Silabus Pembelajaran Mikro

[bookmark: _GoBack]Oleh : Abdul Aziz Bin Mustamin, M. Pd
A. Deskripsi Microteaching
Microteaching bertujuan untuk membentuk dan mengembangkan kompetensi dasar mengajar sebagai bekal praktek mengajar di sekolah / lembaga pendidikan dalam rangka menghadapi pekerjaan mengajar sepenuhnya di depan kelas dengan memiliki pengetahuan, keterampilan, kecakapan dan sikap sebagai guru yang profesional. Materi microteaching meliputi: memahami dasar-dasar pengajaran mikro, menyusun rencana pelaksanaan pengajaran (RPP), membentuk dan meningkatkan kompetensi keterampilan dasar mengajar terbatas, kompetensi keterampilan dasar mengajar terpadu, membentuk kompetensi kepribadian, dan membentuk kompetensi sosial.
B. Kompetensi Yang Dikembangkan
1. Memahami dasar-dasar pengajaran mikro
2. Menyusun rencana pelaksanaan pengajaran (RPP)
3. Menerapkan prinsip-prinsip pembelajaran dalam kegiatan belajar mengajar
4. Menggunakan model pembelajaran yang sesuai dengan tujuan pembentukan kemampuan
5. Mempraktikkan langkah-langkah micro teaching (pengajaran mikro)
6. Mempraktekkan keterampilan dasar mengajar secara terisolasi (terbatas)
7. 	Mempraktekkan keterampilan dasar mengajar secara utuh dan terintegrasi (terpadu)
8. Mengevaluasi praktik Peerteaching/Microteaching

C. Indikator Pencapaian Kompetensi
1. Aspek Kognitif dan Kecakapan Berpikir
a. Mampu mendeskripsikan makna pengajaran mikro
b. Mampu menganalisis prinsip-prinsip pengajaran mikro
c. Mampu dan terampil menyusun Rencana Pelaksanaan Pembelajaran (RPP)
d. Mampu dan terampil membuka dan menutup pelajaran
e. Mampu dan terampil memberi pertanyaan (menguasai teknik bertanya) dalam pembelajaran.
f. Mampu dan terampil menjelaskan informasi secara sistematis dan menarik dalam pembelajaran.
g. Mampu dan terampil memberikan penguatan dalam pembelajaran.
h. Mampu dan terampil menggunakan media dan alat pembelajaran
i. Mampu dan terampil menyusun skenario pembelajaran
j. Mampu dan terampil menggunakan bahasa, penampilan, gerak, dan waktu selang dalam pembelajaran
k. Mampu dan terampil mengadakan variasi dalam pembelajaran
l. Mampu dan terampil membimbing diskusi dalam pembelajaran
m. Mampu dan terampil mengelola kelas dalam pembelajaran
n. Mampu dan terampil melakukan evaluasi dalam pembelajaran

2. Aspek Psikomotor
a. Mampu berdiri di depan kelas dengan percaya diri dan menarik dalam pembelajaran
b. Mampu memelihara kontak pandang dengan seluruh siswa di kelas dalam pembelajaran
c. Mampu memberikan penguatan menggunakan mimik dan ekspresi yang empatik dalam pembelajaran
d. Mampu memberikan penguatan melalui gerakan badan yang wajar tidak berlebihan dalam pembelajaran
e. Mampu memberi penguatan dengan mendekati siswa dalam pembelajaran
f. Mampu berkomunikasi dengan isyarat verbal maupun non-verbal dalam pembelajaran
g. Mampu memberikan vocal atau suara yang jelas dalam pembelajaran
h. Mampu mengendalikan diri dan tidak terkesan terburu dalam pembelajaran
i. Mampu mengendalikan gerakan yang memberikan penguatan negatif dalam pembelajaran
j. Tidak menyakiti siswa dengan memukul dan gerak fisik lainnya dalam pembelajaran
k. Mampu memproduksi media dan alat pelajaran sendiri dalam pembelajaran
l. Mampu mendemonstrasikan pengoperasian alat atau gerakan pokok dalam mengerjakan tugas fisik dalam pembelajaran.
3. Aspek Affektif, Kecakapan Sosial dan Personal
a. Mampu menghargai keberhasilan siswa
b. Mampu meningkatkan kepercayaan diri siswa
c. Mampu membangkitkan partisipasi siswa dalam belajar baik individu maupun kelompok
d. Mampu membangkitkan motivasi belajar siswa

