

RENCANA PEMBELAJARAN SEMESTER (RPS)

Nama Mata Kuliah	: Pengembangan E-Learning
Kode Mata Kuliah	: KTP1.61.5203
SKS	: 3 SKS
Program Studi	: Teknologi Pendidikan
Fakultas	: Ilmu Pendidikan
Dosen Pembina	: Nofri Hendri, M.Pd. Dr. Ulfia Rahmi, M.Pd.
Waktu Perkuliahan	: Semester 5
Deskripsi Mata Kuliah	: (mata kuliah ini membahas tentang kosep dasar <i>e-Learning</i> , perencanaan, pelaksanaan, penilaian, dan aplikasi pendukung e-learning serta menghasilkan e-learning pada pendidikan formal, informal, dan non formal.

I. **LEARNING OUTCOMES MATERI KULIAH**

Outcomes	: Setelah menyelesaikan mata kuliah Pengembangan <i>E-Learning</i> , mahasiswa memahami dan mampu merancang serta mengembangkan <i>e-learning</i> untuk meningkatkan kualitas pembelajaran pada jenjang pendidikan tertentu baik pada pendidikan formal, informal, dan non formal dengan memperhatikan prinsip pembelajaran dan penerapan teknologi informasi dan komunikasi.
Soft skill/karakter	: Mahasiswa mampu bekerjasama, jujur, kreatif, disiplin, inovatif, motivatif, teliti dan bertanggung jawab.

II. MATRIK PEMBELAJARAN

Ming-gu	Learning Outomes	Pengalaman Belajar	Pokok Bahasan	Strategi Perkuliahan	Kriteria Penilaian	Daftar Pustaka
1	<ol style="list-style-type: none"> Mengenal tujuan mata kuliah Memahami tugas-tugas yang akan dikerjakan dan sistem tugas Membangun atmosfer perkuliahan dan kontrak perkuliahan 	<ol style="list-style-type: none"> Mendengarkan penjelasan Bertanya dan mengemukakan pendapat 	<ol style="list-style-type: none"> Silabus perkuliahan Pengenalan LMS <i>e-learning</i> dan personal blog Kontrak perkuliahan 	Mendata mata pelajaran yang akan diproduksi		
2-3	Memahami konsep dasar pengembangan <i>e-learning</i>	Mahasiswa mampu menjelaskan konsep dasar pengembangan <i>e-learning</i>	<ol style="list-style-type: none"> Konsep dasar <i>e-learning</i>: Pengertian, manfaat, fungsi <i>e-learning</i> Teori Belajar yang mendukung <i>e-learning</i> Komponen <i>e-learning</i> Kompetensi minimal SDM Fasilitas pendukung 	Ceramah Tanya jawab Penugasan Bimbingan (Menentukan materi per mahasiswa dan mahasiswa mencari - menyusun materi yang akan diproduksi)	KKM 80% Penilaian proses Penilaian ketepatan menjelaskan	
4	Memahami tahapan kegiatan <i>e-learning</i> ; 1) Analisis kurikulum	<ol style="list-style-type: none"> Mahasiswa memahami bagaimana menganalisis kurikulum sebagai bahan pertimbangan dalam pengembangan <i>e-learning</i> Mahasiswa mampu 	<ol style="list-style-type: none"> Analisis kurikulum Analisis Tujuan Pembelajaran 	Ceramah Tanya jawab Penugasan Bimbingan (Proyek: Mahasiswa melakukan analisis kurikulum terhadap	KKM 80% Penilaian proses Penilaian ketepatan menjelaskan Penilaian tugas	

		melakukan analisis kurikulum sebagai dasar pengembangan <i>e-learning</i>		mata pelajaran yang akan dikembangkan)		
5	Memahami tahapan kegiatan <i>e-learning</i> ; 2) Perencanaan dan strategi <i>e-learning</i>	<ol style="list-style-type: none"> 1. Mahasiswa memahami bagaimana mendesain <i>e-learning</i> berdasarkan hasil analisis kebutuhan 2. Mahasiswa mampu membuat perencanaan <i>e-learning</i> 	Perencanaan E-Learning <ol style="list-style-type: none"> 1. Silabus 2. RPP 	Ceramah Tanya jawab Penugasan Bimbingan (Proyek: Mahasiswa membuat perencanaan <i>e-learning</i> berdasarkan mata kuliah yang dipilih)	KKM 80% Penilaian proses Penilaian ketepatan Penilaian tugas	
6	Memahami tahapan kegiatan <i>e-learning</i> ; 3) Pengembangan konten <i>e-learning</i>	<ol style="list-style-type: none"> 1. Mahasiswa mampu menjelaskan langkah pengembangan konten <i>e-learning</i> 2. Mahasiswa mengembangkan konten <i>e-learning</i> 	Pengembangan Konten <ol style="list-style-type: none"> 1. Media/LMS yang dimanfaatkan 2. Format Media Pembelajaran 3. Formulasi Materi Print dengan digital 4. Prinsip-prinsip konten <i>e-learning</i> 5. Pengembangan konten <i>e-learning</i> 	Ceramah Tanya jawab Penugasan Bimbingan (Proyek: Mahasiswa merancang dan mengembangkan konten <i>e-learning</i> berdasarkan mata kuliah yang dipilih)	KKM 80% Penilaian proses Penilaian ketepatan Penilaian tugas	
7	Memahami tahapan kegiatan <i>e-learning</i> ; 4) contoh penerapan <i>e-learning</i>	<ol style="list-style-type: none"> 1. Mahasiswa mampu menjelaskan penerapan <i>e-learning</i> pada berbagai mata pelajaran 2. Mahasiswa mampu membuat rancangan penerapan <i>e-learning</i>. 	Penerapan <i>e-learning</i> <ol style="list-style-type: none"> 1. Penerapan di pendidikan dasar 2. Penerapan di pendidikan menengah 3. Penerapan di pendidikan tinggi 	Ceramah Tanya jawab Penugasan Bimbingan (Proyek: Mahasiswa menganalisis hasil riset penerapan <i>e-learning</i>)	KKM 80% Penilaian proses Penilaian ketepatan Penilaian tugas	

