiman, A. S, dkk. (2006). Media Pendidikan.Jakarta: PT. Raja Grafindo Perkasa.

Literatur Tambahan

 Jurnal ilmiah dari internet

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Mata Kuliah : Multimedia Pembelajaran SD

Kode Mata Kuliah : PSD 6238

Jumlah SKS : 2 SKS

Perteman ke : 7

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar (PGSD)

Tujuan Perkuliahan : Mahasiswa mampu menjelaskan Pengembangan Media

 Berbasis ICT

Materi Pokok : Pengembangan Media Berbasis ICT

Kegiatan perkuliahan

Komponen

Langkah

Uraian Kegiatan Metode Media Estimasi

Waktu

Pendahuluan  Dosen membuka

perkulihan, cek

kehadiran

 Memberikan motivasi

perkuliahan

 eksplorasi materi

kuliah Pengembangan

Media Berbasis ICT

Ceramah,

branstorming

diskusi

Labtop + LCD 15’

Penyajian Ekplorasi

 Dosen memberikan

penjelasan singkat

tentang Pengembangan

Media Berbasis ICT

 mahasiswa

menanggapi penjelasan

tentang Pengembangan

Media Berbasis ICT

 Melakukan refleksi

terkait dengan materi

Pengembangan Media

Berbasis ICT

diskusi 75’

Penutup  menyimpulkan praktek

perkuliahan

 memberikan tugas di

rumah untuk

pertemuan berikutnya

Ceramah 10’

Penilaian  Pada saat proses perkuliahan (Praktek) mencatat keaktifan mahasiswa

Penilaian/ Evaluasi hasil belajar

 Kehadiran, Sikap dan prilaku

 Keaktifan dalam diskusi dan pekuliahan

Daftar Litelatur/ Referensi/ Sumber Bahan

1. Asra, Deni Darmawan & Cepi Riyana. 2007. Komputer dan Media Pembelajaran.

Jakarta. DIKTI, Depdiknas

2. Abdul Kadir . 2003. Pengenalan Sistem Informasi, Yogyakarta: Andi Offset.

3. Budi Sutedjo Dharma Oetomo. 2002. E-education; konsep TI dan aplikasi internet

pendidikan. Yogyakarta: Andi Offset.

4. Depdiknas. 2006. Keterampilan Dasar Teknologi Informasi Dan Komunikasi;

Konsorsium Program PJJ S-1 PGSD, Jakarta: Depdiknas.

5. Hartono Jogiyanto. 2000. Pengenalan Komputer; dasar ilmu komputer, pemrograman,

sistem informasi dan intelegensi buatan, Yagyakarta: Andi Offset

6. Kadir Abdul & Triwahyuni Terra CH. 2005. Pengenalan Teknologi Informasi,

Yogyakarta: Andi Offset.

7. Suprayekti, dkk. 2003. Pembaharuan pembelajaran di Sekolah Dasar. Jakarta: Universitas

Terbuka.

8. Sri Anitah. 2008. Media Pembelajaran. Surakarta: UPT UNS Press Universitas Sebelas

Maret.

9. Sadiman, A. S, dkk. (2006). Media Pendidikan.Jakarta: PT. Raja Grafindo Perkasa.

Literatur Tambahan

 Jurnal ilmiah dari internet

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Mata Kuliah : Pengembangan Media dan Inovasi Pembelajaran Berbasis ICT

Kode Mata Kuliah : KSD310

Jumlah SKS : 3 SKS; 2 SKS Teori, 1 SKS Praktek

Perteman ke : 9-10

Dosen : Unik Ambar wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar (PGSD)

Tujuan Perkuliahan : Mahasiswa mampu mengembangkan media berbasis ICT

Materi Pokok : Pengembangan Media Berbasis ICT

Kegiatan perkuliahan

Komponen

Langkah

Uraian Kegiatan Metode Media Estimasi

Waktu

Pendahuluan  Dosen membuka

perkulihan, cek

kehadiran

 Memberikan motivasi

perkuliahan

 Ekpolorasi tentang

Pengembangan Media

Berbasis ICT

Ceramah,

branstorming

diskusi

Labtop + LCD 15’

Penyajian Ekplorasi

 Dosen mengulang

penjelasan singkat

tentang

Pengembangan Media

Berbasis ICT

Praktik

Simulasi dan

diskusi

 75’

Elaborasi

 Praktik

mengembangkan

Media Berbasis ICT

Konfirmasi

 Melakukan refleksi

terkait dengan

Pengembangan Media

Berbasis ICT

Penutup  menyimpulkan praktek

perkuliahan

 memberikan tugas di

rumah untuk

pertemuan berikutnya

(menyusun artikel

tentang media

pendidikan)

Ceramah 10’

Penilaian  Pada saat proses perkuliahan (Praktek) mencatat keaktifan mahasiswa

 Kemampuan melakukan chatting, browsing dan kepemilikan e-mail.

