[image: image1.png]

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS ILMU SOSIAL DAN EKONOMI

 FRM//FISE/46-01

 12 JANUARI 2009

RENCANA PELAKSANAAN PERKULIAHAN

(Pertemuan II)

Fakultas

: Fakultas Ilmu Sosial dan Ekonomi

Program Studi

: Semua Prodi
Mata Kuliah

: Pendidikan Karakter
Kode Matakuliah

:
Jumlah SKS

: 2 SKS (T: 1sks, P: 1 sks).
Semester

: Gasal
Waktu Pertemuan

: 2 x 50 menit

Kompetensi Dasar

: Memahami Hakikat Manusia

Indikator ketercapaian
: 1. Menyadari dirinya sebagai makhluk
 ciptaan Tuhan.
 2. Menyadari dirinya sebagai makhluk
 individu.
 3. Menyadari dirinya sebagai makhluk
 sosial.
 4. Menyadari dirinya sebagai makhluk
 yang unik (memiliki ciri khas sendiri-sendiri).
Tujuan Pembelajaan

: 1. Mahasiswa dapat menyadari dirinya sebagai

 makhluk Tuhan.

 2. Mahasiswa dapat menyadari dirinya sebagai
 makhluk individu.
 3. Mahasiswa dapat menyadari dirinya sebagai
 makhluk sosial.
 4. Mahasiswa dapat menyadari dirinya sebagai
 makhluk yang unik (memiliki ciri khas sendiri-sendiri).
Materi Pokok/Karakter
: 1. Manusia Sebagai Makhluk ciptaan Tuhan.
2. Manusia Sebagai Makhluk Individu.
3. Manusia Sebagai Makhluk Sosial.
4. Manusia Sebagai Makhluk yang unik.
Kegiatan Perkuliahan
:

	No
	Langkah
	Kegiatan
	Contoh

Media/

Ilustrasi
	Waktu

	1
	Pendahuluan

	1. Dosen dan mahasiswa masuk dan memulai perkuliahan tepat waktu (Nilai karakter yang ditanamkan adalah disiplin dan tanggungjawab).
2. Dosen bersama mahasiswa memperhatikan keadaan dan suasana kelas: kerapihan tempat duduk, kebersihan kelas, dan papan tulis (Nilai karakter yang ditanamkan adalah kebersihan dan keindahan).
3. Dosen memberi salam dan meminta salah seorang mahasiswa untuk memimpin doa belajar memulai perkuliahan ((Nilai karakter yang ditanamkan adalah religius).
4. Dosen mengecek keadaan mahasiswa (ketidakhadiran, sakit, dan atau sambil membangkitkan semangat mahasiswa, dst.,) dan menyiapkan kelas untuk siap belajar (Nilai karakter yang ditanamkan adalah peduli dan tanggungjawab).
5. Memulai perkuliahan dengan suasana yang menyenangkan dengan menyanyikan lagu Kebangsaan Indonesia Raya (Nilai karakter yang ditanamkan adalah nasionalisme).
6. Menjelaskan kompetensi yang harus menjadi bagian dari pembentukan karakter dalam perilaku sehari-hari terkait dengan hakikat manusia sebagai makhluk Tuhan, indvidu, sosial, dan unik.
7. (Jika diperlukan) Mahasiswa diajak untuk melakukan spiritual journey relaxing) yang terkait dengan hakikat manusia, dengan tujuan untuk membangkitkan kesadaran dirinya.

	Kitaro

Instrumentalia

Indonesia Raya
	10

menit

	2
	Kegiatan Inti

	1. Dosen menyampaikan pokok-pokok pikiran mengenai hakikat manusia, sebagai bahan eksplorasi yang akan dilakukan mahasiswa.
2. Memutar slide, potongan video atau film yang berkaitan dengan kehidupan sehari-hari manusia sebagai makhluk Tuhan, individu, sosial, dan unik).
3. Mahasiswa, secara perseorangan diminta untuk melakukan eksplorasi, identifikasi, dan refleksi terhadap pengalaman pribadinya dan menuliskan segala kekurangan yang selama ini dirasakannya dalam bentuk daftar identifikasi dalam posisinya sebagai makhluk Tuhan, individu, dan sosial, sekaligus diminta pula untuk menuliskan (menyatakan) tindakan-tindakan apa yang mesti dilakukan untuk memperbaiki kekurangan tersebut (Jika diperlukan: ada iringan musik klasik untuk mengkondisikan suasana kelas).

