
RENCANA PELAKSANAAN SEMESTER (RPS)

Nama Mata Kuliah : Strategi Pembelajaran SD

Kode Mata Kuliah : PSD 6202

SKS : 2SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : S-1 PGSD

Waktu Perkuliahan : Semester Gasal

Deskripsi Mata Kuliah

Mata kuliah ini membahas tentang konsep dasar perencanaan dan strategi pembelajaran,

kaitan perencanaan pembelajaran, langkah-langkah perencanaan pembelajaran, strategi

pembelajaran, dan membuat rancangan produk serta implementasi dalam pembelajaran

bernuansa Sekolah Dasar.

Uraian Pokok Bahasan Tiap Pertemuan

Pertemuan Tujuan Perkuliahan Pokok Bahasan/Sub Pokok Bahasan

1 Memperoleh kesepakatan

perkuliahan antara dosen dan

mahasiswa tentang rencana

perkuliahan

Kontrak perkuliahan

2 Memahami dan menjelaskan

prinsip belajar dan pembelajaran.

Konsep dan prinsip belajar

pembelajaran di SD

3 Memahami dan menjelaskan

perumusan tujuan dan

kompetensi

Merumuskan tujuan pembelajaran

4 Memahami dan menjelaskan

hakikat, sumber, dan

pengemasan materi

pembelajaran

Pengembangan materi pembelajaran

5 Memahami dan menjelaskan

tahapan pengembangan

pengalaman belajar, strategi dan

metode pembelajaran

Pengembangan pengalaman belajar

6 Memahami implementasi 8

ketrampilan mengajar dalam

pembelajaran di kelas

Ketrampilan Menjelaskan dan

Ketrampilan Bertanya

7 Memahami implementasi 8

ketrampilan mengajar dalam

pembelajaran di kelas

Ketrampilan mengadakan variasi dan

memberi penguatan

8 Memahami implementasi 8

ketrampilan mengajar dalam

pembelajaran di kelas

Ketrampilan membuka dan menutup

pelajaran

9 Menguasai materi pada

pertemuan 1-8

Ujian Tengah Semester

10 Memahami implementasi 8

ketrampilan mengajar dalam

pembelajaran di kelas

Ketrampilan membimbing diskusi dan

kelompok kecil dan perorangan

11 Memahami implementasi 8

ketrampilan mengajar dalam

pembelajaran di kelas

Ketrampilan mengelola kelas dan

disiplin kelas

12-13 Memahami dan menjelaskan tes,

dan evaluasi pembelajaran

Pengembangan alat evaluasi

14 Memahami dan menjelaskan

perkembangan siswa, dan

penerapan setiap aspek

perkembangan dalam proses

pembelajaran

Perkembangan siswa sebagai subyek

belajar

15 Mengimplementasikan desain

pembelajaran berbasis studi

kasus dikelas

Implementasi rancangan pembelajaran

16 UAS

Evaluasi Hasil Belajar

1. Tatap muka minimal 75% kehadiran : 10%

2. Tugas (mandiri maupun terstruktur) : 20%

3. Ujian tengah semester : 25%

4. Keaktifan pada proses perkuliahan : 15%

5. Ujian akhir semester : 30%

Daftar Literatur/Referensi

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

Literatur Tambahan

1. Dick, W. & Carey, L. (2001). The systematic design of instruction (

nd
ed.).Glecview, Illinois:

HarperCollinsCollege Publishers.

2. Gagne, R. M., & Briggs, L. J. (1979). Principle of instructional design (2
nd

 Ed.).New York: Holt,

Rinehart and Wiston.

3. Kemp, J. E. Morrison, Ross, S.m, (1994). Designing effective instruction.New York: Macmillan

College Publising Company.

4. Henich & Molenda, (2005), Instructional Tecnology and Media for Learning, Pearson,

New Jersey

Dosen Dapat Dihubungi di . . .

