SILABUS

MEDIA PEMBELAJARAN

AR503

[image: image1.jpg]

Drs. H. Dudung Rahmat Hidayat, M. Pd.
Drs. Tatang

JURUSAN PENDIDIKAN BAHASA ARAB

FAKULTAS PENDIDIKAN BAHASA SAN SENI

UNIVERSITAS PENDIDIKAN INDONESIA

2008
SILABUS

1. Identitas Mata Kuliah

Mata Kuliah

: Media Pembelajaran

Kode Mata Kuliah
: AR503

Bobot SKS

: 2 SKS

Semester/Jenjang
: 1/S-1

Kelompok Mata Kuliah
: MKKP

Jurusan/Program Studi
: Pendidikan Bahasa Arab

Status Mata Kuliah
: Mandiri

Prasyarat

: Lulus MK Komputer

Dosen

: Drs. H. Dudung Rahmat Hidayat, M.Pd.

 Drs. Tatang/1724

2. Tujuan

3. Deskripsi Isi

4. Pendekatan Pembelajaran

Pendekatan

: Ekspositori dan komunikatif

Metode

: ceramah, Tanya jawab, dan eksperimen, diskusi

Tugas

: membuat contoh media pembelajaran bahasa Arab

Media

: OHP, LCD, notebook

5. Evaluasi

	a. Kehadiran

b. Laporan buku

c. Makalah

d. Penyajian dan diskusi
	e. UTS

f. UAS

g. Sikap dan Perilaku

6. Rincian Materi Perkuliahan

Pertemuan I

	Membahas:

1. Tujuan mata kuliah

2. Ruang lingkup mata kuliah

3. kebijakan pelaksanaan mata kuliah

4. Kebijakan penilaian hasil belajar

5. Tugas yang harus diselesaikan

6. Sumber dan buku ajar yang dipergunakan

Pertemuan II

	Membahas:

-Pembelajaran

a. Definisi

b. Faktor-faktor yang berpengaruh terhadap proses dan hasil pembelajaran

Tugas: internet search

Referensi:

- Rohani, Ahmad. (1997). Media Instruksional Edukatif, Cetakan Pertama. Jakarta : Penerbit Rineka Cipta.

· Sadiman, Arief S., Raharjo, Anung Haryono, dan Rahardjito. (2002). Media Pendidikan, Pengertian, Pengembangan, dan Pemanfaatannya, Cetakan Kelima. Jakarta : Pustekkom Dikbud dan PT. Raja Grafindo Persada dalam rangka ECD Project (USAID).

· http://berita.penabur.org/200203/media_pembelajaran&proses_kbm.htm
· http://www.ialf.edu/kipbipa/papers/OudaTedaEna.doc
· www.drmosad.com

Pertemuan III

	Membahas:

-Media Pembelajaran

a. Definisi

b. Tujuan dan manfaat media pada proses pembelajaran

c. Perkembangan media pembelajaran

Tugas: internet search tentang perkembangan media pembelajaran

Referensi:

- Rohani, Ahmad. (1997). Media Instruksional Edukatif, Cetakan Pertama. Jakarta : Penerbit Rineka Cipta.

· Sadiman, Arief S., Raharjo, Anung Haryono, dan Rahardjito. (2002). Media Pendidikan, Pengertian, Pengembangan, dan Pemanfaatannya, Cetakan Kelima. Jakarta : Pustekkom Dikbud dan PT. Raja Grafindo Persada dalam rangka ECD Project (USAID).

· http://berita.penabur.org/200203/media_pembelajaran&proses_kbm.htm
· Idris, Nuny S. 1999. Ragam Media Dalam Pembelajaran BIPA. A Paper presented at KIPBIPA III, Bandung.

