	[image: image1.png]


	FAKULTAS ILMU PENDIDIKAN
UNIVERSITAS NEGERI YOGYAKARTA

	
	PROSEDUR PENGENDALIAN DOKUMEN DAN DATA

	
	No. PSM/FIP/01
	Revisi : 00
	Tgl :31 Juli 2008
	Hal 1 dari 2


Nama Mata Kuliah 
: Inovasi pendidikan 

Kode Mata Kuliah
: KSD 222

SKS


: 2 SKS

Dosen


: Pujiriyanto, M.Pd.

Program Studi

: VI F (36)
Prasyarat


: -

Waktu Perkuliahan
: Semester Genap

Pujiriyanto

Wukirsari Imogiri

08179410536

humanityandeducation.blogspot.com

pujfip@yahoo.com
educational and technology FIP

SILABUS 

Nama Mata Kuliah 
: Inovasi pendidikan 

Kode Mata Kuliah

: KSD 222
SKS


: 2 SKS

Dosen


: Pujiriyanto, M.Pd.

Program Studi

: S1 PGSD/VII E dan VII F
Prasyarat


: -

Waktu Perkuliahan
: Semester Genap
      Kompetensi                      : Mata kuliah ini memberikan bekal yang komprehensif kajian mengenai inovasi, baik secara teori maupun empiris dalam bidang pendidikan secara khusus dalam kegiatan pembelajaran di sekolah
      Indikator Pencapaian       : Tugas individual dan kelompok secara kritis , partisipasi, UTS dan UAS. 

      Deskripsi Mata Kuliah    : Mata kuliah ini mengkaji pengertian dan arti penting inovasi, elemen-elemen dalam difusi inovasi, proses pengembangan inovasi, atribut inovasi dan kecepatan adopsi ,  strategi difusi inovasi individual,  katagori dan karakteristik adopter,  strategi difusi dalam organisasi, konsewensi dalam inovasi, analisis kegagalan dan keberhasilan inovasi. 

Pengalaman belajar: 
1. Mahasiswa melacak, mengkaji, menganalisis,  dan mengumpulkan informasi belajar berbasis IT bersumber multi referensi (diskusi, ceramah, penugasan). 

2. Tugas Individu: Mahasiswa melakukan analisis terhadap suatu kasus (studi kasus) terhadap suatu bentuk inovasi di bidang pendidikan/pembelajaran yang sedang atau telah berjalan. Kajian mencakup analisis terhadap ide inovatifnya sampai dengan proses adopsi inovasi tersebut. Komponen analisis disajikan dalam bentuk laporan atau makalah dengan sistematika dan komponen pelaporan sebagai berikut:
a. Judul: Misal: Penerapan Pembelajaran Berbasis Inkuiri (Studi Kasus Inovasi Pembelajaran di SD X) atau Inovasi Pembelajaran Metode Kooperatif Learning di SDN X tahun 2009/2010 dan sebagainya yang intinya memuat: a). Judul inovasinya, b). Lokasi (SD mana), c). Waktu atau tahun pelajaran. Inovasi tidak harus di sekolah namun bisa juga di masyarakat seperti geakan wajib belajar 9 tahun, jam belajar, sekolah sistem ganda, dan sebagainya namun pilihlah yang paling kontemporer seperti BOS, sekolah gratis, dan sebagainya.
b. Pendahuluan (berikan ulasan mengenai makalah)
c. Pembahasan meliputi kajian pada sub komponen:
· Mengkaji apa ide inovatifnya 

· Mengkaji karakteristik dari inovasi tersebut

· Mengkaji bagaimana inovasi dikomunikasikan dan macam saluran komunikasi yang digunakan (channelnya) 

· Mengkaji masalah yang melatarbelakangi munculnya inovasi tersebut 

· Mengidentifikasi pihak-pihak yang melakukan proses difusi (pengkomunikasian) inovasi tersebut
Penutup

      B. Observasi dan atau studi proses adopsi inovasi di suatu lembaga –

Secara kelompok 4-5 org
1. Mengkaji bagaimana proses adopsi inovasi tertentu di lembaga/organisasi tersebut 

2. Berikan penilaian sejauh mana kecepatan adopsi terhadap inovasi tersebut oleh organisasi 
3. Faktor –faktor apa saja yang mempengaruhi (faktor pendukung dan penghambat) proses adopsi terhadap inovasi tersebut 
(Untuk wawasan bacalah bab VII-XVII Udin)
Bergabunglah di www.humanityandeducation.blogspot.com--------ada point
Uraian kegiatan belajar : Uraian Pokok Bahasan Tiap Pertemuan 

