

GARIS BESAR PROGRAM PEMBELAJARAN (GBPP)

Mata Kuliah	:	Psikologi Pendidikan
Kode / SKS	:	PSI-202 / 3 SKS
Deskripsi Singkat	:	Mata kuliah psikologi yang memperkenalkan mengenai teori-teori Psikologi Pendidikan yang memfokuskan pada proses belajar orang dewasa dan berbagai macam program pendidikan orang dewasa, serta penerapan sistem teknologi informasi dalam pembelajaran.
Standar Kompetensi	:	Mahasiswa mampu memahami proses belajar orang dewasa dan rancangan program pendidikan orang dewasa berbasis teknologi informasi sebagai pengantar materi kuliah pelatihan.

Kompetensi Dasar/Penunjang	Indikator	Pokok Bahasan dan Sub Pokok Bahasan	Metode	Media	Estimasi Waktu	Sumber Kepustakaan (tidak dalam urutan)
Dasar: <ul style="list-style-type: none"> • Mahasiswa memahami arti psikologi pendidikan dan arti pentingnya terhadap perubahan & perkembangan perilaku individu	<ul style="list-style-type: none"> • Mahasiswa mampu menjelaskan Psikologi Pendidikan sebagai ilmu • Mahasiswa mampu menjelaskan manfaat belajar Psikologi Pendidikan bagi proses pendidikan, pendidik dan peserta didik	<ul style="list-style-type: none"> • Pengertian Psikologi Pendidikan • Sejarah Psikologi Pendidikan • Ruang lingkup dan tujuan Psikologi Pendidikan • Manfaat Psikologi Pendidikan bagi Teori dan Praktek Pendidikan	<i>Lecturing & Small Group Discussion</i>	(multimedia)	Pertemuan 1 (150 menit)	Santrock, J., Educational Psychology, McGraw-Hill Humanities/Social Sciences/Languages, 4th Ed., 2008. Woolfolk, A.E., Educational Psychology, Allyn & Bacon, 10 th Ed., 2006

Kompetensi Dasar/Penunjang	Indikator	Pokok Bahasan dan Sub Pokok Bahasan	Metode	Media	Estimasi Waktu	Sumber Kepustakaan (tidak dalam urutan)
<ul style="list-style-type: none"> Mahasiswa mampu memahami dan menjelaskan paradigma dan teori Psikologi Pendidikan Mahasiswa memahami berbagai metode penelitian Psikologi Pendidikan Mahasiswa memahami pemanfaatan sistem teknologi informasi dalam pembelajaran <p>Penunjang:</p> <ul style="list-style-type: none"> Mahasiswa	<ul style="list-style-type: none"> Mahasiswa mampu menjelaskan tiap paradigma/aliran dalam Psikologi Pendidikan Mahasiswa mampu menemukan perbedaan mendasar dari tiap paradigma Psikologi Pendidikan	Humanism: Self actualization, teacher as facillitator, affect	Lecturing & Small Group Discussion	Multimedia	Pertemuan 2-3 (300 menit)	Hergenhahn , B.R., Olson, M.H., An Introduction to Theories of Learning. Prentice-Hall, Inc., 2008.
		Cognitivism: Schema, schemata, information processing, symbol manipulation, information mapping, mental model		Multimedia	Pertemuan 4-5 (300 menit)	
		Constructivism: Learning as experience, activity and dialogical process; Problem Based Learning (PBL); Anchored instruction; Vygotsky's Zone of Proximal Development (ZPD); cognitive apprenticeship (scaffolding); inquiry and discovery learning.	Lecturing & Small Group Discussion	Multimedia	Pertemuan 6-7 (300 menit)	Chance , P. Learning and Behavior: Active Learning Edition. Wadsworth Publishing, 2008. Schunk , D.H., Learning Theories: An Educational Perspectives. Addison Wesley, 2011.
		Behaviorism: Classical conditioning (Pavlov), Operant conditioning (Skinner), Stimulus-	Lecturing & Small Group Discussion	Multimedia	Pertemuan 8-9 (300 menit)	Domjan , M. Principles of Learning and Behavior: Actiove Learning Edition,

Kompetensi Dasar/Penunjang	Indikator	Pokok Bahasan dan Sub Pokok Bahasan	Metode	Media	Estimasi Waktu	Sumber Kepustakaan (tidak dalam urutan)
<p>mampu mengkomunikasikan pikiran (<i>communication skills</i>), mengintegrasikan hasil-hasil pembelajaran sebelumnya (<i>learning integration</i>) dan mengembangkan tanggung jawab sosial (<i>social responsibilities</i>) dengan mempertimbangan budaya (<i>cultural sensitivity</i>)</p>		response (S-R)				2009.
	<ul style="list-style-type: none"> • Mahasiswa mampu menyebutkan dan menjelaskan berbagai metode penelitian Psikologi Pendidikan • Mahasiswa mampu menggunakan berbagai metode penelitian Psikologi Pendidikan	Design Based Research Methods: DBR: design experiments, iterative, interventionist, theory-building, theory-driven	<i>Lecturing & Small Group Discussion</i>	Multimedia	Pertemuan 10-11 (300 menit)	<p>Holton, SD. The Adult Learner: The Definitive Classics in Adult ducation and Human Resources Development. ButsrworthHsinsmann , 2005.</p>
	<ul style="list-style-type: none"> • Mahasiswa mampu menjelaskan konsep e-learning • Mahasiswa mampu	Peranan Teknologi Informasi dalam Pembelajaran: e-learning	<i>Lecturing & Small Group Discussion</i>	Multimedia	Pertemuan 12-14 (450 menit)	<p>Selwyn, N., Gorard, S., Furlong, J. Adult Learning in Digital Age: Information Technology and Learning Society. Routledge, 2005.</p>

Kompetensi Dasar/Penunjang	Indikator	Pokok Bahasan dan Sub Pokok Bahasan	Metode	Media	Estimasi Waktu	Sumber Kepustakaan (tidak dalam urutan)
	menjelaskan kelebihan dan kelemahan konsep e-learning di Indonesia					

