	[image: image1.jpg]®

=
| —-—

	RENCANA PEMBELAJARAN SEMESTER GANJIL 2016/2017

	FAKULTAS HUKUM

	UNIVERSITAS ESA UNGGUL

	

	Mata Kuliah
	:
	PENGANTAR HUKUM INDONESIA
	Kode MK
	:
	HKM 103

	Mata Kuliah Prasyarat
	:
	-
	Bobot MK
	:
	3 sks

	Dosen Pengampu
	:
	TIM DOSEN
	Kode Dosen
	:
	

	Alokasi Waktu
	:
	Tatap muka 14 x 150 menit, tidak ada praktik

	Capaian Pembelajaran
	:
	1. Mahasiswa mengetahui dan mampu memahami Sistem Hukum di Indonesia.

2. Mahasiswa mengetahui dan mampu memahami hukum yang berlaku di Indonesia

	
	
	

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	1
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai perbedaan PHI dengan PIH
	Pengantar :

Kontrak Pembelajaran, Maksud dan Tujuan Mempelajari PHI. Perbandingan PHI dengan PIH
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Pengantar Hukum Indonesia karangan CST Kansil

2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Menguraikan pengertian dan pemahaman mengenai perbedaan PHI dan PIH

	2

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Sistem Hukum di Indonesia.

	Sistem Hukum Indonesia
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Pengantar Hukum Indonesia karangan CST Kansil

2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Menguraikan pengertian dan pemahaman mengenai Sistem Hukum di Indonesia

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	3

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Pedata.
	Hukum Perdata
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. KUH Perdata
2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Menguraikan pengertian dan pemahaman mengenai Hukum Perdata

	4

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Pidana
	Hukum Pidana
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. KUH Pidana
2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb

	Menguraikan pengertian dan pemahaman mengenai Hukum Pidana

	5

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Adat
	Hukum Adat
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Pengantar Ilmu Hukum Adat karangan Hilman Hadikusuma.
2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Menguraikan pengertian dan pemahaman mengenai Hukum Adat

	6

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Islam.

	Hukum Islam
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Kompilasi Hukum Islam
2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Menguraikan pengertian dan pemahaman mengenai Hukum Islam

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	7
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai hak Hukum Dagang
	Hukum Dagang
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Kitab Undang-Undang Hukum Dagang

2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Menguraikan pengertian dan pemahaman mengenai Hukum Dagang

	8
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Acara Perdata
	Hukum Acara Perdata
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Kitab Undang-Undang Hukum ACARA PERDATA

2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Menguraikan pengertian dan pemahaman mengenai Hukum Acara Perdata

	9

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Acara Pidana
	Hukum Acara Pidana
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. Kitab Undang-Undang Hukum ACARA PIDANA

2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Menguraikan pengertian dan pemahaman mengenai Hukum Acara Pidana

	10

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Tata Negara.

	Hukum Tata Negara
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. UUD 1945

2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Menguraikan pengertian dan pemahaman mengenai Hukum Tata Negara

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	11
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Administrasi Negara.
	Hukum Administrasi Negara
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web
	1. UUD 1945

2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Menguraikan pengertian dan pemahaman mengenai Hukum Administrasi Negara

	12

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Perburuhan
	Hukum Perburuhan
	1. Metoda : small group discussion
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Undang-Undang Tenaga Kerja Indonesia

2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Menguraikan pengertian dan pemahaman mengenai Hukum Perburuhan

	13

	Mahasiswa mampu memberikan presentasi yang berkaitan dengan kasus-kasus hukum di Indonesia
	Presentasi Kelompok
	1. Metoda : small group discussion
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Pengantar Hukum Indonesia karangan CST Kansil

2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Mampu mempresentasikan makalahnya dan menjawab pertanyaan

	14

	Mahasiswa mampu memberikan presentasi yang berkaitan dengan kasus-kasus hukum di Indonesia
	Lanjutan Presentasi Kelompok
	1. Metoda : small group discussion
Media : kelas, komputer, LCD, whiteboard, web
	1. Pengantar Hukum Indonesia karangan CST Kansil

2. Bahan-bahan bacaan lainnya dalam bentuk tulisan ilmiah, artikel, contoh kasus, dsb
	Mampu mempresentasikan makalahnya dan menjawab pertanyaan

EVALUASI PEMBELAJARAN
	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77
(A / A-)
	SEKOR > 65
(B- / B / B+)
	SEKOR > 60
(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45
(E)
	BOBOT

	1
	Pretest test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai perbedaan PHI dengan PIH, dengan baik dan benar, serta memberikan contohnya.
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai perbedaan PHI dengan PIH dengan benar, serta memberikan contohnya.
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai PHI saja serta memberikan contohnya.
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai PHI tanpa memberi contohnya
	Tidak mampu menguraikan (menjawab)
	6 %