1. Hp :0811 268 163

2. Kampus UPP1 Jl Kenari no 6

3. email : unik@uny.ac.id

unikpgsd@gmail.com

mailto:unik@
mailto:unikpgsd@gmail.com

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 1

Tujuan Perkuliahan :

a. Memiliki orientasi awal tentang mata kuliah

b. Mengetahui ruang lingkup mata kuliah

c. Mengetahui tujuan mata kuliah

d. Mengetahui posisi matakuliah dalam Pendidikan Sekolah Dasar

Materi Pokok : Reorientasi perkuliahan dan kontrak belajar

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan Orientasi pelaksanaan pembelajaran,

meliputi: 1) aturan perkuliahan; 2) tugas-

tugas yang harus dikerjakan mahasiswa

selama perkuliahan; 3) system evaluasi

dalam perkuliahan; 4) referensi yang

digunakan selama proses perkuliahan

berlangsung.

Diskusi LCD 15’

Inti Penjelasan mengenai ruang lingkup mata

kuliah, tujuan matakuliah ini diberikan

kepada mahasiswa

Ceramah,

diskusi

LCD

75’

Penutup Penyimpulan dan pemberian tugas
kepada mahasiswa untuk mencari
referensi untuk persiapan pembelajaran
pada pertemuan berikutnya

Ceramah Papan
tulis

10’

Penilaian Pada pelaksanaan pembelajaran pertemuan pertama ini, penilaian belum
mulai dilakukan, karena penilaian baru disepakati dengan mahasiswa pada
pertemuan ini. Maka proses penilaian baru akan dilaksanakan pada
pertemuan berikutnya.

Literatur/referensi yang digunakan:

Daftar Literatur/Referensi

7. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

8. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

9. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

10. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

11. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

12. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

Literatur Tambahan

5. Dick, W. & Carey, L. (2001). The systematic design of instruction (
nd

ed.).Glecview,

Illinois: HarperCollinsCollege Publishers.

6. Gagne, R. M., & Briggs, L. J. (1979). Principle of instructional design (2
nd

 Ed.).New

York: Holt, Rinehart and Wiston.

7. Kemp, J. E. Morrison, Ross, S.m, (1994). Designing effective instruction.New York:

Macmillan College Publising Company.

8. Henich & Molenda, (2005), Instructional Tecnology and Media for Learning, Pearson,

New Jersey

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 2

Tujuan Perkuliahan : Mahasiswa mencapai kompetensi berikut

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Memahami konsep dan prinsip belajar pembelajaran di SD

c. Ketrampilan

Menyampaikan pendapat tentang topik yang dipelajari

Kegiatan Perkuliahan

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan motivasi tentang
bagaimana hakikat belajar

- Apersepsi: dengan bertanya kepada
mahasiswa apakah mereka pernah
mengamati pembelajaran dikelas SD
apa dilakukan oleh guru?

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mendengarkan penjelasan
dari dosen tentang hakikat
pembelajaran, teori belajar yang
relevan di SD

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa melakukan tanya jawab
Elaborasi:
- Mahasiswa mengerjakan LK tentang

contoh pelaksanaan pembelajaran
dengan menggunakan teori belajar
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.

Ceramah

Diskusi

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

- 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.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa
Kuis

Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Tes dalam bentuk lisan

 Literatur/referensi yang digunakan:

1. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

2. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

3. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 3

Tujuan Perkuliahan : Mahasiswa mencapai kompetensi sebagai berikut:

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Merumuskan tujuan pembelajaran

c. Ketrampilan

Menyampaikan pendapat tentang topik yang dipelajari

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan motivasi tentang
orientasi pembelajaran tidak hanya
kognitif

- Apersepsi: dengan bertanya kepada
mahasiswa apa yang mereka ketahui
tentang domain kognitif, afektif, dan
psikomotor

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa melakukan tanya jawab
tentang teori Bloom dan Anderson

Elaborasi:
- Mahasiswa secara kelompok

menganalisis tujuan pembelajaran
yang ada di dokumen RPP

- Masing-masing mahasiswa membuat
rumusan indikator dan tujuan
pembelajaran yang meliputi kognitif,
afektif, dan psikomotor.

