

Tgl Berlaku : Januari 2012	Issue/Revisi : ---	Jml Halaman : 18
-----------------------------------	---------------------------	-------------------------

- Mata Kuliah : Psikologi Perkembangan I
- Kode Mata Kuliah : PSI-104
- Jumlah SKS : 3
- Waktu Pertemuan : 150 menit
- Kompetensi Dasar : Penguasaan dan pemahaman teori psikologi perkembangan teori perkembangan fisik, kognitif, sosial, dan emosional dari masa pra natal sampai masa kanak-kanak akhir
- Indikator :
1. Mampu menjelaskan ciri khas dari *life-span development*
 2. Mampu identifikasi proses, periode, dan isu psikologi perkembangan
 3. Mahasiswa memahami ruang lingkup dan konsep-konsep dasar beberapa teori beserta metodologi yang digunakan dalam penelitian psikologi perkembangan
 4. Mahasiswa memahami tahap perkembangan prenatal, bayi, kanak-kanak awal serta karakteristik tiap tahapnya. Termasuk didalamnya perkembangan fisik, kognitif, sosial, dan emosional.

Pertemuan ke : 1
 Pokok Bahasan : Ciri khas dari Psikologi Perkembangan
 Sub Pokok Bahasan : 1. Ciri Khas Perkembangan Sepanjang Rentang Kehidupan
 2. Identifikasi Proses, Tahapan, dan Isu-Isu penting pada Psikologi Perkembangan
 Kegiatan Pembelajaran : Tugas kelompok dan Kuliah

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	1. Kontrak Belajar, Pengenalan Aturan di kelas, bobot penilaian, dll 2. Penjelasan bobot penilaian perkuliahan 3. Pengenalan Tugas Akhir : Membuat buku aktivitas, kegiatan, atau program yang sesuai dengan perkembangan bayi sampai masa kanak-kanak akhir (perkembangan motorik, perkembangan kognitif, dan sosial emosional)	1. Mendengarkan 2. Menyimak 3. Mencatat	1. Slide PPT bobot penilaian 2. Contoh buku aktivitas yang sudah pernah dibuat 3. LCD 4. Laptop
Penyajian	1. Membagi mahasiswa menjadi kelompok belajar dan membaca singkat chapter 1 yang dipandu dengan pertanyaan yang berkaitan dengan: <ul style="list-style-type: none"> a. <i>the importance of studying life-span development</i> b. <i>the characteristics of the life-span perspective</i> c. <i>Biological, Cognitive, and Socioemotional Processes</i> d. <i>Periods of Development</i> e. <i>Developmental Issues</i> 2. Membahas hasil kelompok mahasiswa 3. Memberikan kuliah/informasi khusus yang berkaitan dengan tugas yang sudah dikerjakan	SCL: Small Group Discussion 1. Berdiskusi dengan teman sekelompok untuk menjawab pertanyaan-pertanyaan 2. Mengikuti diskusi panel di kelas setelah selesai mengerjakan tugas 3. Tanya jawab	1. Fotocopy chapter 1 yang sudah disiapkan 2. Daftar pertanyaan yang dibuat dosen untuk diselesaikan oleh mahasiswa 3. Slide PPT chapter 1

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Penutup	<ol style="list-style-type: none"> 1. Benang merah ciri khas perkembangan menurut pandangan <i>life-span</i> dan proses, periode, dan isu-isu yang ada dalam psikologi perkembangan 2. Memberikan tugas kelompok membaca dan membuat PPT untuk dipresentasikan di minggu ke dua. Materi : <i>Theories Of Development</i> <ol style="list-style-type: none"> a. <i>Freud's psychosexual theory</i> b. <i>Erikson's psychosocial theory</i> c. <i>Piaget's cognitive developmental theory</i> d. <i>Vygotsky's sociocultural cognitive theory</i> e. <i>The information-processing theory.</i> f. <i>Skinner's operant conditioning</i> g. <i>Bandura's social cognitive theory</i> h. <i>Ethological theory</i> i. <i>Ecological theory</i> 	<ol style="list-style-type: none"> 1. Mencatat kesimpulan yang sudah diberikan 2. Menambahkan hasil kesimpulan 3. Membagi mahasiswa menjadi 9 kelompok 	<ol style="list-style-type: none"> 1. Slide PPT dosen 2. Materi <i>Theories of Development</i> untuk pertemuan ke 2.

