RENCANA PELAKSANAAN SEMESTER (RPS)

Nama Mata Kuliah : Multimedia Pembelajaran SD

Kode Mata Kuliah : PSD 6238

SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi: Pendidikan Guru Sekolah Dasar (PGSD)

Waktu Perkuliahan : Semester 3

Deskripsi Mata Kuliah : Mata kuliah membahas tentang pengembangan multimedia

pembelajaran berbasis ICT, yang dimulai dari dasar media dan inovasi pembelajaran, desain, pengembangan dan produksi

multimedia pembelajaran di SD

Pengalaman Belajar :

1. Mahasiswa memahami inovasi pembelajaran

- 2. Mahasiswa mendeskripsikan kedudukan ICT dalam inovasi pembelajaran
- 3. Mahasiswa mampu menganalisis analisis kebutuhan pengembangan multimedia pembelajaran
- 4. Mahasiswa mampu mendesain rancangan multimedia
- 5. Mahasiswa mampu mengembangkan multmedia yang relevan dengan SD

Uraian Pokok Bahasan Tiap Pertemuan

Pertemuan	Tujuan Perkuliahan	Pokok Bahasan
		Sub Pokok bahasan
1	Mahasiswa memiliki	Kontrak belajar
	orientasi perkuliahan, mengatahui pokok	Pengenalan mata kuliah
	bahasan perkuliahan, tugas, literatur dan	Pembagian kelompok,
	evaluasi perkuliahan	Penjelasan diskusi dan penyususnan makalah
2	Mahasiswa mampu memahami Teknologi	Kedudukan Teknologi Informasi dalam pembelajaran

	Informasi dalam pembelajaran.	
3	Mahasiswa memahami peranan Teknologi Informasi sebagi inovasi pembelajaran di SD	Pengertian inovasi pembelajaran, alasan perlunya inovasi dalam dunia pembelajaran, dan ICT sebagi inovasi pembelajaran
4	Mahasiswa mampu Menjelaskan konsep dasar Multimedia	Menjelaskan konsep dasar Multimedia. Dengan sub pokok bahasan akan di paparkan tentang; pengertian multimedia, hakikat multimedia
5	Mahasiswa mampu menjelaskan beberapa contoh implementasi atau pemanfaatan Multimedia dalam dunia pendidikan/pembelajara n di SD.	pemanfaatan ICT dalam dalam dunia pendidikan sub pokok bahasan akan di paparkan tentang; ICT untuk mendukung belajar masal/ clasikal, ICT untuk mendukung belajar mandiri, dan ICT untuk mendukung sistem administrasi, serta ICT untuk mengembangkan personality, dl
6	Mahasiswa mampu menganalisis Dampak Implementasi Multimedia dalam pembelajaran	Dampak Implementasi ICT dalam pembelajaran. Dengan sub pokok bahasan akan di paparkan tentang; Dampak negatif dan dampak positif
7	Mahasiswa mampu menjelaskan Pengembangan Media Berbasis ICT	Pengembangan Media Berbasis ICT. Dengan sub pokok bahasan akan di paparkan tentang; komputer sebagai media pembelajaran dan penyusunan media berbasis komputer
8	UTS (1	ujian Tengah Semester)
9-10	Mahasiswa mampu mengembangkan media berbasis ICT	Pengembangan Media Berbasis ICT. Pada sub pokok bahasan ini akan di jelaskan tentang: Desain media berbasis

		komputer Menyusun storyboard Mengembangkan flowchart
11-15	Memahami software untuk mengembangkan media pembelajaran berbasis komputer	• Praktek microsoft office Praktek pengembangan media (powerpoint, autoware, flas mx)
16	Pengumpulan Produk media	

Evaluasi Hasil Belajar :

Jenis Tagihan	Bobot
1. Tugas penyususan makalah	15%
2. Keaktifan dalam diskusi	15%
3. UTS/ MID Semester	25%
4. UAS	30%
5. Kehadiran, Sikap dan prilaku	15%

Daftar Literatur/Referensi

- 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.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : Multimedia Pembelajaran SD

Kode Mata Kuliah: PSD 6238Jumlah 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

Komponen	Uraian Kegiatan	Metode	Media	Estimasi
Langkah				Waktu
Pendahuluan	 Dosen membuka perkulihan, cek kehadiran Memberikan motivasi perkuliahan eksplorasi perkuliahan (pendahuluan: peng. Media dan inovasi pembelajaran berbasis ICT) 	Ceramah, branstorming diskusi	Labtop + LCD	20'
Penyajian	 Ekplorasi mahasiswa mendengarkan penjelasan dari dosen tentang perkuliahan Multimedia pembelajaran SD Mahasiswa menaggapi penjelasan pengantar perkuliahan. Dosen memberikan orientasi dan materi perkuliahan Dosen memberikan gambaran pokok bahasan yang akan dipelajari dalam satu semester 	Diskusi	Labtop + LCD	75'

	 Dosen memberikan penjelasan tentang cara 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 perkuliaha	n mencatat keakti	fan mahasiswa	

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah : Multimedia 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 ini.