	Pert.
	Tujuan Perkuliahan
	Pokok Bahasan/Sub Pokok Bahasan

	1.
	Kontrak belajar 
	Kesepakatan proses dan hasil perkuliahaan 

	2.
	Elemen-elemen Difusi Inovasi
Mahasiswa bisa memahami pengertian difusi inovasi,  saluran komunikasi, dan dimensi-dimensi dalam difusi inovasi
	Pengertian difusi inovasi versus invensi dan discoveri, Saluran komunikasi, Dimensi waktu dalam 

Dimensi Sistem Sosial 

	3.
	Proses Pengembangan Inovasi 
Mahasiswa memahami proses pengembangan inovasi 
	Identifikasi masalah /kebutuhan, penelitian, pengembangan, komersialisasi, difusi dan adopsi versus diseminasi, implikasi inovasi 

	4 
	Atribut  inovasi dan kecepatan adopsi inovasi
Mahasiswa memahami dan mampu mengidentifikasi beragam atribusi inovasi dan faktor berpengaruh terhadap kecepatan adopsi inovasi (KELOMPOK 1)
	Atribut keuntungan relatif, kesesuaian,  kompleksitas, triability, dan terukur hasilnya

(MAKALAH PRESENTASI) 
Udin bab III hal 21, Purwanto bab III hal 30

	5.
	Strategi difusi inovasi individual 

Mahasiswa bisa menyusun strategi difusi suatu inovasi (KELOMPOK 2), 
	Menentukan calon adopter, proses difusi dan inovasi individual, pemilihan saluran komunikasi, katagori adopter dan karakteristiknya (MAKALAH PRESENTASI)
Bab V dan VI Udin, bab IV dan V Purwanto 

	6.
	Kepemimpinan Opini, Jaringan Difusi dan Peran Agen Pembaharuan
Mahasiswa memahami arti penting kepemimpinan dan jaringan difusi (KELOMPOK 3)
	Kepemimpinan opini, jaringan difusi, peran agen pembaharuan (MAKALAH PRESENTASI)
Bab VI Purwanto\

	7.
	Strategi difusi inovasi dalam organisasi
Mahasiswa memahami strategi difusi dalam organisasi
	Keinovatifan organisasi, tahap inovasi dalam organisasi, jenis mengadopsi  (MAKALAH PRESENTASI)
Udin bab VII dan bab VII Purwanto

	9.
	UTS
	Hasil kajian analisis 

	10.
	Presentasi Kajian Kelompok Kasus 1 (2 kel.)
	Presentasi Kajian Kasus Inovasi 1
(Untuk wawasan bacalah bab VII-XVII Udin)

	11.
	Presentasi Kajian Kelompok Kasus 2 (2 kel.)
	Presentasi Kajian Kasus Inovasi 2
(Untuk wawasan bacalah bab VII-XVII Udin)

	12.
	Presentasi Kajian Kelompok Kasus 3 (2 kel.)
	Presentasi Kajian Kasus Inovasi 3
(Untuk wawasan bacalah bab VII-XVII Udin)

	13.
	Presentasi Kajian Kelompok Kasus 4 (2 kel.)
	Presentasi Kajian Kasus Inovasi 4
(Untuk wawasan bacalah bab VII-XVII Udin)

	14.
	Mahasiswa memahami Berbagai Konsewensi Inovasi 
	Konsewensi yang diharapkan dan tidak diharapkan, langsung dan tidak langsung serta konsewensi yang diantisipasi dan tidak dapat diantisipasi
Bab VIII dan IX Purwanto (all students)

	15.
	Memetik Pengalaman (Mahasiswa) bisa memberikan justifikasi penilaian inovasi yang berhasil atau yang gagal 
	Inovasi yang gagal dan inovasi yang berhasil
Bab VIII dan IX Purwanto (all students)

	16.
	UAS
	


Evaluasi Hasil Belajar : 
Tugas
1. Makalah kelompok dan kontribusi per individu (ada kontribusi tercantum di referensi (daftar pustaka) dan ada buktinya di lampiran—web site, buku, jurnal). Makalah dibagikan seminggu sebelum presentasi.