Pertemuan ke : 2

Pokok Bahasan : 1. Pandangan Perkembangan Manusia dari berbagai ahli
2. Metodologi penelitian yang ada pada Psikologi Perkembangan

Sub Pokok Bahasan : 1. Main theories of human development.
2. Penelitian pada Psikologi Perkembangan

Kegiatan Pembelajaran : Presentasi Kelompok

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	<ol style="list-style-type: none"> 1. Review kuliah 1 2. Memfasilitasi mahasiswa untuk mempresentasikan tugas kelompok 	<ol style="list-style-type: none"> 1. Mempersiapkan bahan-bahan untuk dipresentasikan 2. Mempersiapkan Laptop untuk presentasi 	<ol style="list-style-type: none"> 1. Slide PPT Mahasiswa 2. Laptop 3. LCD
Penyajian	<ol style="list-style-type: none"> 1. Memfasilitasi mahasiswa ketika presentasi kelas 2. Memberikan informasi-informasi tambahan yang sekiranya perlu dengan acuan slide presentasi mahasiswa, yang berkaitan dengan : <ol style="list-style-type: none"> a. <i>Freud's psychosexual theory</i> b. <i>Erikson's psychosocial theory</i> c. <i>Piaget's cognitive developmental theory</i> d. <i>Vygotsky's sociocultural cognitive theory</i> e. <i>the information-processing theory.</i> f. <i>Skinner's operant conditioning</i> g. <i>Bandura's social cognitive theory</i> h. <i>ethological theory</i> a. <i>ecological theory</i> 	<p>SCL : Discovery Learning</p> <ol style="list-style-type: none"> 1. Presentasi hasil diskusi kelompok 2. Tanya jawab 3. Diskusi dengan dengan floor. 	<ol style="list-style-type: none"> 1. Slide PPT Mahasiswa 2. Slide PPT Dosen 3. Laptop 4. LCD 5. Buku Teks
Penutup	<ol style="list-style-type: none"> 1. Benang merah masing-masing teori dari perkembangan manusia dan penelitian yang digunakan 2. Membagi mahasiswa menjadi 5 kelompok (home-based) untuk persiapan collaborative learning di 	<ol style="list-style-type: none"> 1. Mendengarkan, mencatat, dan menyimak 2. Membagi tugas membaca di kelompok 	<ol style="list-style-type: none"> 1. Bagikan Materi : <i>Prenatal Development and birth</i> 2. LCD 3. Laptop

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
	pertemuan selanjutnya 3. Membagikan bahan yang akan digunakan untuk CL : <i>Prenatal Development and birth</i> 4. Membagikan paduan pertanyaan dan tugas CL kepada mahasiswa		

Pertemuan ke : 3

Pokok Bahasan : Serangkaian Perkembangan Pranatal dan Kelahiran

Sub Pokok Bahasan : Teratologi, Proses kelahiran, BBLR, APGAR, Perkembangan Emosional Ibu Setelah Melahirkan

Kegiatan Pembelajaran : Collaborative Learning

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	<ol style="list-style-type: none">1. Dosen memeriksa hasil pekerjaan masing-masing kelompok2. Memecah kelompok home base menjadi focused-group	<ol style="list-style-type: none">1. Menyiapkan materi yang diberikan dalam home-base untuk dipresentasikan ke focused-group2. Memecah kelompok home base menjadi focused-group atas pembagian dosen	Tugas kelompok yang sudah dikerjakan oleh mahasiswa
Penyajian	<ol style="list-style-type: none">1. Dosen bertindak sebagai fasilitator di masing-masing kelompok2. Dosen berkeliling mendengarkan diskusi masing-masing kelompok	<p>SCL: Collaborative Learning</p> <ol style="list-style-type: none">1. Masing-masing anggota baru dalam focused-group mulai mempresentasikan hasil pekerjaan masing-masing<ol style="list-style-type: none">a. <i>Teratogen</i>b. <i>Masa Pre Natal</i>c. <i>Proses Kelahiran</i>d. <i>BBLR dan APGAR</i>e. <i>Perkembangan emosional ibu setelah melahirkan</i>2. Mendengarkan, mencatat, dan berdiskusi dalam focused-group3. Setelah selesai, kembali ke home-based dan mempresentasikan secara pleno	<ol style="list-style-type: none">1. Tugas kelompok yang sudah dikerjakan oleh mahasiswa2. Flip chart3. Spidol
Penutup	<ol style="list-style-type: none">1. Benang merah dan kesimpulan dari sub pokok bahasan2. Kesimpulan	<ol style="list-style-type: none">1. Mendengarkan, menambahkan, dan turut menyimpulkan hasil diskusi keseluruhan2. Mencatat kesimpulan	<ol style="list-style-type: none">1. Slide PPT milik dosen2. Flip Chart Buatan Mahasiswa