- 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.

Ceramah

Diskusi

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

- Dosen dan mahasiswa melakukan
refleksi dari yang dilakukan selama
proses perkuliahan.

penutup - Menyimpulkan materi pembelajaran.
- Memberikan tugas untuk pertemuan

berikutnya.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa
Project

Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Rubrik Penilaian project

 Literatur/referensi yang digunakan:

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 4

Tujuan Perkuliahan : Mahasiswa mencapai kompetensi berikut:

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Merumuskan materi pembelajaran

c. Ketrampilan

Menyampaikan pendapat tentang topik yang dipelajari

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan motivasi dengan ice
breaking

- Apersepsi: dengan bertanya kepada
mahasiswa materi di SD apa yang
masih berkesan sampai saat ini

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa mengamati contoh
pengemasan materi yang menarik
yang dibawa dosen

- Mahasiswa melakukan tanya jawab
tentang mengemas materi
pembelajaran

Elaborasi:
- Mahasiswa secara kelompok

menganalisis materi pembelajaran
yang ada di buku pelajaran SD

- Masing-masing mahasiswa membuat
contoh materi yang sesuai dengan
tingkatan dan jenis-jenisnya

- Dosen dan mahasiswa saling bertanya
untukmenemukan makna
pembelajaran.

Konfirmasi :

- Memberikan penguatan pada
mahasiswa yang mengerjakan tugas
dengan tepat.

- Memberikan umpan balik dan
penjelasan terhadap pertanyaan yang
belum terjawab.

Ceramah

Diskusi

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

- Dosen dan mahasiswa melakukan
refleksi dari yang dilakukan selama
proses perkuliahan.

penutup - Menyimpulkan materi pembelajaran.
- Memberikan tugas untuk pertemuan

berikutnya.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa
Project

 Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Rubrik Penilaian project

 Literatur/referensi yang digunakan:

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 5

Tujuan Perkuliahan : Mahasiswa mencapai kompetensi berikut:

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Merumuskan pengalaman pembelajaran

c. Ketrampilan

Menyampaikan pendapat tentang topik yang dipelajari

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan ice breaking
- Apersepsi: dengan bertanya kepada

mahasiswa bagaimana cara guru
mengajar di SD

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa melihat tayangan video
tentang proses pembelajaran di SD

Elaborasi:
- Mahasiswa secara kelompok

menganalisis bagaimana pengalaman
belajar yang harus diberikan untuk
anak SD

- Masing-masing mahasiswa membuat
contoh langkah-langkah pembelajaran
yang sesuai di SD.

- 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

Diskusi

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

penutup - Menyimpulkan materi pembelajaran.

- Memberikan tugas untuk pertemuan
berikutnya.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa
Project

Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Rubrik Penilaian project

 Literatur/referensi yang digunakan:

Daftar Literatur/Referensi

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 6

Tujuan Perkuliahan : Mahasiswa mencapai kompetensi berikut:

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Memahami 8 ketrampilan mengajar

c. Ketrampilan

Mempraktikkan 2 ketrampilan mengajar di kelas

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan ice breaking
- Apersepsi: dengan bertanya kepada

mahasiswa apa yang mereka ketahui
tentang ketrampilan mengajar

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa melihat tayangan video
tentang contoh ketrampilan
menjelaskan dan bertanya

Elaborasi:
- Mahasiswa secara kelompok

menganalisis poin-poin penting dalam
pelaksanaan ketrampilan menjelaskan
dan bertanya

- Masing-masing mahasiswa membuat
contoh langkah-langkah pembelajaran
dengan menggunakan ketrampilan
menjelaskan dan ketrampilan
bertanya

- Beberapa mahasiswa ditunjuk secara
acak untuk mempraktikkan 2
ketrampilan tersebut, kelompok lain
memberi tanggapan apakah sudah
sesuai atau belum

- Dosen dan mahasiswa saling bertanya
untukmenemukan makna
pembelajaran.

