SILABUS MATA KULIAH

Program Studi

: Pendidikan Matematika
Nama Mata Kuliah

: Etika Profesi dan Kepribadian Guru
Jumlah SKS

: 3
Semester

: Empat.

Deskripsi Mata Kuliah :

Profesi keguruan mempunyai dimensi yang sangat luas mulai dari pemahaman secara mendalam tentang wawasan yang mendasari pergaulan pendidikan antara guru-siswa, penguasaan materi ajar sampai kepada pemahaman tentang latar keadaan (setting). Profesi keguruan mensyaratkan pengetahuan dan pemahaman tentang bagaimana belajar dan pembelajaran itu harus disesuaikan dengan perkembangan peserta didik sehingga pendidikan dapat dilaksanakan secara optimal. Guru yang profesional senantiasa menjunjng tinggi kode etik keguruan dan harus.peka terhadap perubahan-perubahan, pembaharuan serta IPTEK yang terus berkembang sejalan dengan tuntutan kebutuhan masyarakat dan perkembangan jaman. Di sinilah tugas guru untuk senantiasa meningkatkan wawasan keilmuannya sehingga apa yang disampaikan kepada siswanya sesuai dengan kebutuhan stake holder dan up to date. Dalam mata kuliah ini akan dibahas tentang konsep profesi keguruan, sikap profesional keguruan, permasalahan yang dihadapi oleh guru, prinsip-prinsip yang perlu diperhatikan dalam pembelajaran, cara –cara memotivasi siswa dalam belajar, fungsi dan tanggung jawab kepala sekolah, dan supervisi pendidikan.

Standar Kompetensi

:

Mahasiswa dapat menguasai dan mampu mengimplementasikan tugas guru secara profesional, memahami kode etik keguruan, memiliki kemampuan untuk mengatasi permasalahan yang dihadapi oleh guru baik secara umum/ khusus, dan dapat mengembangkan karirnya sebagai guru dengan sebaik-baiknya.
	Komponen Dasar
	Indikator
	Pengalaman Pembelajaran
	Materi Ajar
	Waktu
	Alat/Bahan/Sumber Belajar
	Penilaian

	Mengidentifikasi konsep profesi keguruan

	Mahasiswa diharapkan dapat menjelaskan :

1. Pengertian dan syarat profesi

2. Kode etik profesi keguruan

3. Organisasi profesi keguruan
	1. Mengkaji konsep Profesi keguruan

2. Mendiskusikan permasalahan kode etik dan organisasi profesi keguruan
	1. Pengertian dan syarat profesi

2. Kode etik profesi keguruan

3. Organisasi profesi keguruan
	200’
	OHP, LCD, Laptop.

Moh. Uzer Usman, Menjadi Guru Profesional, 1996: 4-20

Soetjipto dan R. Kosasi, Profesi Keguruan, 1994: 13-34

PP No. 19/ 2005.
	Portofolio

tes

essay.

	Memahami sikap professional keguruan
	Mahasiswa diharapkan dapat menjelaskan :

1. Pengertian profesi keguruan

2. Sasaran sikap profesional

3. Pengembangan sikap profesional

4. Syarat-syarat menjadi guru professional

5. Guru profesional sebagai komunikator dan fasilitator
	Mengkaji dan mendiskusikan syarat-syarat menjadi guru professional dan pengembangannya
	1. Pengertian profesi keguruan

2. Sasaran sikap professional

3. Pengembangan sikap professional

4. Syarat-syarat menjadi guru professional

5. Guru professional sebagai komunikator dan fasilitator
	300’
	OHP, LCD, Laptop.

Moh. Uzer Usman, Menjadi Guru Profesional, 1996: 14-20

Soetjipto dan R. Kosasi, Profesi Keguruan, 1994: 39-51

Martinis Yamin, Profesionalisasi Guru dan Implikasi KTSP, 2007: 1-10
	Portofolio dan tes essay serta tes obyektif.

