	[image: image1.png]

	FAKULTAS ILMU PENDIDIKAN

UNIVERSITAS NEGERI YOGYAKARTA

	
	SIL. PENDIDIKAN PEMBERDAYAAN PEREMPUAN

	
	SIL/PNF429/29
	Revisi : 02
	8 Maret 2011
	Hal 5 dari 6

	
	Semester 5
	Pendidikan Pemberdayaan Perempuan
	Jam 4 x 50 menit

SILABI MATA KULIAH

Nama Mata Kuliah
: Pendidikan Pemberdayaan Perempuan
Kode Mata Kuliah

: PNF429
SKS

: 4 (Empat) SKS 2 Teori, 1 SKS Praktik, 1 SKS Lapangan
Dosen

: Nur Djazifah.ER.M Si dan S.Wisni Septiarti,M.Si

Program Studi

: S1 - PLS
Prasyarat

:
Waktu Perkuliahan
: 16 x 200 menit
 Deskripsi Mata Kuliah
:
 Mata Kuliah dengan bobot 2 sks ini mengkaji serta membangun kemampuan analisis masalah keterbelakangan, sub ordinat dan ketidak berdayaan kaum perempuan, isu gender serta program-program pemberdayaan perempuan yang bersifat multi dimensional dan lintas sektoral termasuk sektor pendidikan, sebagai upaya untuk mewujudkan kesetaraan dan keadilan gender, serta meningkatkan peran perempuan dalam memberikan kontribusi positif terhadap pembangunan. Matakuliah ini juga membangun kemampuan analisis serta aplikasi metode - teknik program pemberdayaan perempuan dalam upaya merealisasikan pengarusutamaan gender melalui berbagai kegiatan pada satuan pendidikan non formal / masyarakat
 Uraian Pokok Bahasan Tiap Pertemuan
	Pertemuan
	Tujuan Perkuliahan
	Pokok Bahasan/Sub Pokok Bahasan

	1
	· Mahasiswa dan dosen menghasilkan kesepakatan bersama terkait dengan pelaksanaan proses pembelajaran

· Pemaparan SILABI

· Kesiapan mahasiswa untuk melaksanakan proses pembelajaran selanjutnya

	Pendahuluan,
Kontrak Belajar,
Pemaparan SILABI

	2,3
	Menjelaskan keterbelakangan, sub ordinat dan ketidak berdayaan kaum perempuan, perbedaan konsep Gender dan Sex, serta fenomena ketidak adilan gender
	Keterbelakangan, sub ordinat dan ketidak berdayaan perempuan, Konsep Gender dan Sex, fenomena ketidak adilan gender

	4
	Memaparkan Visi – Misi, Tujuan dan Strategi Nasional Program Pemberdayaan Perempuan

Menganalisis makna dan arti pentingnya program pemberdayaan perempuan

	Visi-Misi, Tujuan serta Strategi Nasional Program Pemberdaya an Perempuan
Makna dan arti pentingnya program pemberdayaan perempuan

	5,6
	· Mengkaji factor-faktor pencetus terjadinya ketimpangan dan ketidak adilan gender : Teori Ketidak adilan Gender

· Mengidentifikasi bentuk-bentuk ketidak adilan gender yang berkembang di masyarakat
· Merumuskan realisasi pemberdayaan perempuan, serta menjelaskan kebijakan dasar dalam pelaksanaan program pemberdayaan perempuan
	Faktor pencetus ketimpangan dan ketidak adilan gender : Teori Ketidak Adilan Gender (Teori Neo Klasik dan Segmentasi Pasar Tenaga Kerja)

· Bentuk ketidak adilan gender
· Realisasi pemberdayaan perempuan serta kebijakan dasar pelaksanaan strategi program pemberdayaan perempuan

	7
	Menjelaskan kegiatan pokok dan kegiatan prioritas program pemberdayaan perempuan
Memaparkan isu terkini permasalahan perempuan (Isu Gender), program strategis serta berbagai kebijakan pendukung program multi dimensional dan lintas sektoral; kebijakan pendidikan pemberdayaan perempuan

	Kegiatan pokok dan kegiatan prioritas program pemberdayaan perempuan
Isu terkini permasalahan perempuan, program strategis serta berbagai kebijakan pendukung program yang bersifat multi dimensional dan lintas sektoral; kebijakan pendidikan pemberdayaan perempuan

	8

	Melakukan kajian kritis - kreatif terhadap peran perempuan dalam pembangunan
	Peran perempuan dalam pembangunan

	9,10
	Melaksanakan observasi , menggali permasalahan gender di masyarakat
	Pelaksanaan observasi dan diskusi – konsultasi

	
	
	

	11,12
	Melakukan analisis permasalahan dan kebutuhan pendidikan pemberdayaan perempuan di masyarakat berdasar hasil observasi
	 Analisis permasalahan dan kebutuhan pendidikan pemberdayaan perempuan (diskusi -konsultasi)

	13,14
	Menyusunan rancangan perencanaan program pendidikan pemberdayaan perempuan
	 Rancangan perencanaan program dan kegiatan pendidikan pemberdayaan perempuan (diskusi, konsultasi)