· http://www.ialf.edu/kipbipa/papers/OudaTedaEna.doc
· www.drmosad.com

Pertemuan IV dan V
	Membahas:

-Macam-macam media pembelajaran

Tugas: internet search

Referensi:

www.drmosad.com

Pertemuan VI

	Membahas:

-Media pembelajaran bahasa Arab

Tugas: internet search

Referensi

- www.drmosad.com

Pertemuan VII
	Membahas:

-Syarat-syarat pemilihan media pembelajaran dan persiapannya

Tugas: internet search

Referensi

- www.drmosad.com

Pertemuan VIII
	Membahas:

-Pembuatan media Pembelajaran sederhana untuk bahasa Arab

· Aspek yang harus di perhatikan

· Perangkat yang diperlukan untuk membuat media

Tugas: mencari gambar-gambar perangkat yang diperlukan untuk membuat media pembelajaran

Referensi

www. drmosad.com

http://www.ialf.edu/kipbipa/papers/OudaTedaEna.doc

Pertemuan IX
	Membahas:

-Kemampuan dasar yang dibutuhkan untuk membuat media pembelajaran

Tugas: internet search tentang program-program yang biasa digunakan untuk membuat media pembelajaran audio visual.

Referensi:

http://www.ialf.edu/kipbipa/papers/OudaTedaEna.doc

Pertemuan X
	Membahas:

-Teknik membuat media pembelajaran dengan komputer

Tugas: internet search tentang teknik membuat media pembelajaran dengan komputer

Referensi:

http://www.ialf.edu/kipbipa/papers/OudaTedaEna.doc

Pertemuan XI
	Membahas:

-membuat media pembelajaran sederhana untuk bahasa Arab (kelompok)

Tugas: internet search dan membuat contoh media pembelajaran secara kelompok tentang bahasa

Referensi:

http://www.ialf.edu/kipbipa/papers/OudaTedaEna.doc
www.drmosad.com

Pertemuan XII dan XIII
	Membahas:

-membuat media pembelajaran sederhana untuk bahasa Arab (Individual)

Tugas: internet search dan masing-masing membuat satu contoh media pembelajaran tentang bahasa

Referensi:

http://www.ialf.edu/kipbipa/papers/OudaTedaEna.doc
www.drmosad.com

Pertemuan XIV
	Membahas:

-Aspek dan syarat khusus dalam penggunaan media pembelajaran bahasa Arab

Tugas: internet search

Referensi

- www.drmosad.com

Pertemuan XV dan XVI
	Membahas:

-Cara menggunakan beberapa media pembelajaran kontemporer (Praktek)

Tugas: internet search tentang cara-cara alternatif dalam menggunakan media pembelajaran

Referensi

- www.drmosad.com

Pertemuan XVII

	Membahas:

Ujian Akhir Semester: Tulisan dan contoh media pembelajaran secara individual

7. Daftar Buku

a. Buku Utama

- Rohani, Ahmad. (1997). Media Instruksional Edukatif, Cetakan Pertama. Jakarta : Penerbit Rineka Cipta.

· Sadiman, Arief S., Raharjo, Anung Haryono, dan Rahardjito. (2002). Media Pendidikan, Pengertian, Pengembangan, dan Pemanfaatannya, Cetakan Kelima. Jakarta : Pustekkom Dikbud dan PT. Raja Grafindo Persada dalam rangka ECD Project (USAID).

· Idris, Nuny S. 1999. Ragam Media Dalam Pembelajaran BIPA. A Paper presented at KIPBIPA III, Bandung.

b. Referensi Tambahan

- http://berita.penabur.org/200203/media_pembelajaran&proses_kbm.htm
- www.drmosad.com
- http://www.ialf.edu/kipbipa/papers/OudaTedaEna.doc

Mata kuliah ini membahas pengetahuan teoritik tentang media pembelajaran, teknik pembuatan media pembelajaran sederhana untuk bahasa Arab, syarat-syarat serta aspek- aspek yang harus diperhatikan dalam penggunaan media pembelajaran, dan cara penggunaannya dalam pembelajaran

Setelah selesai mengikuti perkuliahan ini diharapkan mahasiswa memiliki pengetahuan tentang media pembelajaran bahasa Arab dan dapat merekayasa media yang inovatif, variatif, menarik dan kontemporer serta memanfaatkannya dalam pembelajaran.

PAGE
22