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

1. Paradigma pembelajaran diera teknologi

2. Kedudukan Teknologi Informasi dalam pembelajaran

3. Penggunaan TI dalam pembelajaran SD

c. Keterampilan

Menyampaikan pendapat tentang topik yang dipelajari

Komponen Langkah	Uraian Kegiatan	Metode	Media	Estimasi Waktu
Pendahuluan	 Dosen membuka perkulihan, cek kehadiran Memberikan motivasi perkuliahan eksplorasi materi kuliah konsep dasar TI pembelajaran 	Ceramah, branstorming diskusi	Labtop + LCD	15'
Penyajian	Ekplorasi mahasiswa melihat contoh perubahan paradigma pembelajaran dengan menggunakan TI pembelajaran dosen memberikan penjelasan singkat tentang TI pembelajaran mahasiswa menanggapi penjelasan kedudukan TI	ceramah Diskusi	Labtop + LCD	75

	Elaborasi Dosen meminta			
	mahasiswa berdiskusi			
	tentang penggunaan TI dalam pembelajaran yang sudah ada di SD Tanya-jawab antara mahasiswa dan kelompok diskusi Dosen memberikan tanggapan terhadap hasil diskusi Konfirmasi			
	Memberikan			
	penguatan kepada			
	jawaban mahasiswaMemberikan umpan			
	balik			
Penutup	 menyimpulkan materi perkuliahan memberikan tugas untuk pertemuan berikutnya (menyusun 	ceramah diskusi	Labtop + LCD	10'
	makalah)			
Penilaian	Pada saat proses perkulia	han mencatat kea	ktifan mahasiswa	

- Kehadiran, Sikap dan prilaku
- Keaktifan dalam diskusi dan pekuliahan
- Jawaban latihan tes

- 1. Asra, Deni Darmawan & Cepi Riyana. 2007. Komputer dan Media Pembelajaran. Jakarta. DIKTI, Depdiknas
- 2. Kadir Abdul & Triwahyuni Terra CH. 2005. Pengenalan Teknologi Informasi, Yogyakarta: Andi Offset.
- 3. Suprayekti, dkk. 2003. Pembaharuan pembelajaran di Sekolah Dasar. Jakarta: Universitas Terbuka.

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 mencapai kompetensi sebagi 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

1. Pengertian inovasi pembelajaran, alasan perlunya inovasi dalam dunia pembelajaran, dan

2. ICT sebagi inovasi pembelajaran

c. Keterampilan

Menyampaikan pendapat tentang topik yang dipelajari

Komponen	Uraian Kegiatan	Metode	Media	Estimasi
Langkah				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 	Diskusi		75'

Domition	mahasiswa berdiskusi tentang contoh inovasi pembelajaran dengan menggunakan TI Tanya-jawab antara mahasiswa dan 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	Dialmai		10?
Penutup	 menyimpulkan materi perkuliahan memberikan tugas untuk pertemuan berikutnya 	Diskusi		10'
Penilaian	Pada saat proses perkulia	ahan mencatat kea	ktifan mahasiswa	1

- Kehadiran, Sikap dan prilaku
- Keaktifan dalam diskusi dan pekuliahan
- Makalah

- 1. Asra, Deni Darmawan & Cepi Riyana. 2007. Komputer dan Media Pembelajaran. Jakarta. DIKTI, Depdiknas
- 2. Depdiknas. 2006. Keterampilan Dasar Teknologi Informasi Dan Komunikasi; Konsorsium Program PJJ S-1 PGSD, Jakarta: Depdiknas.
- 3. Kadir Abdul & Triwahyuni Terra CH. 2005. Pengenalan Teknologi Informasi, Yogyakarta: Andi Offset.

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 mempunyai kompetensi:

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

Menjelaskan konsep dasar Multimedia; pengertian multimedia, hakikat TIK

c. Keterampilan

Menyampaikan pendapat tentang topik yang dipelajari

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 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 	Diskusi		75'

	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 perkuliaSoal-jawab yang dikemba		1

• Kehadiran, Sikap dan prilaku

- Keaktifan dalam diskusi dan pekuliahan
- Makalah

- 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.