	2

	Progress test dan post test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Sistem Hukum Indonesia dengan baik dan benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Sistem Hukum Indonesia dengan benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Sistem Hukum Indonesia namun kurang benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Sistem Hukum Indonesia tanpa memberi contoh
	Tidak mampu menguraikan (menjawab)
	6 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	3
	progress test dan post test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Perdata dengan baik dan benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Perdaya Indonesia dengan benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Perdata namun kurang benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Perdata tanpa memberi contoh
	Tidak mampu menguraikan (menjawab)
	6 %

	4

	Progress test dan post test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Pidana dengan baik dan benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Pidana dengan benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Pidana namun kurang benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Pidana tanpa memberi contoh
	Tidak mampu menguraikan (menjawab)
	6 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	5
	Progress test dan post test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Adat dengan baik dan benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Adat dengan benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Adat namun kurang benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Adat tanpa memberi contoh
	Tidak mampu menguraikan (menjawab)
	6 %

	6
	Progress test dan post test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Islam dengan baik dan benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Islam dengan benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Islam namun kurang benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Islam tanpa memberi contoh
	Tidak mampu menguraikan (menjawab)
	6 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	7
	Progress test dan post test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Dagang dengan baik dan benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Dagang dengan benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Dagang namun kurang benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Dagang tanpa memberi contoh
	Tidak mampu menguraikan (menjawab)
	6 %

	8

	Progress test dan post test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Acara Perdata dengan baik dan benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Acara Perdata dengan benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Acara Perdata namun kurang benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Acara Perdata tanpa memberi contoh
	Tidak mampu menguraikan (menjawab)
	6 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	9

	Progress test dan post test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Acara Pidana dengan baik dan benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Acara Pidana dengan benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Acara Pidana namun kurang benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Acara Pidana tanpa memberi contoh
	Tidak mampu menguraikan (menjawab)
	6 %

	10

	Progress test dan post test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Tata Negara dengan baik dan benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Tata Negara dengan benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Tata Negara namun kurang benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Tata Negara tanpa memberi contoh
	Tidak mampu menguraikan (menjawab)
	6 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	11
	Progress test dan post test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Administrasi Negara dengan baik dan benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Administrasi Negara dengan benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Administrasi Negara namun kurang benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Administrasi Negara tanpa memberi contoh
	Tidak mampu menguraikan (menjawab)
	10 %

	12

	Progress test dan post test
	Tes lisan
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Perburuhan dengan baik dan benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Perburuhan dengan benar serta memberikan contohnya

	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Perburuhan namun kurang benar serta memberikan contohnya
	Mahasiswa mampu memberikan pengertian dan pemahaman mengenai Hukum Perburuhan tanpa memberi contoh
	Tidak mampu menguraikan (menjawab)
	10 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	13

	Progress test dan post test
	Tes Lisan

	Mahasiswa mampu memberikan presentasi yang berkaitan dengan kasus-kasus hukum di Indonesia, dengan baik, dengan benar, gaya dan sikap presenter yang baik. Dimana pembahasan menarik dan disertai kasus yang update
	Mahasiswa mampu memberikan presentasi yang berkaitan dengan kasus-kasus dalam hukum di Indonesia, dengan baik, dengan benar, gaya dan sikap presenter yang baik.
	Mahasiswa mampu memberikan presentasi yang berkaitan dengan kasus-kasus dalam hukum di Indonesia dengan baik, dengan benar
	Mahasiswa mampu memberikan presentasi yang berkaitan dengan kasus-kasus dalam hukum di Indonesia dengan baik.
	Tidak mampu presentasi
	10 %

	14
	Progress test dan post test
	Tes Lisan

	Mahasiswa mampu memberikan presentasi yang berkaitan dengan kasus-kasus hukum di Indonesia, dengan baik, dengan benar, gaya dan sikap presenter yang baik. Dimana pembahasan menarik dan disertai kasus yang update
	Mahasiswa mampu memberikan presentasi yang berkaitan dengan kasus-kasus dalam hukum di Indonesia, dengan baik, dengan benar, gaya dan sikap presenter yang baik.
	Mahasiswa mampu memberikan presentasi yang berkaitan dengan kasus-kasus dalam hukum di Indonesia dengan baik, dengan benar
	Mahasiswa mampu memberikan presentasi yang berkaitan dengan kasus-kasus dalam hukum di Indonesia dengan baik.
	Tidak mampu presentasi
	10 %

Komponen penilaian :

1. Kehadiran = 10 %

2. Tugas = 20 %

3. UTS = 30 %

4. UAS = 40 %

Jakarta, Oktober 2016
Mengetahui,

Ketua Program Studi,

Dosen Pengampu,
Nurhayani, SH, MH

 TIM DOSEN P. H. I
�

