
RANCANGAN PROGRAM PEMBELAJARAN
MATA KULIAH:

E T I K A P R O F E S I

Nama Dosen : ABDUL HF
Institusi : STPN
Fakultas :
Program Studi : DIPLOMA IV

2015

1

LEMBAR PENGESAHAN

Judul Modul Ajar : ETIKA PROFESI

Nama Dosen Pengampu : ABDUL HARIS F

Jogjakarta, Pebruari 2015
Penyusun,

(ABDUL HF)

Mengetahui dan Menyetujui:
Ketua Program Studi:

(Arief Syaifullah, ST, MT)

2

RANCANGAN PEMBELAJARAN

Nama Mata Kuliah : ETIKA PROFESI sks :2
Program Studi : DIPLOMA IV
Fakultas :

Capaian Pembelajaran MATA KULIAH :
HARD SKILLS: Mampu menerapkan secara tepat prinsip-prinsip etika profesi di bidang kerja pertanahan sesuai standar prosedur yang berlaku

SOFT SKILLS: menjunjung tinggi nilai kemanusiaan dalam menjalankan tugas berdasarkan agama, moral dan etika; taat hukum dan disiplin dalam kehidupan bermasyarakat dan bernegara;
menginternalisasi nilai, norma, dan etika; menunjukkan sikap bertanggungjawab atas pekerjaan di bidang keahliannya secara mandiri;

Matriks Pembelajaran :

3

Minggu
Capaian

pembelajaran akhir
yang diharapkan

Materi/Pokok Bahasan Referensi
Strategi

Pembelajaran
Latihan yang dilakukan

Kriteria Penilaian
(Indikator)

Bobot

1 2 3 4 5 6 7 8

1 Mampu
mengetahui tujuan
matakuliah

1-8 Mampu
menjelaskan
prinsip-prinsip
etika profesi di
bidang kerja
pertanahan sesuai
standar prosedur
yang berlaku

1. Pengertian, istilah
yang berhubungan,
serta, macam etika

2. Hak &Kewajiban sbg
pegawai

3. Motivasi kerja

4. Pekerjaan, Profesi
dan Profesional

5. Korupsi, Kolusi dan
Nepotisme

6. Kode Etik

peraturan
kepegawaian

Gibson
Miftah
Stoner
Bertens
Magnis

Suseno
De Vos

Discovery
learning

Individu dan
kelompok yang
terdiri dari 5
kelompok

1. Menjawab tentang
perbedaan antara
konsep moral, etika,
etiket, moralitas, dan
ethos

2. Mengidentifikasi
semua bentuk
penyakit-penyakit
dalam birokrasi

3. Collecting teori
motivasi, serta
menguraikan
berbagai kelemahan
dan kelebihannya

4. Membedakan
seorang profesional
dengan pekerja biasa

Keaktifan
Kelengkapan

data
Kerapian
argumentasi

40%

9-16
Mampu
mengidentifikasi
konsep- konsep Etika
Profesi.

Cooperative
learning:

Kelompok terdiri
dari 4
mahasiswa/
taruna

1. Membuat cerita yang
berhubungan dengan
moralitas (individu)

2. Beberapa Kasus dalam
birokrasi (disediakan)
dipecahkan oleh
kelompok

3. Presentasi individu
(dalam kelompok)

4. Presentasi kelas

Keaktifan
Kelengkapan

data
Kerapian
Argumentasi
komunikasi

60%

4

Daftar referensi:

1. Bertens, Kees., Perspektif Etika: Esai-esai tentang masalah aktual, Kanisius, Yogyakarta.

2. Bertens, Kees., ETIKA, Gramedia Pustaka Utama, Jakarta

3. De Voss, H., Pengantar Etika, Tiara Wacana, Yogya.

4. Rohiman Notowidagdo, Ilmu Budaya Dasar berdasar Alquran dan Hadis, Rajawali Pers,
Jakarta

5. Magnis Suseno, Franz., Etika Sosial, Gramedia Pustaka Utama, Jakarta

6. Magnis Suseno, Etika dasar, Drijakara, Percikan Filsafat

7. M.Said, Etika Masy Indonesia

8. Ki Ageng Suryometaram, Falsafah Hidup Bahagia

5

FORMAT RANCANGAN TUGAS

Nama Mata Kuliah :Etika Profesi sks : 2
Program Studi : DIV Pertanahan Pertemuan ke:1 - 8
Fakultas : DIV Pertanahan
A.TUJUAN TUGAS:

Mahasiswa/ taruna dapat memahami konsep-konsep Etika Profesi, menjelaskan perbedaan
berbagai konsep yang dipakai dalam etika, ethos kerja; serta mampu mengidentifikasi
penyakit dalam birokrasi yang harus dihindarkan