Konfirmasi :

- Memberikan penguatan pada
mahasiswa yang bisa mempraktikkan

Ceramah

Diskusi

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

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.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa
Performance/ unjuk kerja

Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Rubrik Penilaian Unjuk kerja

 Literatur/referensi yang digunakan:

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 7

Tujuan Perkuliahan : mahasiswa mencapai kompetensi berikut:

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Merumuskan ketrampilan mengadakan variasi dan memberi penguatan

c. Ketrampilan

Ketrampilan mengadakan variasi dan memberi penguatan

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan ice breaking
- Apersepsi: dengan bertanya kepada

mahasiswa apa yang mereka ketahui
tentang ketrampilan mengajar

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa melihat tayangan video
tentang contoh ketrampilan
mengadakan variasi dan memberi
penguatan

Elaborasi:
- Mahasiswa secara kelompok

menganalisis poin-poin penting dalam
pelaksanaan ketrampilan
mengadakan variasi dan memberi
penguatan

- Masing-masing mahasiswa membuat
contoh langkah-langkah pembelajaran
dengan menggunakan ketrampilan
mengadakan variasi dan memberi
penguatan

- Beberapa mahasiswa ditunjuk secara
acak untuk mempraktikkan 2
ketrampilan tersebut, kelompok lain
memberi tanggapan apakah sudah
sesuai atau belum

- Dosen dan mahasiswa saling bertanya
untukmenemukan makna
pembelajaran.

Konfirmasi :

Ceramah

Diskusi

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

- Memberikan penguatan pada
mahasiswa yang bisa mempraktikkan
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.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa
Performance/ unjuk kerja

Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Rubrik Penilaian Unjuk kerja

 Daftar Literatur/Referensi

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 8

Tujuan Perkuliahan : mahasiswa mencapai kompetensi berikut:

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Merumuskan ketrampilan membuka dan menutup pelajaran

c. Ketrampilan

Ketrampilan mengadakan variasi dan memberi penguatan

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan ice breaking
- Apersepsi: dengan bertanya kepada

mahasiswa apa yang mereka ketahui
tentang ketrampilan mengajar

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa melihat tayangan video
tentang contoh ketrampilan
membuka dan menutup pelajaran

Elaborasi:
- Mahasiswa secara kelompok

menganalisis poin-poin penting dalam
pelaksanaan ketrampilan membuka
dan menutup pembelajaran

- Masing-masing mahasiswa membuat
contoh langkah-langkah pembelajaran
dengan menggunakan ketrampilan
membuka dan menutup pelajaran

- Beberapa mahasiswa ditunjuk secara
acak untuk mempraktikkan 2
ketrampilan tersebut, kelompok lain
memberi tanggapan apakah sudah
sesuai atau belum

- Dosen dan mahasiswa saling bertanya
untukmenemukan makna
pembelajaran.

Konfirmasi :

- Memberikan penguatan pada
mahasiswa yang bisa mempraktikkan
dengan tepat.

- Memberikan umpan balik dan

Ceramah

Diskusi

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

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.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa
Performance/ unjuk kerja

Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Rubrik Penilaian Unjuk kerja

 Literatur/referensi yang digunakan:

Daftar Literatur/Referensi

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

Literatur Tambahan

1. Dick, W. & Carey, L. (2001). The systematic design of instruction (
nd

ed.). Glecview,

Illinois: Harper Collins College Publishers.

2. Gagne, R. M., & Briggs, L. J. (1979). Principle of instructional design (2
nd

 Ed.). New

York: Holt, Rinehart and Wiston.

3. Kemp, J. E. Morrison, Ross, S.m, (1994). Designing effective instruction. New York:

Macmillan College Publising Company.