D. Sumber Bacaan
Panduan Pengajaran Mikro Tahun 2013. UPPL UNY
E. Penilaian
Butir-butir penilaian terdiri dari :
1. Tugas Mandiri :
Melakukan latihan keterampilan dasar terbatas yang terdiri dari :
a. Keterampilan membuka dan menutup pelajaran
b. Keterampilan menjelaskan pelajaran
c. Keterampilan memberikan penguatan dalam pelajaran
d. Keterampilan menggunakan media dan alat pembelajaran
e. Keterampilan mengadakan variasi dalam pembelajaran
f. Keterampilan membimbing diskusi dalam pembelajaran
g. Keterampilan mengelola kelas dalam pembelajaran
h. Keterampilan teknik bertanya dalam pembelajaran

Melakukan minimal 5 kali latihan keterampilan terpadu yang terdiri dari :
a. Menyusun RPP
b. Mengajarkan materi pelajaran baik teori maupun praktek dalam waktu tertentu (yang ditentukan).
2. Partisipasi dan Kehadiran Workshop
3. Hasil Praktik: latihan mengajar mandiri di kelas mikro
4. Tugas Tambahan: bila diperlukan, tergantung keperluan, misalnya mahasiswa memerlukan remidiasi.

Tabel Ringkasan Bobot Penilaian

	No.
	Jenis Penilaian
	Skor Maksimum

	1.
	Pembekalan (NPa) x 1
	100

	2.
	Laporan & Presentasi Obsevasi di Sekolah (NPb) x 1
	100

	3.
	Partisipasi (NPma) X 1
	100

	4.
	Rencana Pembelajaran (NPmb) X 2
	100

	5.
	Proses Pembelajaran (NPmc) X 4
	100

	6.
	Kompetensi Kepribadian (NPmd) X 2
	100

	7.
	Kompetensi Sosial (NPme) X 1
	100


N = (NPaX 1)  (NPbX 1)  (NPmaX 1)  (NPmbX 2)  (NPmcX 4)  (NPmdX 2)  (NPmeX 1)
12
Skema Kerja

	Pertemuan ke
	Materi
	Waktu

	1.
	Pendahuluan (Silabus dan Orientasi Microteaching) Etika Profesi dan Standar Kompetensi Guru, Motivasi Diri dan RPP
Model Pembelajaran
	4 x 60
menit

	2.
	Observasi ke Sekolah dan Membuat laporan (laporan
singkat dipresentasikan di kelas)
	2 hari

	3.
	Teori
Membuka dan Menutup pelajaran Menjelaskan pelajaran
Praktek
ketrampilan Membuka dan Menutup pelajaran ketrampilan menjelaskan pelajaran
	50
menit

3 x 50
menit

	4.
	Teori
	50


	
	memberikan penguatan dalam pelajaran menggunakan media dan alat pembelajaran Praktek
ketrampilan memberikan penguatan dalam pelajaran ketrampilan menggunakan media dan alat pembelajaran
	menit

3 x 50
menit

	5.
	Teori
membimbing diskusi dalam pembelajaran mengadakan variasi dalam pembelajaran Praktek
ketrampilan membimbing diskusi dalam pembelajaran ketrampilan mengadakan variasi dalam pembelajaran
	50
menit

3 x 50
menit

	6.
	Teori
menggunakan bahasa, penampilan, gerak, dan waktu selang dalam pembelajaran
mengelola kelas dalam pembelajaran Praktek
ketrampilan menggunakan bahasa, penampilan, gerak, dan waktu selang dalam pembelajaran
ketrampilan mengelola kelas dalam pembelajaran
	50
menit


3 x 50
menit

	7.
	Teori
Perangkat Pembelajaran model KTSP Praktek
Membuat RPPmodel KTSP
	4 x 50
menit

	8.
	Teori
Pembelajaran Teori Praktek
ketrampilan Mengajar teori dengan media flip chart/wall chat/ papan tulis/papan flanel/papan magnet model KTSP
	50
menit


3 x 50
menit

	9.
	Praktek ketrampilan Mengajar teori dengan media
transparansi dan OHPmodel KTSP
	4 x 50
menit

	10.
	Praktek ketrampilan Mengajar teori dengan media
persentasi (power point, flash, lectora) dan viewer/LCD model KTSP
	4 x 50
menit

	11.
	Praktek ketrampilan Mengajar teori dengan multi mediamodel KTSP
	4 x 50
menit

	12.
	Teori
Pembelajaran Praktek/Praktikum
Praktek ketrampilan Mengajar praktek dengan multi mediamodel KTSP
	4 x 50
menit

	13.
	Teori
Perangkat Pembelajaran model K13 Praktek
Membuat RPP model K13
	90
menit 110
menit

	14.
	Praktek ketrampilan Mengajar model K13
	4 x 50


	
	
	menit

	15.
	Praktek ketrampilan Mengajar model K13
	4 x 50
menit

	16.
	Praktek ketrampilan Mengajar model K13
	4 x 50
menit