Pertemuan ke : 4
 Pokok Bahasan : Perkembangan Fisik dan Kognitif bayi
 Sub Pokok Bahasan : Perkembangan Fisik, Motorik, Refleks, Perkembangan Belajar, dan Perkembangan Bahasa.
 Kegiatan Pembelajaran : Menonton Film “Babies”

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	<ol style="list-style-type: none"> 1. Memberikan waktu 30 menit kepada mahasiswa untuk membaca chapter 4 : <i>Pertumbuhan Fisik dan Perkembangan Motorik Bayi</i>. 2. Menyiapkan pertanyaan-pertanyaan yang akan diberikan kepada mahasiswa sebagai pendahuluan. Materi berkaitan: <ol style="list-style-type: none"> a. <i>Menampilkan gambar cephalocaudal dan proximodistal</i> b. <i>Brain development during infancy</i> c. <i>How early experiences affect the developing brain</i> d. <i>Perkembangan kognitif</i> e. <i>Perkembangan bahasa bayi</i> 	<ol style="list-style-type: none"> 1. Membaca chapter 4 2. Memberi highlight atau mencatat hal-hal penting yang terdapat di dalam chapter. 	<ol style="list-style-type: none"> 1. Text Book : 2. LCD 3. Laptop
Penyajian	<ol style="list-style-type: none"> 1. Menonton Film “Babies” 2. Setelah selesai menonton, dosen membahas hasil kerja mahasiswa, yang meliputi: reflex, perkembangan fisik masa bayi dan perkembangan motorik kasar bayi, Perkembangan kognitif dan bahasa masa bayi 3. Diskusi panel 	<p>SCL: Discovery Learning</p> <ol style="list-style-type: none"> 1. Mahasiswa mengidentifikasi perkembangan fisik masa bayi 2. Mahasiswa mengidentifikasi perkembangan motorik kasar bayi. 3. Mencatat seluruh hasil menonton film 4. Tanya jawab 	<ol style="list-style-type: none"> 1. Film 2. LCD 3. Laptop
Penutup	<ol style="list-style-type: none"> 1. Kesimpulan 	<ol style="list-style-type: none"> 1. Mendengarkan 2. Mencatat 3. Menyimpulkan 	<ol style="list-style-type: none"> 1. Text book 2. Slide PPT 3. LCD 4. Laptop

Pertemuan ke : 5
 Pokok Bahasan : Perkembangan Sosial Emosional Masa Bayi
 Sub Pokok Bahasan : Perkembangan Emosi, Perkembangan Kepribadian, *Attachment*
 Kegiatan Pembelajaran : Kuliah dan *Cooperative Learning*