4. Henich & Molenda, (2005), Instructional Tecnology and Media for Learning, Pearson,

New Jersey

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 10

Tujuan Perkuliahan : mahasiswa mencapai kompetensi berikut:

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Merumuskan ketrampilan membimbing diskusi dan kelompok kecil dan perorangan

c. Ketrampilan

Ketrampilan mengadakan variasi dan memberi penguatan

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan ice breaking
- Apersepsi: dengan bertanya kepada

mahasiswa apa yang mereka ketahui
tentang ketrampilan mengajar

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa melihat tayangan video
tentang contoh ketrampilan
membimbing diskusi dan kelompok
kecil dan perorangan

Elaborasi:
- Mahasiswa secara kelompok

menganalisis poin-poin penting dalam
pelaksanaan ketrampilan
membimbing diskusi dan kelompok
kecil dan perorangan

- Masing-masing mahasiswa membuat
contoh langkah-langkah pembelajaran
dengan menggunakan ketrampilan
membimbing diskusi dan kelompok
kecil perorangan

- Beberapa mahasiswa ditunjuk secara
acak untuk mempraktikkan 2
ketrampilan tersebut, kelompok lain
memberi tanggapan apakah sudah
sesuai atau belum

- Dosen dan mahasiswa saling bertanya
untukmenemukan makna
pembelajaran.

Konfirmasi :

- Memberikan penguatan pada
mahasiswa yang bisa mempraktikkan

Ceramah

Diskusi

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

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.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa
Performance/ unjuk kerja

Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Rubrik Penilaian Unjuk kerja

 Daftar Literatur/Referensi

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 11

Tujuan Perkuliahan : mahasiswa mencapai kompetensi berikut:

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Merumuskan ketrampilan mengelola kelas dan disiplin kelas

c. Ketrampilan

Ketrampilan mengadakan variasi dan memberi penguatan

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan ice breaking
- Apersepsi: dengan bertanya kepada

mahasiswa apa yang mereka ketahui
tentang ketrampilan mengajar

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa melihat tayangan video
tentang contoh ketrampilan
mengelola kelas dan disiplin kelas

Elaborasi:
- Mahasiswa secara kelompok

menganalisis poin-poin penting dalam
pelaksanaan ketrampilan mengelola
kelas dan disiplin kelas

- Masing-masing mahasiswa membuat
contoh langkah-langkah pembelajaran
dengan menggunakan ketrampilan
mengelola kelas dan disiplin kelas

- Beberapa mahasiswa ditunjuk secara
acak untuk mempraktikkan 2
ketrampilan tersebut, kelompok lain
memberi tanggapan apakah sudah
sesuai atau belum

- Dosen dan mahasiswa saling bertanya
untukmenemukan makna
pembelajaran.

Konfirmasi :

- Memberikan penguatan pada
mahasiswa yang bisa mempraktikkan
dengan tepat.

- Memberikan umpan balik dan
penjelasan terhadap pertanyaan yang
belum terjawab.

- Dosen dan mahasiswa melakukan

Ceramah

Diskusi

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

refleksi dari yang dilakukan selama
proses perkuliahan.

penutup - Menyimpulkan materi pembelajaran.
- Memberikan tugas untuk pertemuan

berikutnya.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa
Performance/ unjuk kerja

Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Rubrik Penilaian Unjuk kerja

 Daftar Literatur/Referensi

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 12-13

Tujuan Perkuliahan : mahasiswa mencapai kompetensi berikut:

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Merumuskan alat evaluasi pembelajaran

c. Ketrampilan

Menyampaikan pendapat tentang topik yang dipelajari

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan ice breaking
- Apersepsi: dengan bertanya kepada

mahasiswa bagaimana cara yang adil
dalam melakukan penilaian

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa diminta untuk mengamati
contoh-contoh hasil karya siswa SD

Elaborasi:
- Mahasiswa secara kelompok

menganalisis jenis-jenis penilaian
yang relevan dengan SD

- Mahasiswa mengembangkan evaluasi
berdasar indikator yang telah dipilih

- Mahasiswa secara berpasangan
mengkoreksi apakah penilaiannya
sudah tepat

- Dosen dan mahasiswa saling bertanya
untukmenemukan makna
pembelajaran.