B. URAIAN TUGAS:
a. Obyek Pembelajaran :

Prinsip-prinsip moral, profesi, ethos kerja, hak dan kewajiban, KKN
b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):

1. Preaching mehod; dosen menjelaskan sebagai pengantar
2. Menjelaskan tugas individu, mencari pengertian-pengertian yang berkaitan dengan

etika profesi
3. Dosen memilih 8 mahasiswa/ taruna terbaik
4. Membentuk kelompok (5 mhs/ kelompok) dan mahasiswa/ taruna terbaik di sebar

ke masing-masing kelompok
5. Tugas kelompok untuk mengkaji

a. Hak dan kewajiban (2 kelompok)
b. Ethos kerja/ Motivasi Kerja (2 kelompok)
c. Kode Etik Profesi (2 kelompok)
d. Pengertian Korupsi (2 kelompok)

6. Masing-masing kelompok yang satu kajian berdebat

c. Deskripsi Luaran tugas yang dihasilkan:
 makalah kelompok

C.KRITERIA PENILAIAN
POLA PENILAIAN KOMPETENSI

KRITERIA 1: diskusi dan makalah
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah
standard

SKOR

Kelengkapan
referensi

Referensi
diusung lengkap
dengan bahasa
yg sistematis dan
argumen kuat

Referensi
Lengkap,
argumentasi
kuat, namun
kurang
sistematis

Referensi
Lengkap,
argumentasi
kurang kuat,
namun kurang
sistematis

Referensi
kurang
Lengkap,
argumentasi
kuat, namun
kurang
sistematis

 -
100

Keaktifan
dalam diskusi
kelompok

(sangat aktif)
Argumentasi si
tepat, tidak ragu
dan percaya diri

(aktif)
Argumentasi
tepat

(aktif)
Argumentasi
tepat, namun
agak ragu

(kurang aktif)
dan argumen
Kurang tepat

Tidak aktif
100

6

KRITERIA 2: tanya jawab
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah
standard

SKOR

Pengetahuan
tiap
mahasiswa/
taruna

Menjawab 5
pertanyaan

Hanya 4 yang
terjawab

Hanya 3
terjawab dari
5 pertanyaan

Hanya 1 dan 2
pertanyaan
terjawab

Sama sekali
tidak
menjawab

100

7

FORMAT RANCANGAN TUGAS

Nama Mata Kuliah :Etika Profesi sks :2
Program Studi :DIV Pertanahan Pertemuan ke:9-16
Fakultas :DIV Pertanahan

A.TUJUAN TUGAS:
Mampu mengkaitkan konsep-konsep etika profesi dengan berbagai permasalahan
ethos kerja

B. URAIAN TUGAS:
a. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):

1. Preaching method; dosen menjelaskan berbagai contoh kasus-kasus
2. Paper individu, tentang pathology birokrasi
3. Dosen memilih 8 mahasiswa/ taruna terbaik
4. Membentuk kelompok (5 mhs/ kelompok) dan mahasiswa/ taruna terbaik di sebar

ke masing-masing kelompok
5. Tugas kelompok untuk membuat kasus yang berbeda tentang pathology dalam

birokrasi
6. Masing-masing kelompok presentasi
7. Menggabung makalah 1 dan 2 dijadikan buku saku

b. Deskripsi Luaran tugas yang dihasilkan:
buku saku kelas

C.KRITERIA PENILAIAN

POLA PENILAIAN KOMPETENSI
KRITERIA 1: diskusi dan buku saku

DIMENSI Sangat
Memuaskan

Memuaskan Batas Kurang
Memuaskan

Di bawah
standard

SKOR

Kelengkapan
referensi

Referensi
diusung lengkap
dengan bahasa
yg sistematis dan
argumen kuat

Referensi
Lengkap,
argumentasi
kuat, namun
kurang
sistematis

Referensi
Lengkap,
argumentasi
kurang kuat,
namun kurang
sistematis

Referensi
kurang
Lengkap,
argumentasi
kuat, namun
kurang
sistematis

 -
100

Keaktifan
dalam diskusi
kelompok

(sangat aktif)
Argumentasi si
tepat, tidak ragu
dan percaya diri

(aktif)
Argumentasi
tepat

(aktif)
Argumentasi
tepat, namun
agak ragu

(kurang aktif)
dan argumen
Kurang tepat

Tidak aktif
100

KRITERIA 2: tanya jawab
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah
standard

SKOR

Pengetahuan
tiap
mahasiswa/
taruna

Menjawab 5
pertanyaan

Hanya 4 yang
terjawab

Hanya 3
terjawab dari
5 pertanyaan

Hanya 1 dan 2
pertanyaan
terjawab

Sama sekali
tidak
menjawab

100

8

LAMPIRAN – LAMPIRAN:
1. Lecture Notes: power point
2. Selected Reading Material (daftar alamat web; buku; print out artikel; fotocopy)

9