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	1. Review materi sebelumnya 2. Memberi waktu kepada mahasiswa untuk menyiapkan presentasi	1. Tanya jawab 2. Menyiapkan bahan presentasi	1. Slide PPT Mahasiswa 2. Video hasil observasi mahasiswa
Penyajian	1. Dosen memberikan kuliah mengenai: <ol style="list-style-type: none"> a. Perkembangan emosi masa bayi b. Temperament 2. Dosen memberikan artikel “attachment” dan meminta mahasiswa untuk membaca 3. Dosen memberikan pertanyaan-pertanyaan mengenai artikel 4. Dosen meminta mahasiswa untuk presentasi hasil jawaban	SCL: Cooperative Learning <ol style="list-style-type: none"> 1. Mendengarkan 2. Membaca 3. Diskusi kelompok 4. Presentasi 	<ol style="list-style-type: none"> 5. Slide PPT 6. Video Mahasiswa 7. Hasil Observasi Mahasiswa
Penutup	1. Tugas observasi dan kunjungan lapangan: perkembangan fisik dan motorik anak usia 3-6 tahun <ol style="list-style-type: none"> a. <i>Identify physical changes in early childhood.</i> b. Gerakan motorik yang dapat dilakukan oleh anak usia 3-6 tahun. c. Observasi anak usia 3-6 tahun yang overweight. 	<ol style="list-style-type: none"> 1. Mengerjakan tugas observasi secara individual 2. Menyiapkan hasil observasi ke dalam PPT 	<ol style="list-style-type: none"> 1. Slide PPT dosen 2. LCD 3. Laptop

Pertemuan ke : 6
 Pokok Bahasan : Perkembangan Fisik dan Kognitif Masa Kanak-Kanak Awal
 Sub Pokok Bahasan : Pertumbuhan Fisik dan Perkembangan Motorik Masa Kanak-Kanak Awal
 Kegiatan Pembelajaran : Kuliah dan Kunjungan Lapangan

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	1. Memberikan waktu kepada mahasiswa untuk mempersiapkan hasil observasi perkembangan fisik dan motorik anak usia 3-6 tahun 2. Memeriksa hasil PPT mahasiswa	1. Mempersiapkan hasil observasi di Laptop 2. Menyiapkan bahan-bahan lain yang digunakan untuk presentasi	1. Slide Mahasiswa 2. LCD 3. Laptop
Penyajian	1. Fasilitator hasil observasi mahasiswa yang dipresentasikan <ol style="list-style-type: none"> a. Perkembangan motorik kasar b. Perkembangan motorik halus c. Overweight pada anak usia 3-6 tahun 2. Diskusi	SCL: Contextual Instruction 1. Tanya jawab dengan dosen dan teman sekelas 2. Diskusi	1. Text book 2. Slide PPT mahasiswa 3. LCD 4. Laptop
Penutup	1. Benang merah Perkembangan motorik masa kanak-kanak awal. 2. Memberikan tugas: <ol style="list-style-type: none"> a. Membuat eksperimen: Piaget praoperasional stage kepada anak usia 3 tahun b. Membuat eksperimen: Piaget praoperasional stage kepada anak usia 5 tahun c. Membuat eksperimen "Sally and Anne" anak usia 3 tahun d. Membuat eksperimen "Sally and Anne" anak usia 5 tahun 	1. Membagi menjadi beberapa kelompok 2. Membaca tugas yang diberikan	1. Slide PPT dosen 2. LCD 3. Laptop

Pertemuan ke : 7
 Pokok Bahasan : Perkembangan fisik dan kognitif masa awal kanak-kanak
 Sub Pokok Bahasan : Perkembangan Kognitif dan Pendidikan Masa Kanak-Kanak Awal
 Kegiatan Pembelajaran : Presentasi kelompok

