

	FAKULTAS ILMU PENDIDIKAN UNIVERSITAS NEGERI YOGYAKARTA		
	SIL. PENGEMBANGAN MEDIA AUDIO/RADIO PENDIDIKAN		
	SIL/PMT428/28	Revisi : 02	8 Maret 2011
	Semester 5	Pengembangan Media Audio/Radio Pendidikan	Hal 1 dari 3 Jam 4X 50 menit

SILABI MATA KULIAH


Nama Mata Kuliah : Pengembangan Media Audio/Radio Pendidikan
 Kode Mata Kuliah : PMT428
 SKS : 4 SKS Teori 1, Praktik 3
 Dosen : Sungkono, M.Pd.
 Program Studi : Teknologi Pendidikan
 Prasyarat : Penulisan Naskah Media Pend.
 Waktu Perkuliahan : 32 x 100'
 Deskripsi Mata Kuliah :

Mata kuliah ini dimaksudkan untuk membekali kemampuan mahasiswa secara teoritik maupun praktik dalam bidang audio pembelajaran. Pada aspek teoritik akan dibahas tentang karakteristik, manfaat, teknik penggunaan media audio untuk pembelajaran dan strategi pengembangannya. Pada aspek praktik akan dilakukan produksi suatu program pembelajaran sesuai standar operasional procedure (SOP).

Uraian Pokok Bahasan Tiap Pertemuan

Pertemuan	Tujuan Perkuliahan	Pokok Bahasan/Sub Pokok Bahasan
1	Mahasiswa memahami ruang lingkup perkuliahan ditemukan kesepakatan aturan perkuliahan.	Kontrak Belajar dan ruang lingkup perkuliahan.
2 - 3	Mahasiswa memahami karakteristik, fungsi dan manfaat media audi/radio.	Karakteristik, fungsi dan manfaat media audio/radio.
4	Mahasiswa dapat menjelaskan peran media audio/radio sebagai media pendidikan.	Peran media audio/radio sebagai media pendidikan
5	Mahasiswa dapat menjelaskan Teknik pemanfaatan media audio untuk pembelajaran	Teknik Pemanfaatan media audio/radio untuk pembelajaran.
6-7	Mahasiswa dapat menjelaskan macam-macam model program audio/radio.	Model-model program audio/radio

Dibuat oleh : Sungkono, M.Pd.	Dilarang memperbanyak sebagian atau seluruh isi dokumen tanpa ijin tertulis dari Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta	Diperiksa oleh : Sungkono, M.Pd.
----------------------------------	---	-------------------------------------

	FAKULTAS ILMU PENDIDIKAN UNIVERSITAS NEGERI YOGYAKARTA		
	SIL. PENGEMBANGAN MEDIA AUDIO/RADIO PENDIDIKAN		
	SIL/PMT428/28	Revisi : 02	8 Maret 2011
	Semester 5	Pengembangan Media Audio/Radio Pendidikan	Hal 2 dari 3 Jam 4X 50 menit
8	Mahasiswa dapat menjelaskan tahap-tahap produksi media audio/radio.	Tahap-tahap produksi media audio/radio	
9-10	Mahasiswa dapat menjelaskan elemen produksi audio/radio.	Elemen produksi program audio/radio.	
11	Mahasiswa dapat menjelaskan teknik evaluasi program audio/radio.	Evaluasi Media Audio/radio	
12 - 15	Mahasiswa dapat menyusun dan mereview GBIPM.	Menyusun dan mereview GBIPM	
16	Mahasiswa memahami materi perkuliahan yang telah dibahas.	UTS	
17-20	Mahasiswa dapat mereview naskah audio.	Review Naskah Audio	
21-23	Mahasiswa dapat membaca naskah dengan baik	Latihan membaca naskah	
24-28	Mahasiswa dapat melakukan proses rekaman	Rekaman naskah	
27-31	Mahasiswa dapat mengedit program audio dengan lancar.	Editing Program audio	
32	Mahasiswa dapat mereview master program produksi	Review master program	

Dibuat oleh : Sungkono, M.Pd.	Dilarang memperbanyak sebagian atau seluruh isi dokumen tanpa ijin tertulis dari Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta	Diperiksa oleh : Sungkono, M.Pd.
--------------------------------------	---	---

	FAKULTAS ILMU PENDIDIKAN		
	UNIVERSITAS NEGERI YOGYAKARTA		
	SIL. PENGEMBANGAN MEDIA AUDIO/RADIO PENDIDIKAN		
	SIL/PMT428/28	Revisi : 02	8 Maret 2011
	Semester 5	Pengembangan Media Audio/Radio Pendidikan	Hal 3 dari 3
			Jam 4X 50 menit

Evaluasi Hasil Belajar :

No	Komponen evaluasi	Bobot (%)
1	Penyelesaian tugas/produksi	40%
2	Diskusi/Seminar kecil	15%
3	Ujian Mid Semester	20%
4	Ujian Akhir semester	20%
5	Sikap, Perilaku, Kehadiran	5%
Jumlah		100%

Daftar Literatur/Referensi

Darmanto, A. 1998. *Teknik Penulisan Naskah Acara Siaran Radio*. Yogyakarta: UAJY Depdikbud. 1988/1989. *Pedoman Pembuatan Media Audio*. Jakarta: Direktorat Sarana Pendidikan

Handoyo Sunyoto, Daniel. 1997. *Seluk Beluk Program Radio*. Yogyakarta: Kanisius.

Sungkono. 1999. *Pengembangan Media Audio*. Yogyakarta: FIP UNY.

Wilkinson, Gene L, 1980. *Media dalam Pembelajaran, Penelitian selama 60 tahun*. Jakarta: Pustekkom dan Rajawali.

Literatur tambahan:

Smaldino, Sharon E, Russel, James D. Heinich Robert and Molenda, Michael. 2005 *Instructional Technology and media for Learning*. New Jersey: Pearson Education Inc.

Dibuat oleh :	Dilarang memperbanyak sebagian atau seluruh isi dokumen tanpa ijin tertulis dari Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta	Diperiksa oleh :
Sungkono, M.Pd.		Sungkono, M.Pd.