	1. Memahami dan memiliki wawasan tentang prinsip-prinsip yang perlu diperhatikan dalam pembelajaran
2. Memahami dan memiliki wawasan tentang cara-cara memotivasi siswa dalam pembelajaran

	Mahasiswa diharapkan dapat menjelaskan :

1. Prinsip-prinsip yang perlu diperhatikan dalam pembelajaran

2. Cara-cara memotivasi siswa dalam belajar
	1. Mengkaji dan mendiskusikan prinsip-prinsip yang perlu diperhatikan dalam pembelajaran

2. Mengkaji dan mendiskusikan tentang cara-cara memotivasi siswa dalam belajar
	1. Beberapa prinsip yang perlu diperhatikan dalam pembelajaran

2. Cara memotivasi siswa dalam belajar, antara lain: belajar melalui model, belajar kebermaknaan, melakukan interaksi, penyajian yang menarik, temu tokoh, mengulangi kesimpulan materi, dan wisata alam
	200’
	OHP, LCD, Laptop.

Daryanto, Administrasi Pendidikan, 2006: 62-69
Muhroji dkk, Manajemen Pend., 2002: 49-55

Martinis Yamin, Profesionalisme Guru dan Imple-mentasi KTSP, 2007: 168-178
	Portofolio dan tes essay.

	Memahami dan memiliki wawasan tentang permasalahan-permasalahan yang dihadapi oleh guru
	Mahasisiwa diharapkan dapat :

1. Memahami permasalahan yang dihadapi oleh guru baik umum maupun khusus.

2. Membantu memberikan solusi terhadap permasalahan dan hambatan yang dihadapi oleh guru.
	Mengkaji dan mendiskusikan tentang permasalahan yang dihadapi oleh guru
	Permasalahan yang dihadapi oleh guru baik permasalahan umum maupun khusus
	200’
	OHP, LCD, Laptop.

Piet Sahertian, Supervisi Pend. 2000: 132-162
A. Samana, Profesionalisme Keguruan, 1994: 109-112

UU No. 14/ 2005

PP No. 19/ 2005.
	Portofolio, Proses, Tes Essay dan Obyekif.

	Memahami dan memiliki wawasan tentang supervisi, tujuan, teknik, dan metode supervisi serta mampu merencanakan supervisi pend.
	Mahasiswa diharapkan dapat menjelaskan:

1. Supervisi pendidikan.

2. Tugas supervisor pendidikan.

3. Tujuan supervisi pendidikan.

4. Teknik dan metode supervisi serta mampu merencanakan supervisi pendidikan
	1. Mengkaji dan mendiskusikan konsep dan perkembangan supervisi dalam lembaga pendidikan/ sekolah
	1. Pengertian supervisi.

2. Fungsi dan tujuan supervisi.

3. Prinsip supervisi

4. Teknik dan Metode Supervisi
	200’
	OHP, LCD, Laptop.
Piet Sahertian, Supervisi Pend. 2000: 16-32, 34-53

Daryanto, Adm. Pendidikan, 2006: 169-207

Soetjipto dan R. Kosasi, Profesi Keguruan, 1994: 215-244

Imam Supardi, Dasar-dasar Adm. Pendidikan, 1988: 63-85
	Pemberian tugas dan Presentasi makalah

	Memahami dan memiliki wawasan tentang konsep kepemimpinan, teori-teori kepemimpinan, tugas dan tanggung jawab kepala sekolah
	Mahasisiwa diharapkan dapat menjelaskan :

1. Pengertian kepala, pemimpin dan kepemimpinan.

2. Teori-teori kepemimpinan yang sesuai diterapkan dalam dunia pendidikan.

3. Tugas dan tanggung jawab kepala sekolah
	Mengkaji dan mendiskusikan konsep kepemimpinan dalam hubungannya dengan lembaga pendidikan/sekolah
	1. Pengertian Kepala, Pemimpin dan Kepemimpinan.

2. Teori Kepemimpinan Kepala Sekolah
3. Tugas dan tanggung jawab kepala sekolah

4. manajemen penanganan konflik
	300’
	OHP, LCD, Laptop.

Wahjosumidjo, Kepemimpinan Kepala Sekolah, 2002: 349-369, 429-492

Muhroji dkk.,

Manaj. Pendidikan,

2002: 91-102

Daryanto, Adm. Pendidikan, 2006:
80-92
	Pemberian tugas dan Presentasi makalah

PAGE
5