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	<ol style="list-style-type: none"> 1. Memberikan waktu kepada mahasiswa untuk menyiapkan hasil eksperimen dan observasi 2. Memeriksa hasil pekerjaan atau PPT mahasiswa 	<ol style="list-style-type: none"> 1. Menyiapkan presentasi hasil eksperimen dan observasi perkembangan kognitif masa kanak-kanak awal 2. Menyiapkan bahan-bahan yang digunakan untuk presentasi 	<ol style="list-style-type: none"> 1. Slide PPT mahasiswa 2. Film hasil dokumentasi mahasiswa ketika melakukan eksperimen
Penyajian	<ol style="list-style-type: none"> 1. Mengikuti hasil presentasi mahasiswa 2. Memberikan masukan hasil eksperimen dan observasi mahasiswa. 3. Setelah selesai penyajian dari mahasiswa, minta mereka untuk membandingkan hasil observasi perkembangan kognitif anak usia 3 dan 5 tahun 4. Setelah selesai penyajian dari mahasiswa, minta mereka untuk membandingkan hasil eksperimen "Sally and Anne" anak usia 3 tahun dan 4 tahun 	<p>SCL: Project Base Learning</p> <ol style="list-style-type: none"> 1. Presentasi hasil eksperimen dan observasi 2. Diskusi antar kelompok untuk memperoleh perbandingan hasil eksperimen masing-masing usia anak 3. Penyajian atau presentasi perbedaan. 	<ol style="list-style-type: none"> 1. Slide PPT mahasiswa 2. Film hasil dokumentasi mahasiswa ketika melakukan eksperimen 3. Flip chart 4. LCD 5. Laptop
Penutup	<ol style="list-style-type: none"> 1. Benang merah hasil eksperimen dan observasi mahasiswa dengan teori perkembangan kognitif masa kanak-kanak awal 2. Kesimpulan 	<ol style="list-style-type: none"> 1. Mendengarkan 2. Mencatat 3. Menambahkan hasil kesimpulan 	<ol style="list-style-type: none"> 1. Slide PPT Dosen 2. Flip chart hasil diskusi mahasiswa 3. LCD 4. Laptop

Pertemuan ke : 8

Pokok Bahasan : Perkembangan Sosial-Emosional Masa Kanak-Kanak Awal

Sub Pokok Bahasan : Perkembangan Emosional dan Kepribadian, serta Peran teman sebaya, bermain, dan televisi pada perkembangan masa kanak-kanak awal

Kegiatan Pembelajaran : Menonton Film dan Kuliah

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	<ol style="list-style-type: none"> 1. Menyiapkan bahan-bahan untuk kuliah : video nanny 911, slide PPT 2. Menyiapkan video atau alat pemutar DVD 	<ol style="list-style-type: none"> 1. Membantu dosen menyiapkan bahan-bahan 	<ol style="list-style-type: none"> 1. DVD 2. LCD 3. Laptop
Penyajian	<ol style="list-style-type: none"> 1. Pemaparan perkembangan emosional dan kepribadian masa kanak-kanak awal 2. Pemaparan pengaruh teman sebaya, bermain, dan televisi pada perkembangan masa kanak-kanak awal. 3. Menonton video Nanny 911: <ol style="list-style-type: none"> a. observasi perilaku nakal → perkembangan emosional b. intervensi yang dilakukan untuk menangani perilaku nakal 	<p>SCL: Discovery Learning</p> <ol style="list-style-type: none"> 1. Diskusi 2. Tanya Jawab 3. Menonton 4. Mencatat hal-hal penting 	<ol style="list-style-type: none"> 1. DVD player 2. Laptop/Televisi 3. Slide PPT dosen 4. Buku Teks
Penutup	<ol style="list-style-type: none"> 1. Kesimpulan video 2. Kesimpulan perkembangan sosial-emosional, pengaruh televisi, dan teman sebaya pada masa kanak-kanak awal 	<ol style="list-style-type: none"> 1. Mendengar 2. Mencatat 3. Menambahkan kesimpulan 	<ol style="list-style-type: none"> 1. Slide PPT dosen 2. Buku Teks

Pertemuan ke : 9

Pokok Bahasan : Perkembangan Fisik dan Kognitif Masa Kanak-Kanak Akhir

Sub Pokok Bahasan : Perkembangan fisik Masa Kanak-Kanak Akhir

Kegiatan Pembelajaran : Kuliah

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	<ol style="list-style-type: none">1. Pengantar kuliah perkembangan fisik2. Pengantar kuliah anak-anak berkebutuhan khusus	<ol style="list-style-type: none">1. Mendengarkan2. Mencatat3. Menyimak	<ol style="list-style-type: none">1. Slide PPT dosen2. Buku Teks
Penyajian	<ol style="list-style-type: none">1. Kuliah<ol style="list-style-type: none">a. Pertumbuhan fisik dan pertumbuhan otak, perkembangan motorb. Kesehatan masa kanak-kanak akhirc. Pengantar : Anak-anak berkebutuhan khusus (MR, LD, ADD, dan Autis)	<ol style="list-style-type: none">1. Diskusi2. Tanya Jawab	<ol style="list-style-type: none">1. Slide PPT dosen2. Buku Teks
Penutup	Kesimpulan	<ol style="list-style-type: none">1. Mencatat	<ol style="list-style-type: none">1.