Konfirmasi :

- Memberikan penguatan pada
mahasiswa yang bisa mempraktikkan
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

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

penutup - Menyimpulkan materi pembelajaran.
- Memberikan tugas untuk pertemuan

berikutnya.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa

Performance/ unjuk kerja

Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Rubrik Penilaian Unjuk kerja

 Daftar Literatur/Referensi

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 14

Tujuan Perkuliahan : mahasiswa mencapai kompetensi berikut:

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Memahami perkembangan siswa sebagai subyek belajar

c. Ketrampilan

Menyampaikan pendapat tentang topik yang dipelajari

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan ice breaking
- Apersepsi: dengan bertanya kepada

mahasiswa bagaimana karakteristik
siswa saat ini

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa mendengarkan penjelasan
dosen tentang tingkat perkembangan
siswa dari beberapa aspek

- Mahasiswa dan dosen bertanya jawab
terhadap isu perkembangan siswa
saat ini

Elaborasi:
- Mahasiswa secara kelompok

menganalisis kasus yang berkaitan
dengan perkembangan siswa

- Dosen dan mahasiswa saling bertanya
untukmenemukan makna
pembelajaran.

Konfirmasi :

- Memberikan penguatan pada
mahasiswa menganalisis 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

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

penutup - Menyimpulkan materi pembelajaran.
- Memberikan tugas untuk pertemuan

berikutnya.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa

Performance/ unjuk kerja

Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Rubrik Penilaian Unjuk kerja

 Daftar Literatur/Referensi

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

SATUAN ACARA PERKULIAHAN

Nama Matakuliah : Strategi Pembelajaran

Kode Matakuliah : PSD 6202

Jumlah SKS : 2 SKS

Dosen : Unik Ambar Wati, M.Pd

Program Studi : Pendidikan Guru Sekolah Dasar

Pertemuan : 15

Tujuan Perkuliahan : mahasiswa mencapai kompetensi berikut:

a. Sikap

Memiliki rasa tanggung jawab atas pekerjaan sesuai bidang keahlian.

b. Pengetahuan

Memahami rancangan pembelajaran

c. Ketrampilan

Merancang pembelajaran yang mendidik

Langkah Komponen Metode Media Alokasi

Waktu

Pendahuluan - Memberikan ice breaking
- Apersepsi: dengan bertanya kepada

mahasiswa bagaimana karakteristik
siswa saat ini

- Menyampaikan tujuan pembelajaran

Diskusi Papan

tulis

15’

Inti Eksplorasi :

- Mahasiswa mengkaji referensi yang
diberikan dosen.

- Mahasiswa mengamati contoh
rancangan pembelajaran yang sesuai
dengan karakteristik siswa

Elaborasi:
- Masing-masing mahasiswa membuat

rancangan pembelajaran
- Dosen dan mahasiswa saling bertanya

untukmenemukan makna
pembelajaran.

Konfirmasi :

- Memberikan penguatan pada
mahasiswa yang membuat 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

kelompok

kecil

Diskusi

kelas

Ceramah

LCD

Papan

tulis

LCD

75’

penutup - Menyimpulkan materi pembelajaran.
- Memberikan tugas untuk pertemuan

berikutnya.

penilaian Pada saat proses perkuliahan mencatat
keaktifan mahasiswa
Project

Penilaian/Evaluasi hasil belajar

1. Proses keaktifan siswa

2. Rubrik Penilaian Project

 Daftar Literatur/Referensi

1. Atwi Suparman. (1993). Desain Instruksional, Jakarta:Ditjen Dikti

2. Dewi Salma P. (2006). Prinsip-prinsip Desain Pembelajaran. Jakarta : Prenada

3. Wina Sanjaya. (2008). Perencanaan dan Desain Sistem Pembelajaran. Jakarta:Prenada

4. Sri Anitah W kk, (2001), Strategi Pembelajaran di SD, Jakarta : UT

5. Alberta. 2002. Instructional Strategies. Canada: Alberta Learning.

6. Hamruni. 2012. Strategi Pembelajaran. Yogyakarta : Insan Madani.