			4. Penerapan di pendidikan non formal			
8	Memahami tahapan kegiatan <i>e-learning</i> ; 5) evaluasi <i>e-learning</i>	<ol style="list-style-type: none"> 1. Mahasiswa mampu menjelaskan konsep evaluasi dalam <i>e-learning</i> 2. Mahasiswa mampu mengembangkan berbagai jenis pengukuran dan penilaian dalam <i>e-learning</i> 	Evaluasi <i>e-learning</i> <ol style="list-style-type: none"> 1. Jenis Evaluasi 2. Instrumen Evaluasi 3. Pengembangan instrumen evaluasi 	Ceramah Tanya jawab Penugasan Bimbingan (Proyek: Mahasiswa merancang dan mengembangkan evaluasi <i>e-learning</i> berdasarkan mata kuliah yang dipilih)	KKM 80%	Penilaian proses Penilaian ketepatan menjelaskan Penilaian tugas
9	Ujian Tengah Semester					
10	Memahami <i>flowchart</i> dan <i>storyboard</i> dalam pengembangan <i>e-learning</i>	Mahasiswa mampu merancang <i>flowchart</i> dan <i>storyboard</i> untuk <i>e-learning</i> .	1. <i>Flowchart</i> dan <i>Storyboard</i>	(Proyek: Mahasiswa membuat <i>flowchart</i> dan <i>storyboard</i>)		
11-12	Memahami ragam aplikasi yang digunakan dalam pengembangan <i>e-learning</i>	<ol style="list-style-type: none"> 1. Mahasiswa mampu mengaplikasikan rancangan ke dalam aplikasi yang telah ditentukan 2. Mahasiswa mampu memproduksi pembelajaran berbasis komputer 	Pengenalan aplikasi yang dapat digunakan: <ol style="list-style-type: none"> 1. Aplikasi offline 2. Aplikasi online 3. 	Bimbingan penugasan	KKM 80%	Penilaian proses
13-15	Produksi	Mahasiswa mampu memproduksi <i>e-learning</i>	Pengembangan dan produksi <i>e-learning</i>	Tugas mandiri		Penilaian proses
16	<i>Self Evaluation Essay</i>	Mahasiswa mampu menilai dan merefleksi kemampuan	<i>Self Evaluation Essay</i>	Tes		<ol style="list-style-type: none"> 1. Produk 2. Refleksi

					terhadap materi perkuliahan dan produk yang dihasilkan	
					3. Soal tes	

III. Materi/ Bacaan Perkuliahan

1. Kukuh Setyo Prakoso (2005). Membangun e-learning dengan Moodle. Yogyakarta: Andi Offset
2. Rosenberg, M.J. (2001) E-learning: Strategies for delivering knowledge in the digital age. New York: McGraw-Hill
3. Team Puskom UNY (2010) Modul Pelatihan E-Learning Dasar: Yogyakarta: UNY
4. _____ (2010) Modul Pelatihan E-Learning Lanjut: Yogyakarta: UNY
5. Urdan, T.A & Weggan, C. C. (2000). Corporate e-learning: exploring a new frontier. Retrieved Oktober 2005, from: <http://www.spectrainteractive.com/pdfs/CorporateELearningHamrecht.pdf>
6. UNY (2010) Panduan dan materi Information and Communication Technology (ICT). Yogyakarta: UNY.
7. Smaldino, Sharon E.; Lowther, Deborah L.; and Russel, James D. 2007. *Instructional Technology and Media for Learning Ninth Edition*. New Jersey Columbus, Ohio: PEARSON Merrill Prentice Hall
8. _____. 2012. *Instructional Technology and Media for Learning Tenth Edition*. Boston: Pearson Education, Inc.
9. Abdulhak, Ishak dan Riyana, Cepi. 2017. *E-Learning; Konsep Dasar & Implementasi*. Bandung: UPI Press

IV. Tugas

- a. Tugas Mingguan: a) Menganalisis kurikulum dan tujuan pembelajaran yang akan di *e-learning*kan, b) membuat perencanaan *e-learning*, c) pengembangan konten *e-learning*, d) menganalisis penerapan *e-learning* berdasarkan riset, e) mendesain dan mengembangkan evaluasi *e-learning*, f) *flowchart* dan *storyboard*.
- b. Tugas Tengah Semester: menganalisis penerapan *e-learning* dari hasil riset dan menemukan kebaruan untuk pengembangan *e-learning* yang akan dilakukan (lampiran format kebaruan)
- c. Tugas Akhir Semester: *e-learning* yang dilengkapi dengan perangkat pembelajaran

V. Kriteria Penilaian

UTS	30 %
UAS	35 %
Tugas	20 %
Aktivitas (<i>e-learning</i> / tatap muka)	15%

*) Kehadiran menjadi pertimbangan untuk kelayakan ujian dan penilaian akhir