Pertemuan ke : 11

Pokok Bahasan : Perkembangan Fisik dan Kognitif Masa Kanak-Kanak Akhir

Sub Pokok Bahasan : Anak Berkebutuhan Khusus

Kegiatan Pembelajaran : Menonton Film "Tahree Zamen Phar"

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	<ol style="list-style-type: none">1. Dosen memberikan waktu persiapan presentasi kepada mahasiswa2. Dosen memeriksa hasil observasi dan wawancara mahasiswa	<ol style="list-style-type: none">1. Menyiapkan presentasi kelompok2. Menyiapkan bahan-bahan yang akan digunakan untuk presentasi	<ol style="list-style-type: none">1. Slide PPT mahasiswa2. LCD3. Laptop
Penyajian	<ol style="list-style-type: none">a. Jelaskan apa yang terjadi pada ihsan?b. Ciri khas apa saja yang muncul dari gangguan yang ihsan miliki? Jelaskan !c. Gangguan yang dimiliki ihsan mempengaruhi beberapa area dalam kehidupannya. Jelaskan area-area mana saja yang terganggu!d. Tindakan seperti apa yang membantu ihsan menjadi berhasil ? Jelaskan!e. Jelaskan sikap orang tua ihsan ketika mengetahui anaknya memiliki kebutuhan khusus! Jelaskan menggunakan teori.	<p>SCL: Discovery Learning</p> <ol style="list-style-type: none">1. Menonton2. Menyimak3. Mencatat4. Menganalisa film5. Mengumpulkan tugas berupa paper	<ol style="list-style-type: none">1. Slide PPT mahasiswa2. Slide PPT dosen3. LCD4. Laptop
Penutup	<ol style="list-style-type: none">1. Kesimpulan : film	<ol style="list-style-type: none">1. Mendengarkan2. Mencatat	<ol style="list-style-type: none">1. Slide Dosen2. LCD3. Laptop

Pertemuan ke : 12

Pokok Bahasan : Perkembangan Fisik dan Kognitif Masa Kanak-Kanak Akhir

Sub Pokok Bahasan : Perkembangan Kognitif dan Bahasa Masa Kanak-Kanak Akhir

Kegiatan Pembelajaran : Kuliah

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	<ol style="list-style-type: none">1. Pengantar : Review Perkembangan kognitif masa kanak-kanak awal2. Tanya jawab	<ol style="list-style-type: none">1. Diskusi2. Review kuliah sebelumnya	<ol style="list-style-type: none">1. Text book2. Slide PPT dosen3. LCD4. Laptop
Penyajian	<ol style="list-style-type: none">1. Kuliah<ol style="list-style-type: none">a. Perkembangan kognitif dari Piaget,b. Information Processingc. Inteligensi dan Tes IQ2. Diskusi<ol style="list-style-type: none">a. Perbedaan teknik pengajaran membaca pada anakb. Bilingual dan second learning	<ol style="list-style-type: none">1. Diskusi2. Tanya Jawab3. Mencatat4. Mendengarkan	<ol style="list-style-type: none">1. Text book2. Berbagai sumber
Penutup	<ol style="list-style-type: none">1. Benang merah : perkembangan kognitif masa kanak-kanak akhir2. Salam penutup	<ol style="list-style-type: none">1. Menyimpulkan materi2. Mencatat3. Mendengarkan	<ol style="list-style-type: none">1. Text book2. Slide PPT dosen

Pertemuan ke : 13

Pokok Bahasan : Perkembangan Sosial-Emosional Masa Kanak-Kanak Akhir

Sub Pokok Bahasan : The Self, Perkembangan Emosional Masa Kanak-Kanak Akhir, Perkembangan Moral, Hubungan Orang tua-Anak, Bullying, dan Teman sebaya

Kegiatan Pembelajaran : Collaborative Learning

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	<ol style="list-style-type: none">1. Dosen memeriksa hasil pekerjaan masing-masing kelompok2. Memecah kelompok home base menjadi focused-group	<ol style="list-style-type: none">1. Menyiapkan materi yang diberikan dalam home-base untuk dipresentasikan ke focused-group2. Memecah kelompok home base menjadi kelompok kedua atas pembagian dosen	Tugas kelompok yang sudah dikerjakan oleh mahasiswa
Penyajian	<ol style="list-style-type: none">1. Dosen bertindak sebagai fasilitator di masing-masing kelompok2. Dosen berkeliling mendengarkan diskusi masing-masing kelompok	SCL: Collaborative Learning <ol style="list-style-type: none">1. Membaca dan mencatat hal-hal penting yang ada pada materi yang sudah diberikan<ol style="list-style-type: none">a. Perkembangan kepribadian dan emosi pada masa kanak-kanak akhirb. Developmental changes in parent-child relationshipc. Changes in peer relationship in middle and late childhood.2. Membuat catatan kecil hal-hal yang akan disampaikan kepada anggota kelompok kedua	<ol style="list-style-type: none">1. Text Book2. Materi bacaan yang sudah diberikan oleh dosen
Penutup	<ol style="list-style-type: none">1. Memberikan instruksi kepada mahasiswa untuk membawa catatan-catatan kecil yang sudah dibuat untuk pertemuan yang akan datang2. Menutup perkuliahan	<ol style="list-style-type: none">1. Membaca dan mencatat hal-hal penting yang ada pada materi yang sudah diberikan2. Membuat catatan kecil hal-hal yang akan disampaikan kepada anggota kelompok kedua	-----

Pertemuan ke : 14
 Pokok Bahasan : Perkembangan Sosial-Emosional Masa Kanak-Kanak Akhir
 Sub Pokok Bahasan : The Self, Perkembangan Emosional Masa Kanak-Kanak Akhir, Perkembangan Moral, Hubungan Orang tua-Anak, Bullying, dan Teman sebaya
 Kegiatan Pembelajaran : Collaborative Learning

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Pendahuluan	1. Dosen memeriksa hasil pekerjaan masing-masing kelompok 2. Memecah kelompok home base menjadi focused-group	1. Menyiapkan materi yang diberikan dalam home-base untuk dipresentasikan ke focused-group 2. Memecah kelompok home base menjadi kelompok kedua atas pembagian dosen	1. Materi bacaan yang diberikan kepada kelompok home base 2. Catatan kecil yang sudah ditulis oleh mahasiswa di kelompok home base
Penyajian	1. Dosen bertindak sebagai fasilitator di masing-masing kelompok 2. Dosen berkeliling mendengarkan diskusi masing-masing kelompok	SCL: Collaborative Learning 1. Masing-masing anggota baru dalam focused-group mulai mempresentasikan hasil pekerjaan masing-masing <ol style="list-style-type: none"> a. Perkembangan kepribadian dan emosi pada masa kanak-kanak akhir b. <i>Developmental changes in parent-child relationship</i> c. <i>Changes in peer relationship in middle and late childhood.</i> 2. Mendengarkan, mencatat, dan berdiskusi dalam focused-group 3. Setelah selesai, kembali ke home-based dan mempresentasikan secara pleno	1. Materi bacaan yang diberikan kepada kelompok home base 2. Catatan kecil yang sudah ditulis oleh mahasiswa di kelompok home base

Tahap	Kegiatan Dosen	Kegiatan Mahasiswa	Media dan Alat Pembelajaran
Penutup	1. Benang merah dan kesimpulan dari sub pokok bahasan 2. Kesimpulan	1. Mendengarkan , menambahkan, dan turut menyimpulkan hasil diskusi keseluruhan 2. Mencatat kesimpulan	1. Slide PPT milik dosen 2. Flip Chart Buatan Mahasiswa

Sumber kepustakaan :

1. Harris, M., Butterworth, G. (2002). *Developmental Psychology*. New York : Taylor & Francis
2. Miller, Patricia H. (2011). *Theories of Developmental Psychology*. 5th edition. San Fransisco University : Worth Publisher
3. Santrock, John W. (2011). *Life-Span Development*. 13th edition. New York: McGraw-Hill
4. Thies, K.M., Travers, J.F. (2009). *Growth and Development through lifespan*. Canada : Jones and Barlett Publishers