4. Beberapa mahasiswa, secara sukarela atau ditunjuk, diminta untuk menyampaikan hasil eksplorasi, identifikasi, dan refleksinya, sekaligus dilakukan pemecahaan bersama oleh kelas.
5. Dosen dan mahasiswa melakukan konfirmasi secara bersama-sama terhadap arti penting menyadari dan melaksanakan tindakan yang mengarah pada pembentukan karakter dalam kehidupan sehari-hari sebagai makhluk Tuhan, individu, sosial, dan unik.

	Powerpoint

Video perkembang manusia

Form identifikasi diri
	80

menit

	3
	Penutup
	1. Mengajak dan meminta komitmen bersama para mahasiswa untuk membiasakan perilaku yang mengarah pada pembentukan karakter dalam kehidupan sehari-hari sebagai makhluk Tuhan, inidvidu, sosial, dan unik.

2. Mendorong para mahasiswa untuk senantiasa melakukan refleksi secara terus menerus atas perilaku sehari-hari sebagai makhluk Tuhan, inidvidu, sosial, dan unik.
3. Memutar lagu yang bernuasa penguatan pembentukan karakter, disertai memperhatikan suasana kelas (kerapihan dan kebersihan kelas).
4. Menutup perkuliahan dengan doa bersama yang dipimpin oleh salah seorang mahasiswa.

	Keagungan Tuhan
	10

menit

Metode
: Diskusi, Value Clarification Technique (Teknik Klarifikasi Nilai)
Media

: Powerpoint/Handout Video/Film
Penilaian
: Lembar Observasi/Pengamatan

Nama Mahasiswa:

 Form Isian
	No
	Identifikasi Kekurangan dan Kelemahan Diri
	Tindakan Perbaikan

	A.
	Sebagai Makhluk Tuhan:
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	B.
	Sebagai Makhluk Individu (Mahasiswa)
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	C.
	Sebagai Makhluk Sosial:
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Nama Mahasiswa:

	No
	Aspek Perilaku
	Penilaian
	Ket

	
	
	Sl
	Sr
	K
	J
	T
	

	A.
	Sebagai Makhluk Tuhan:
	
	
	
	
	
	

	
	Melakukan kegiatan peribadatan
	
	
	
	
	
	

	
	Bedoa ketika akan melakukan kegiatan
	
	
	
	
	
	

	
	Berbohong kepada orang tua
	
	
	
	
	
	

	
	Mengingkari janji dengan teman
	
	
	
	
	
	

	
	Mengambil benda milik orang lain
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	B.
	Sebagai Makhluk Indibidu (Mahasiswa)
	
	
	
	
	
	

	
	Menyiapkan perkuliahan
	
	
	
	
	
	

	
	Mencari buku referensi
	
	
	
	
	
	

	
	Mengikuti kegiatan ormawa
	
	
	
	
	
	

	
	Membolos kuliah
	
	
	
	
	
	

	
	Menyontek dalam ujian
	
	
	
	
	
	

	
	Menjiplak makalah teman
	
	
	
	
	
	

	
	Meminta dibuatkan makalah padaa teman
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	C.
	Sebagai Makhluk Sosial:
	
	
	
	
	
	

	
	Memberikan pinjaman uang pada teman
	
	
	
	
	
	

	
	Memberikan pinjaman catatan kuliah padaa teman
	
	
	
	
	
	

	
	Meminjamkan buku referensi pada teman
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Keterangan: S = Sering; K = Kadang-kadang; TP = Tidak Pernah

Sumber/Bahan Ajar:

Julian, James dan John Alfred. (2007). Belajar Kerpribadian (The Accelerated Learning for Personality). Yogyakarta: Baca.
Mansur, Abdul Majid Sayid Ahmad dkk. (2009). Perilaku Manusia dalam Pandangan Islam dan Ilmu Psikologi Modern, terj. Bambang Suryadi, Yogyakarta: Mitsaq Pustaka.
Marzuki. (20009). Akhlak Mulia: Studi Konsep Dasar. Yogyakarta: Debut.
Najati, M. Utsman (1985). Al-Qur'an dan Ilmu Jiwa, terj. Ahmad Rofi' Usmani. Bandung: Pustaka.
Tilmann, Diane. (2004). Living Values Ativities for Young Adults. Jakarta: Grasindo.

Yunahar Ilyas (2006). Kuliah Akhlak. Yogyakarta: LPPI UMY.

Yogyakarta, 31 Agst. 2010

Mengetahui Kajur/Kaprodi,

Dosen,

……………………………….

…………………………………