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 mempunyai kompetensi sebagai 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

1. Pemanfaatan ICT dalam dalam dunia pendidikan

2. ICT untuk mendukung belajar masal/ klasikal.

3. ICT untuk mendukung belajar mandiri.

4. ICT untuk mendukung sistem administrasi,

5. ICT untuk mengembangkan personality.

c. Keterampilan

Menyampaikan pendapat tentang topik yang dipelajari

Komponen Langkah	Uraian Kegiatan	Metode	Media	Estimasi Waktu
Pendahuluan	 Dosen membuka perkulihan, cek kehadiran Memberikan motivasi perkuliahan eksplorasi materi kuliah pemanfaatan ICT dalam dunia pendidikan 	Ceramah, branstorming diskusi	Labtop + LCD	15'
Penyajian	Ekplorasi mahasiswa membaca artikel tentang pemanfaatan ICT dalam dunia pendidikan/ Pembelajaran Dosen memberikan pangantar singkat tentang pemanfaatan	Tugas mandiri Ceramah Diskusi	Labtop + LCD	75'

ICT dalam dunia pendidikan/pembelajar 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 • 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 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	1 1	Pada saat proses perkuliahan mencatat keaktifan mahasiswa Soal-jawab yang dikembangkan oleh mahasiswa Makalah kelompok		

- Kehadiran, Sikap dan prilaku
- Keaktifan dalam diskusi dan pekuliahan
- Makalah
- Jawaban soal tes

- 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.

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 mempunyai kompetensi dibawah ini

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

Dampak positif dan negatif Implementasi ICT dalam pembelajaran

c. Keterampilan

Menyampaikan pendapat tentang topik yang dipelajari

Komponen	Uraian Kegiatan	Metode	Media	Estimasi
Langkah				Waktu
Pendahuluan	 Dosen membuka perkulihan, cek kehadiran Memberikan motivasi perkuliahan eksplorasi materi kuliah Dampak Implementasi ICT dalam pembelajaran 	Ceramah, branstorming diskusi	Labtop + LCD	15'
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 	Diskusi		75'

	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			
Penutup	 menyimpulkan materi perkuliahan memberikan tugas untuk pertemuan berikutnya 	Ceramah		10'
Penilaian	Pada saat proses perkuliahaMakalah kelompok	an mencatat kea	ktifan mahasiswa	

- Kehadiran, Sikap dan prilaku
- Keaktifan dalam diskusi dan pekuliahan
- Makalah

- 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.

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 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

Menjelaskan Pengembangan Media Berbasis ICT

c. Keterampilan

Menyampaikan pendapat tentang topik yang dipelajari

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 perkuliahanmemberikan tugas di	Ceramah		10'

	rumah untuk
	pertemuan berikutnya
Penilaian	Pada saat proses perkuliahan (Praktek) mencatat keaktifan mahasiswa

- Kehadiran, Sikap dan prilaku
- Keaktifan dalam diskusi dan pekuliahan

- 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.

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 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 pengembangan Media Berbasis ICT

c. Keterampilan

Membuat draft pengembangan mutimedia

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 Elaborasi Praktik mengembangkan Media Berbasis ICT Konfirmasi Melakukan refleksi terkait dengan Pengembangan Media Berbasis ICT 	Praktik Simulasi dan diskusi		75'
Penutup	menyimpulkan praktek	Ceramah		10'

	perkuliahan • memberikan tugas di rumah untuk pertemuan berikutnya (menyusun artikel tentang media		
	pendidikan)		
Penilaian	Pada saat proses perkuliahan (Praktek) mencatat keaktifan mahasiswa		
	Kemampuan melakukan chatting, browsing dan kepemilikan e-mail.		
	Rancangan multimedia pembelajaran		

- 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

Nama Mata Kuliah : Multimedia Pembelajaran SD

Kode Mata Kuliah: PSD 6238Jumlah SKS: 2 SKSPerteman ke: 11-15

Dosen : Unik Ambarwati, 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.

d. Pengetahuan

Memahami pengembangan Media Berbasis ICT

e. Keterampilan

Membuat mutimedia

Komponen Langkah	Uraian Kegiatan	Metode	Media	Estimasi Waktu
Pendahuluan	 Dosen membuka perkulihan, cek kehadiran Memberikan motivasi perkuliahan Pengantar materi tentang media pembelajaran berbasis ICT 	Ceramah, branstorming diskusi	Labtop + LCD	80
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 perkuliaDesain media pembelaja	, ,		nahasiswa

- 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