 Rancangan multimedia pembelajaran

Penilaian/ Evaluasi hasil belajar

 Kehadiran, Sikap dan prilaku

 Keaktifan dalam diskusi dan pekuliahan

 Tes skill (kemampuan pengoperasian internet)

Daftar Litelatur/ Referensi/ Sumber Bahan

 Asra, Deni Darmawan & Cepi Riyana. 2007. Komputer dan Media Pembelajaran. Asra,

Deni Darmawan & Cepi Riyana. 2007. Komputer dan Media Pembelajaran. Jakarta.

DIKTI, Depdiknas

 Abdul Kadir . 2003. Pengenalan Sistem Informasi, Yogyakarta: Andi Offset.

 Budi Sutedjo Dharma Oetomo. 2002. E-education; konsep TI dan aplikasi internet

pendidikan. Yogyakarta: Andi Offset.

 Depdiknas. 2006. Keterampilan Dasar Teknologi Informasi Dan Komunikasi;

Konsorsium Program PJJ S-1 PGSD, Jakarta: Depdiknas.

 Hartono Jogiyanto. 2000. Pengenalan Komputer; dasar ilmu komputer, pemrograman,

sistem informasi dan intelegensi buatan, Yagyakarta: Andi Offset

 Kadir Abdul & Triwahyuni Terra CH. 2005. Pengenalan Teknologi Informasi,

Yogyakarta: Andi Offset.

 Suprayekti, dkk. 2003. Pembaharuan pembelajaran di Sekolah Dasar. Jakarta: Universitas

Terbuka.

 Sri Anitah. 2008. Media Pembelajaran. Surakarta: UPT UNS Press Universitas Sebelas

Maret.

 Sadiman, A. S, dkk. (2006). Media Pendidikan.Jakarta: PT. Raja Grafindo Perkasa.

Literatur Tambahan

 Jurnal ilmiah dari internet

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Mata Kuliah : Multimedia Pembelajaran SD

Kode Mata Kuliah : PSD 6238

Jumlah SKS : 2 SKS

Perteman ke : 11-15

Dosen : Unik Ambarwati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar (PGSD)

Tujuan Perkuliahan : Mahasiswa mampu Memahami dan mempraktekan software

untuk mengembangkan media pembelajaran berbasis komputer

Materi Pokok : Praktek pengembangan media berbasis ICT

Kegiatan perkuliahan

Komponen

Langkah

Uraian Kegiatan Metode Media Estimasi

Waktu

Pendahuluan  Dosen membuka Ceramah, Labtop + LCD 80

perkulihan, cek

kehadiran

 Memberikan motivasi

perkuliahan

 Pengantar materi

tentang media

pembelajaran berbasis

ICT

branstorming

diskusi

Penyajian  Praktek pengembangan

media berbasis ICT

 Melakukan refleksi

terkait dengan

penge,bangan media

pendidikan setiap

pertemuan

Praktik

Simulasi dan

diskusi

 400’

Penutup  Menyimpulkan hasil

perkuliahan

 memberikan tugas di

rumah untuk

pertemuan berikutnya

Ceramah 80’

Penilaian  Pada saat proses perkuliahan (Praktek) mencatat keaktifan mahasiswa

 Desain media pembelajaran berbasis ICT

Penilaian/ Evaluasi hasil belajar

 Kehadiran, Sikap dan prilaku

 Keaktifan dalam diskusi dan pekuliahan

 Desain media

Daftar Litelatur/ Referensi/ Sumber Bahan

1. Asra, Deni Darmawan & Cepi Riyana. 2007. Komputer dan Media Pembelajaran.

Jakarta. DIKTI, Depdiknas

2. Abdul Kadir . 2003. Pengenalan Sistem Informasi, Yogyakarta: Andi Offset.

3. Budi Sutedjo Dharma Oetomo. 2002. E-education; konsep TI dan aplikasi internet

pendidikan. Yogyakarta: Andi Offset.

4. Depdiknas. 2006. Keterampilan Dasar Teknologi Informasi Dan Komunikasi;

Konsorsium Program PJJ S-1 PGSD, Jakarta: Depdiknas.

5. Hartono Jogiyanto. 2000. Pengenalan Komputer; dasar ilmu komputer, pemrograman,

sistem informasi dan intelegensi buatan, Yagyakarta: Andi Offset

6. Kadir Abdul & Triwahyuni Terra CH. 2005. Pengenalan Teknologi Informasi,

Yogyakarta: Andi Offset.

7. Suprayekti, dkk. 2003. Pembaharuan pembelajaran di Sekolah Dasar. Jakarta: Universitas

Terbuka.

8. Sri Anitah. 2008. Media Pembelajaran. Surakarta: UPT UNS Press Universitas Sebelas

Maret.

9. Sadiman, A. S, dkk. (2006). Media Pendidikan.Jakarta: PT. Raja Grafindo Perkasa.

Literatur Tambahan

 Jurnal ilmiah dari internet

