

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

1. Fakultas / Program Studi : FBS / Pendidikan Bahasa Jawa
2. Mata Kuliah & Kode : Bahasa Arab Kode : PBD 215
3. Jumlah SKS : Teori : 2 SKS Praktikum : - SKS
: Sem : enam (1) Waktu : 16 pertemuan
4. Standar Kompetensi : memahami dan menggunakan huruf Hijaiyah dan angka
5. Kompetensi Dasar : memahami dan menggunakan huruf Hijaiyah dan angka
6. Indikator Ketercapaian : a. Mahasiswa dapat menjelaskan huruf Hijaiyah
b. Mahasiswa dapat menjelaskan angka dalam bahasa Arab
c. Mahasiswa dapat menggunakan huruf Hijaiyah dalam kalimat sederhana
d. mahasiswa dapat menggunakan angka
7. Materi Pokok/Penggalan Materi : Huruf Hijaiyah dan Angka
8. Kegiatan Perkuliahan : ke-1

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDAHULUAN	Kontrak kuliah	5'	Ceramah		1,2,4
	Apersepsi huruf Hijaiyah dan angka dalam bahasa Arab	5'			
PENYAJIAN (INTI)	Penjelasan dan diskusi huruf Hijaiyah dan angka dalam bahasa Arab Menanyakan kesulitan mahasiswa	60'	Ceramah dan diskusi	Power point	1,2,4

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id//>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

PENUTUP	Merangkum huruf Hijaiyah dan angka dalam bahasa Arab	15'	Ceramah	Power point	1,2,4
TINDAK LANJUT	Mahasiswa diminta mengerjakan tugas latihan 1 dalam diktat	15'		Kamus	1, 2

Mengetahui,
Ketua Jurusan PBD

Prof. Dr. Endang Nurhayati
NIP. 19571231 198303 2 004

Yogyakarta,
Dosen,

Nurhidayati, M. Hum
NIP. 19780610 200112 2 002

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

1. Fakultas / Program Studi : FBS / Pendidikan Bahasa Jawa
2. Mata Kuliah & Kode : Bahasa Arab Kode : PBD 215
3. Jumlah SKS : Teori : 2 SKS Praktikum : - SKS
: Sem : enam (1) Waktu : 16 pertemuan
4. Standar Kompetensi : mampu memahami dan menanggapi penanda definit dalam bahasa Arab
5. Kompetensi Dasar : mampu memahami dan menanggapi penanda definit "al"
6. Indikator Ketercapaian : a. Mahasiswa dapat menjelaskan penanda definit "al"
b. Mahasiswa dapat menganalisis kata yang mengandung definit "al" yang diserap dalam bahasa Jawa.
7. Materi Pokok/Penggalan Materi : Penanda Definit
8. Kegiatan Perkuliahan : ke-2

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDAHULUAN	Apersepsi mengenai penanda definit dalam bahasa Arab	5'	Ceramah		1,2,4
PENYAJIAN (INTI)	Penjelasan dan diskusi penanda definit dalam bahasa Arab Menanyakan kesulitan mahasiswa	60'	Ceramah dan diskusi	Power point	1,2,4
PENUTUP	Merangkum penanda definit dalam bahasa Arab	15'	Ceramah	Power point	1,2,4

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
[http://www.fbs.uny.ac.id//](http://www.fbs.uny.ac.id/)

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

TINDAK LANJUT	Mahasiswa diminta menganalisis kata-kata yang mengandung bentuk definit "al" yang diserap ke dalam bahasa Jawa	15'		Kamus	1,2,3,4
---------------	--	-----	--	-------	---------

Mengetahui,
Ketua Jurusan PBD

Yogyakarta,
Dosen,

Prof. Dr. Endang Nurhayati
NIP. 19571231 198303 2 004

Nurhidayati, M. Hum
NIP. 19780610 200112 2 002

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

1. Fakultas / Program Studi : FBS / Pendidikan Bahasa Jawa
2. Mata Kuliah & Kode : Bahasa Arab Kode : PBD 215
3. Jumlah SKS : Teori : 2 SKS Praktikum : - SKS
: Sem : enam (1) Waktu : 16 pertemuan
4. Standar Kompetensi : mampu memahami dan menanggapi bentuk Feminim dan Maskulin bahasa Arab dalam teks sederhana.
5. Kompetensi Dasar : mampu memahami dan menanggapi bentuk Feminim dan Maskulin bahasa Arab dalam kalimat sederhana
6. Indikator Ketercapaian : a. Mahasiswa dapat menjelaskan ciri -ciri bentuk Feminim
b. Mahasiswa dapat menjelaskan ciri -ciri bentuk Maskulin
c. Mahasiswa dapat menganalisis bentuk Feminim dan Maskulin yang diserap ke dalam bahasa Jawa
7. Materi Pokok/Penggalan Materi : Feminim dan Maskulin
8. Kegiatan Perkuliahan : ke-3

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDAHULUAN	Apersepsi mengenai bentuk Feminim dan Maskulin dalam bahasa Arab	5'	Ceramah		1,2,4
PENYAJIAN (INTI)	Penjelasan dan diskusi bentuk Feminim dan Maskulin dalam bahasa Arab Menanyakan kesulitan mahasiswa	60'	Ceramah dan diskusi	Power point	1,2,3,4

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28 Revisi : 00 31 Juli 2008 Hal.

PENUTUP	Merangkum bentuk ciri-ciri bentuk Feminim dan Maskulin dalam bahasa Arab	15'	Ceramah	Power point	1,2,3,4
TINDAK LANJUT	Mahasiswa diminta menyebutkan contoh kata-kata yang berbentuk feminim dan maskulin. Mahasiswa diminta menganalisis bentuk feminim dan maskulin bahasa Arab yang diserap ke dalam bahasa Jawa	15'			

Mengetahui,
Ketua Jurusan PBD

Prof. Dr. Endang Nurhayati
NIP. 19571231 198303 2 004

Yogyakarta,
Dosen,

Nurhidayati, M. Hum
NIP. 19780610 200112 2 002

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

1. Fakultas / Program Studi : FBS / Pendidikan Bahasa Jawa
2. Mata Kuliah & Kode : Bahasa Arab Kode : PBD 215
3. Jumlah SKS : Teori : 2 SKS Praktikum : - SKS
: Sem : enam (1) Waktu : 16 pertemuan
4. Standar Kompetensi : mampu memahami dan menanggapi ragam jumlah dalam bahasa Arab dalam teks sederhana
5. Kompetensi Dasar : mampu memahami dan menanggapi ragam jumlah dalam bahasa Arab dalam kalimat sederhana
6. Indikator Ketercapaian :
 - a. Mahasiswa dapat menjelaskan karakteristik singularis, dualis, dan jamak teratur
 - b. Mahasiswa dapat menganalisis jumlah singularis, dualis, dan jamak teratur yang diserap ke dalam bahasa Jawa
7. Materi Pokok/Penggalan Materi : Jumlah (Regular)
8. Kegiatan Perkuliahan : ke-4 & 5

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDAHULUAN	Apersepsi mengenai jumlah dalam bahasa Arab	5' x 2	Ceramah		1,2,4
PENYAJIAN (INTI)	Penjelasan dan diskusi karakteristik jumlah singularis, dualis, dan jamak teratur Menanyakan kesulitan mahasiswa	60' x 2	Ceramah dan diskusi	Power point	1,2,3,4
PENUTUP	Merangkum karakteristik jumlah singularis, dualis,	15' x 2	Ceramah	Power	1,2,3,4

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
[http://www.fbs.uny.ac.id//](http://www.fbs.uny.ac.id/)

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

	dan jamak teratur			point	
TINDAK LANJUT	Mahasiswa diminta menganalisis kata-kata yang mengandung jumlah teratur bahasa Arab yang diserap ke dalam bahasa Jawa.	15' x 2			1,2,3,4

Mengetahui,
Ketua Jurusan PBD

Yogyakarta,
Dosen,

Prof. Dr. Endang Nurhayati
NIP. 19571231 198303 2 004

Nurhidayati, M. Hum
NIP. 19780610 200112 2 002

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
[http://www.fbs.uny.ac.id//](http://www.fbs.uny.ac.id/)

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

1. Fakultas / Program Studi : FBS / Pendidikan Bahasa Jawa
2. Mata Kuliah & Kode : Bahasa Arab Kode : PBD 215
3. Jumlah SKS : Teori : 2 SKS Praktikum : - SKS
: Sem : enam (1) Waktu : 16 pertemuan
4. Standar Kompetensi : mampu memahami dan menanggapi bentuk jamak tak teratur dalam teks sederhana
5. Kompetensi Dasar : mampu memahami dan menanggapi bentuk jamak tak teratur dalam kalimat sederhana
6. Indikator Ketercapaian : a. Mahasiswa dapat menjelaskan pola -pola jamak tak teratur dalam bahasa Arab
b. Mahasiswa dapat menganalisis penyerapan bentuk jamak tak teratur dalam bahasa Jawa
7. Materi Pokok/Penggalan Materi : Jamak tak teratur
8. Kegiatan Perkuliahan : ke-6 & 7

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDAHULUAN	Apersepsi mengenai jamak tak teratur	5' x 2	Ceramah		1,2,4
PENYAJIAN (INTI)	Penjelasan, diskusi dan penerapan pola -pola jamak tak teratur dalam bahasa Arab Menanyakan kesulitan mahasiswa	60' x 2	Ceramah, diskusi, dan aplikasi	Power point	1,2,3,4
PENUTUP	Merangkum pola - pola jamak tak teratur dalam	15' x 2	Ceramah	Power point	1,2,3,4

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id//>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

	bahasa Arab				
TINDAK LANJUT	Mahasiswa diminta menganalisis penyerapan pola - pola jamak tak teratur dalam bahasa Arab yang diserap dalam bahasa Jawa	15' x 2			1,2,3,4

Mengetahui,
Ketua Jurusan PBD

Yogyakarta,
Dosen,

Prof. Dr. Endang Nurhayati
NIP. 19571231 198303 2 004

Nurhidayati, M. Hum
NIP. 19780610 200112 2 002

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

1. Fakultas / Program Studi : FBS / Pendidikan Bahasa Jawa
2. Mata Kuliah & Kode : Bahasa Arab Kode : PBD 215
3. Jumlah SKS : Teori : 2 SKS Praktikum : - SKS
: Sem : enam (1) Waktu : 16 pertemuan
4. Standar Kompetensi : mampu memahami dan menanggapi bentuk deklinasi dalam teks sederhana
5. Kompetensi Dasar : mampu memahami dan menanggapi bentuk deklinasi dalam kalimat sederhana
6. Indikator Ketercapaian : a. Mahasiswa dapat menjelaskan bentuk deklinasi bahasa Arab
b. Mahasiswa dapat menggunakan bentuk deklinasi dalam kalimat sederhana
c. Mahasiswa dapat menganalisis bentuk deklinasi yang diserap dalam bahasa Jawa
7. Materi Pokok/Penggalan Materi : Deklinasi
8. Kegiatan Perkuliahan : ke-8 & 9

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDAHULUAN	Apersepsi mengenai deklinasi bahasa Arab	5' x 2 5' x 2	Ceramah		1,2,4
PENYAJIAN (INTI)	Penjelasan, diskusi dan penerapan deklinasi bahasa Arab Menanyakan kesulitan mahasiswa	60' x 2	Ceramah, diskusi, dan aplikasi	Power point	1,2,3,4
PENUTUP	Merangkum deklinasi bahasa Arab	15' x 2	Ceramah	Power point	1,2,3,4

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

TINDAK LANJUT	Mahasiswa diminta menganalisis bentuk deklinasi yang diserap dalam bahasa Jawa	15' x 2			1,2,3,4
---------------	--	---------	--	--	---------

Mengetahui,
Ketua Jurusan PBD

Yogyakarta,
Dosen,

Prof. Dr. Endang Nurhayati
NIP. 19571231 198303 2 004

Nurhidayati, M. Hum
NIP. 19780610 200112 2 002

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
[http://www.fbs.uny.ac.id//](http://www.fbs.uny.ac.id/)

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

1. Fakultas / Program Studi : FBS / Pendidikan Bahasa Jawa
2. Mata Kuliah & Kode : Bahasa Arab Kode : PBD 215
3. Jumlah SKS : Teori : 2 SKS Praktikum : - SKS
: Sem : enam (1) Waktu : 16 pertemuan
4. Standar Kompetensi : mampu memahami dan menanggapi kata ganti orang dalam teks sederhana
5. Kompetensi Dasar : mampu memahami dan menanggapi kata ganti orang dalam kalimat sederhana
6. Indikator Ketercapaian : a. Mahasiswa dapat menjelaskan kata ganti orang dalam bahasa Arab
b. Mahasiswa dapat menganalisis kata yang menggunakan kata ganti orang dalam bahasa Arab yang diserap ke dalam bahasa Jawa
7. Materi Pokok/Penggalan Materi : Kata Ganti Orang
8. Kegiatan Perkuliahan : ke- 10

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDAHULUAN	Apersepsi kata ganti orang dalam bahasa Arab	5'	Ceramah		1,2,4
PENYAJIAN (INTI)	Penjelasan, diskusi dan penerapan kata ganti orang dalam bahasa Arab Menanyakan kesulitan mahasiswa	60'	Ceramah, diskusi, dan aplikasi	Power point	1,2,3,4
PENUTUP	Penegasan kata ganti orang dalam bahasa Arab	15'	Ceramah	Power point	1,2,3,4

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
[http://www.fbs.uny.ac.id//](http://www.fbs.uny.ac.id/)

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

TINDAK LANJUT	Mahasiswa diminta menganalisis kalimat sederhana yang mengandung kata ganti orang berbahasa Arab ke dalam bahasa Jawa	15'			1,2,3,4
---------------	---	-----	--	--	---------

Mengetahui,
Ketua Jurusan PBD

Prof. Dr. Endang Nurhayati
NIP. 19571231 198303 2 004

Yogyakarta,
Dosen,

Nurhidayati, M. Hum
NIP. 19780610 200112 2 002

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

1. Fakultas / Program Studi : FBS / Pendidikan Bahasa Jawa
2. Mata Kuliah & Kode : Bahasa Arab Kode : PBD 215
3. Jumlah SKS : Teori : 2 SKS Praktikum : - SKS
: Sem : enam (1) Waktu : 16 pertemuan
4. Standar Kompetensi : mampu memahami dan menanggapi kata penunjuk bahasa Arab dalam teks sederhana
5. Kompetensi Dasar : mampu memahami dan menanggapi kata penunjuk bahasa Arab dalam kalimat sederhana
6. Indikator Ketercapaian : a. Mahasiswa dapat menjelaskan penggunaan kata penunjuk dalam bahasa Arab
b. Mahasiswa dapat menganalisis penyerapan bentuk kata yang mengandung kata penunjuk dalam bahasa Arab ke dalam bahasa Jawa
7. Materi Pokok/Penggalan Materi : Kata Penunjuk
8. Kegiatan Perkuliahan : ke- 11 & 12

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDAHULUAN	Apersepsi mengenai kata penunjuk dalam bahasa Arab	5' x 2	Ceramah		1,2,4
PENYAJIAN (INTI)	Penjelasan, diskusi dan penerapan kata penunjuk dalam bahasa Arab Menanyakan kesulitan mahasiswa	60' x 2	Ceramah, diskusi, dan aplikasi	Power point	1,2,3,4
PENUTUP	Merangkum kata penunjuk dalam bahasa Arab	15' x 2	Ceramah	Power point	1,2,3,4

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

TINDAK LANJUT	Analisis penyerapan bahasa Arab dalam wacana bahasa Jawa	15' x 2			1,2,3,4
---------------	--	---------	--	--	---------

Mengetahui,
Ketua Jurusan PBD

Yogyakarta,
Dosen,

Prof. Dr. Endang Nurhayati
NIP. 19571231 198303 2 004

Nurhidayati, M. Hum
NIP. 19780610 200112 2 002

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id//>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

1. Fakultas / Program Studi : FBS / Pendidikan Bahasa Jawa
2. Mata Kuliah & Kode : Bahasa Arab Kode : PBD 215
3. Jumlah SKS : Teori : 2 SKS Praktikum : - SKS
: Sem : enam (1) Waktu : 16 pertemuan
4. Standar Kompetensi : mampu memahami dan menanggapi kata sifat bahasa Arab dalam wacana sederhana
5. Kompetensi Dasar : mampu memahami dan menanggapi kata sifat bahasa Arab dalam teks sederhana
6. Indikator Ketercapaian :
 - a. Mahasiswa dapat menjelaskan kata sifat dalam bahasa Arab
 - b. Mahasiswa dapat menganalisis penyerapan bahasa Arab dalam teks sederhana ke dalam bahasa Jawa
7. Materi Pokok/Penggalan Materi : Kata Sifat
8. Kegiatan Perkuliahan : ke- 13 & 14

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDAHULUAN	Apersepsi mengenai kata sifat dalam bahasa Arab	5' x 2 5' x 2	Ceramah		1,2,4
PENYAJIAN (INTI)	Penjelasan, diskusi dan penerapan kata sifat dalam bahasa Arab Menanyakan kesulitan mahasiswa	60' x 2	Ceramah, diskusi, dan aplikasi	Power point	1,2,3,4
PENUTUP	Merangkum pola-pola kata sifat dalam bahasa Arab	15' x 2	Ceramah	Power point	1,2,3,4

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id//>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

TINDAK LANJUT	Mahasiswa menganalisis penyerapan bahasa Arab ke dalam bahasa Jawa	15' x 2			1,2,3,4
---------------	--	---------	--	--	---------

Mengetahui,
Ketua Jurusan PBD

Prof. Dr. Endang Nurhayati
NIP. 19571231 198303 2 004

Mengetahui,
Ketua Jurusan PBD

Dr. Endang Nurhayati
NIP. 131268115

Yogyakarta,
Dosen,

Nurhidayati, M. Hum
NIP. 19780610 200112 2 002

Yogyakarta,
Dosen,

Nurhidayati, M. Hum
NIP. 19780610 200112 2 002

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
[http://www.fbs.uny.ac.id//](http://www.fbs.uny.ac.id/)

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

1. Fakultas / Program Studi : FBS / Pendidikan Bahasa Jawa
2. Mata Kuliah & Kode : Bahasa Arab Kode : PBD 215
3. Jumlah SKS : Teori : 2 SKS Praktikum : - SKS
: Sem : enam (1) Waktu : 16 pertemuan
4. Standar Kompetensi : mampu memahami dan menanggapi kata kerja dalam wacana sederhana
5. Kompetensi Dasar : mampu memahami dan menanggapi kata kerja dalam teks sederhana
6. Indikator Ketercapaian : a. Mahasiswa dapat menjelaskan kata kerja dalam bahasa Arab
b. Mahasiswa dapat menganalisis penyerapan bahasa Arab ke dalam teks sederhana
7. Materi Pokok/Penggalan Materi : Kata Kerja
8. Kegiatan Perkuliahan : ke- 15 & 16

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDAHULUAN	Apersepsi mengenai kata kerja dalam bahasa Arab	5' x 2	Ceramah		1,2,4
PENYAJIAN (INTI)	Penjelasan, diskusi dan penerapan kata kerja dalam bahasa Arab Menanyakan kesulitan mahasiswa	60' x 2	Ceramah, diskusi, dan aplikasi	Power point	1,2,3,4
PENUTUP	Merangkum kata kerja dalam bahasa Arab	15' x 2	Ceramah	Power point	1,2,3,4
TINDAK LANJUT	Mahasiswa diminta menganalisis teks sederhana yang	15' x 2			1,2,3,4

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA DAERAH

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
MATA KULIAH : BAHASA ARAB

RPP/FBS-PBJ/28	Revisi : 00	31 Juli 2008	Hal.
----------------	-------------	--------------	------

	mengandung penyerapan bahasa Arab ke dalam bahasa Jawa				
--	---	--	--	--	--

Mengetahui,
Ketua Jurusan PBD

Yogyakarta,
Dosen,

Prof. Dr. Endang Nurhayati
NIP. 19571231 198303 2 004

Nurhidayati, M. Hum
NIP. 19780610 200112 2 002