2. Presentasinya (memakai media presentasi, disarankan memakai bahasa Inggris untuk latihan)

3. Partisipasi (kehadiran kuliah dan keaktifan partisipasi dalam diskusi)—kehadiran minimal 75 %.
4. Tugas individu (tugas point A) sebagai pengganti (UTS)

5. Tugas kelompok (tugas point B) dan 
6. UAS
	ASPEK
	S7E
	S7F

	
	
	

	Makalah presentasi kel besar
	10%
	15%

	Tugas Individu (UTS)
	20%
	20%

	Tugas kelompok kecil
	15%
	20%

	Partisipasi/keaktifan
	10%
	10%

	Kehadiran
	20%
	20%

	UAS
	25%
	15%

	....................................dst
	
	


Referensi:

Purwanto, (2000). Difusi Inovasi. Sekolah Tinggi Ilmu Administrasi Negara. Jakarta
Rogers M, Everett, (1983). Diffusion of  Innovations (3rd Edition). New York Macmilan Publishing Co.
Suprayekti (2004). Pembaharuan Pembelajaran di SD. Pusat Penerbit Universitas Terbuka
http://www.innovation.cc/volumes-issues/warford_test_diffusion_6af.pdf
http://lone-eagles.com/curr7.htm
http://www2.gsu.edu/~wwwitr/docs/diffusion/

Dosen bisa dihubungi di: 08179410536, e-mail: pujfip@yahoo.com weblog: humanityandeducation.blogspot.com 
	Mengetahui,

Ketua Jurusan 

AM. Yusuf


	Dosen Pengampu, 

Mata Kuliah 

Pujiriyanto, M.Pd.

NIP: 132300170 


www.proquest.com/pqdweb
account: 44HCDJ9CSC

password: enhanced

AKTIVITAS DISKUSI KELOMPOK

HARI 

:

TANGGAL
:

KELOMPOK
: 

TOPIK

:

	PENYAJI
	:

	MODERATOR
	:

	ANGGOTA 
	1.
	6.

	
	2.
	7.

	
	3.
	8.

	
	4.
	9.

	
	5.
	10.


	Pertanyaan 
	Penanya 
	Penanggap 

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


SILABUS 

Nama Mata Kuliah 
: Inovasi pendidikan 

Kode Mata Kuliah

: KSD 222

SKS


: 2 SKS

Dosen


: Pujiriyanto, M.Pd.

Program Studi

: S1 PGSD

Prasyarat


: -

Waktu Perkuliahan
: Semester Gasal

      Kompetensi                      : Mata kuliah ini memberikan bekal yang komprehensif kajian mengenai inovasi, baik secara teori maupun empiris dalam bidang pendidikan secara khusus dalam kegiatan pembelajaran di sekolah

      Indikator Pencapaian       :  Tugas individual dan kelompok secara kritis , partisipasi, UTS dan UAS. 

      Deskripsi Mata Kuliah    : Mata kuliah ini mengkaji pengertian dan arti penting inovasi, elemen-elemen dalam difusi inovasi, proses pengembangan inovasi, atribut inovasi dan kecepatan adopsi ,  strategi difusi inovasi individual,  katagori dan karakteristik adopter,  strategi difusi dalam organisasi, konsewensi dalam inovasi, analisis kegagalan dan keberhasilan inovasi. 

Pengalaman belajar: 

1. Mahasiswa melacak, mengkaji, menganalisis,  dan mengumpulkan informasi belajar berbasis IT bersumber multi referensi (diskusi, ceramah, penugasan). 

2. Mahasiswa melakukan studi kasus terhadap suatu bentuk inovasi di bidang pendidikan/pembelajaran  mulai dari kajian ide inovatifnya sampai dengan proses adopsinya. Komponen analisis meliputi:

A. Inovasi 

2. Mengkaji apa ide inovatifnya? 

3. Mengkaji karakteristik dari inovasi tersebut

4. Mengkaji bagaimana inovasi dikomunikasikan dan saluran komunikasi yang digunakan (channelnya) 

5. Mengkaji masalah yang melatarbelakangi munculnya inovasi tersebut 

6. Mengidentifikasi pihak-pihak yang melakukan proses difusi (pengkomunikasian) inovasi?

      B. Observasi dan atau studi proses adopsi inovasi di suatu lembaga 

7. Mengkaji bagaimana proses adopsi inovasi X di lembaga/organisasi tersebut 

8. Berikan penilaian sejauh mana kecepatan adopsi terhadap inovasi X tersebut oleh organisasi 

9. Faktor –faktor apa saja yang mempengaruhi (faktor pendukung dan penghambat) proses adopsi terhadap invasi X tersebut 

Uraian kegiatan belajar : Uraian Pokok Bahasan Tiap Pertemuan 

	Pert.
	Tujuan Perkuliahan
	Pokok Bahasan/Sub Pokok Bahasan

	1.
	Kontrak belajar 
	Kesepakatan proses dan hasil perkuliahaan 

	2.
	Elemen-elemen Difusi Inovasi

Mahasiswa bisa memahami pengertian difusi inovasi,  saluran komunikasi, dan dimensi-dimensi dalam difusi inovasi
	Pengertian difusi inovasi, Saluran komunkasi, Dimensi waktu dalam DI

Dimensi Sistem Sosial 

	3.
	Proses Pengembangan Inovasi 

Mahasiswa memahami proses pengembangan inovasi 
	Identifikasi masalah /kebutuhan, penelitian, pengembangan, komersialisasi, difusi dan adopsi, implikasi inovasi 

	4 dan 5.
	Atribut  inovasi dan kecepatan 

Mahasiswa memahami dan mampu mengidentifikasi beragam atribusi inovasi dan faktor berpengaruh terhadap kecepatan adopsi inovasi
	Atribut keuntungan relatif, kesesuaian,  kompleksitas, triability, dan terukur hasilnya

	6.
	Strategi difusi inovasi individual 

Mahasiswa bisa menyusun strategi difusi suatu inovasi, 
	Menentukan calon adopter, proses difusi dan inovasi individual, pemilihan saluran komunikasi, katagori adopter dan karakteristiknya

	7.
	Mahasiswa memahami arti enting kepemimpinan dan jaringan difusi
	Kepemimpinan opini, jaringan difusi, peran agen pembaharuan

	8.
	Mahasiswa memahami strategi difusi dalam organisasi
	Keinovatifan organisasi, tahap inovasi dalam organisasi, jenis mengadopsi  

	9.
	UTS
	Kajian analisis 

	10.
	Presentasi Kajian Kelompok Kasus 1
	Presentasi Kajian Kasus Inovasi 1

	11.
	Presentasi Kajian Kelompok Kasus 2
	Presentasi Kajian Kasus Inovasi 2

	12.
	Presentasi Kajian Kelompok Kasus 3
	Presentasi Kajian Kasus Inovasi 3

	13.
	Presentasi Kajian Kelompok Kasus 4
	Presentasi Kajian Kasus Inovasi 4

	14.
	Mahasiswa memahami Berbagai Konsewensi Inovasi 
	Konsewensi yang diharapkan dan tidak diharapkan, angsung dan tidak langsung serta konsewensi yang diantisipasi dan tidak dapat dan diantisipasi

	15.
	Memetik Pengalaman (Mahasiswa) bisa memberikan justifikasi penilaian inovasi yang berhasil atau yang gagal 
	Inovasi yang gagal dan inovasi yang berhasil

	16.
	UAS
	


Evaluasi Hasil Belajar : Tugas, Partisipasi, UTS, UAS, dan  sikap ilmiah

Referensi:

Purwanto, (2000). Difusi Inovasi. Sekolah Tinggi Ilmu Administrasi Negara. Jakarta

Rogers M, Everett, (1983). Diffusion of  Innovations (3rd Edition). New York Macmilan Publishing Co..

http://www.innovation.cc/volumes-issues/warford_test_diffusion_6af.pdf
http://lone-eagles.com/curr7.htm
http://www2.gsu.edu/~wwwitr/docs/diffusion/

Dosen bisa dihubungi di: 08179410536

	Mengetahui,

Ketua Jurusan 

AM. Yusuf


	Dosen Pengampu, 

Mata Kuliah 

Pujiriyanto, M.Pd.

NIP: 132300170 


Diskusi kelas VI E UP 1

1. Kaitan dengan adanya perkembangan /negara berkembang mengapa selalu mengadopsi inovasi dari negera2 barat?

Karena: 

1. Secara status sosial ekonomi dan pendidikan lebih tinggi cenderung menjadi inovator dan pelopor (maksimum negara berkembang seperti ini) baik hasil modifikasi, kreatifitas, maupun sama sekali baru
2. Kebanyakan inovasi merupakan hasil riset dan pendayagunaan ilmu pengetahuan (bagaimana biaya riset kita dan pendayagunaan pengetahuan?, proteksi paten dan keberpihakan pemerintah, local indigineous?)

3. Sistem sosial berbeda masyarakat cenderung birokratis, patriarkhis sulit dan memerlukan waktu lama untuk perubahan kepemimpinan opini atas dasar loyalitas komunal bukan perpektif kritis 

4. Masyarakat cenderung konsumtif bukan produktif, download bukan up load, membeli bukan menjual, emmbeli buku daripada menulis buku.
5. Penguasaan ekonomi negara maju maka lebih kuat dalam melakukan inovasi karena sanggup membiayai program atau proyek inovasi

6. Kultur masyarakat patriarkhis sulit untuk menerima inovasi

7. Pendidikan yang rendah menajdi masyarakat kurang kritis dalam melakukan inovasi

8. Negara maju lebih memiliki teknologi dan akses ekonomi dan penguasaan akan media massa pembentuk opini dan menjadikan negara berkembang sebagai pasar—Israel
Segala tanggungjawab isi silabus ini ada pada penulis/Pujiriyanto/KTP FIP UNY

[image: image1.png]