	15,16
	 UJIAN MID SEMESTER:

 Mempresentasikan rancangan perencanaan program dan kegiatan pendidikan pemberdayaan Perempuan

	Presentasi rancangan perencanaan program dan kegiatan pendidikan pemberdayaan perempuan

	
	
	

	17,18
	Mahasiswa mampu menjelaskan arti pentingnya metode- teknik dalam pelaksanaan pemberdayaan perempuan
	Latar belakang, arti penting metode dan teknik pelaksanaan pemberdayaan perempuan

	19.20
	1. Mahasiswa mampu merumuskan pengertian Pengarusutamaan Gender

2. Mahasiswa mampu memaparkan realisasi pengarusutamaan gender di Indonesia

3. Mahasiswa mampu menjelaskan Tujuan, Ruang lingkup serta pentingnya Gender Scan dalam Pengarusutamaan Gender, Pendekatan Pembangunan Berperspektif Gender

4. Mahasiswa mampu merumuskan pengertian Pengarusutamaan Gender Bidang Pendidikan

	1. Pengarusutamaan Gender

2. Realisasi pengarusutamaan Gender di Indonesia: INPRES NO 9 TAHUN 2000

3. Tujuan, ruang lingkup dan Gender Scan dalam Pengarusutamaan Gender, Pendekatan Pembangunan Berperspektif Gender

4. Pengarusutamaan Gender Bidang Pendidikan

	21,22
	1. Mahasiswa mampu menggambarkan pendekatan pembangunan berperspektif Gender

2. Mahasiswa mampu menggambarkan pendekatan pembangunan pendidikan berperspektif Gender

3. Mahasiswa mampu mengidentifikasi serta menjelaskan Kebutuhan Strategis dan kebutuhan Praktis Gender

	1. Pendekatan pembangunan berperspektif Gender

2. Pendekatan pembangunan pendidikan berperspektif Gender

3. Kebutuhan Strategis dan Kebutuhan Praktis Gender

	23, 24
	1. Mahasiswa mampu memberikan gambaran mekanisme pelaksanaan pemberdayaan perempuan sebagai realisasi pengarusutamaan gender dalam perencanaan pembangunan

2. Mahasiswa mampu memaparkan Perenca naan Pembangunan Berperspektif Gender (PBG)

3. Mahasiswa mampu menjelaskan tujuan pembangunan sektor berperspektif gender

4. Mahasiswa mampu menjelaskan langkah-langkah pelaksanaan PBG
	1. Realisasi Pengarusutamaan Gender dalam Perencanaan Pembangunan :

a. Perencanaan Kebijakan

b. Perencanaan Program

c. Perencanaan Proyek

d. Perencanaan Kegiatan

2. Perencanaan Pembangunan Berperspektif Gender

3. Pembangunan sektor berperspektif gender

4. Langkah Pelaksanaan PBG

	25
	Mahasiswa mampu melakukan analisis serta menentukan metode dan teknik pendidikan pemberdaya an perempuan yang tepat sesuai rancangan perencanaan program dan kegiatan yang telah disusun
	Analisis metode dan teknik pendidikan pemberdayaan perempuan (kegiatan awal persiapan praktik), diskusi, konsultasi

	26, 27,28,29
	Mahasiswa mampu melaksanakan praktik pendidikan pemberdayaan perempuan di lapangan/masyarakat
	1. Kegiatan Pelaksanaan praktik pendidikan pemberdayaan perempuan di lapangan

2. Diskusi, konsultasi

	30, 31, 32
	Mahasiswa mampu menyusun dan mempresentasikan laporan praktik pendidikan pemberdayaan perempuan di lapangan
	1. Penyusunan laporan

2. Presentasi

Evaluasi hasil belajar

	 No.
	Komponen Evaluasi

	Bobot (%)

	1.
	Penyelesaian Tugas, Makalah, Praktik/lapangan
	30

	2.
	Diskusi / Seminar Kecil/Presentasi
	10

	3.
	Ujian Mid Semester
	20

	4.
	Ujian Akhir Semester
	30

	5.
	Sikap, perilaku, kehadiran
	10

	
	Jumlah
	 100

REFERENSI

Burton, Clare. 1985. Subordination : Feminism and Social Theory. George Allen & Unwin Publishers Ltd. England

Chabaud, Jacqeline. 1984. The Education and Advancement of Woman (terjemahan Kusalah Subagyo Toer). PT Gunung Agung.Jakarta
Chamsiah Jamal dkk.1994. Panduan Tenaga Pendamping lapangan Perempuan. Pusat Pengembangan Sumberdaya Wanita (Center for Women’s Resaurces Development)
Convention Watch, Pusat Kajian Wanita dan Gender UI. 2004. Hak Azasi Perempuan: Instrumen Hukum Untuk Mewujudkan Keadilan Gender. Yayasan Obor Indonesia.Jakarta

Departemen Pendidikan Nasional. 2004. Studi Meta Analisis Gender Bidang Pendidikan. Jakarta
Ife,J.W.1997.Community Development . Addison Wisley Longman Ltd. Melbourne
Kementrian Pemberdayaan Perempuan.2002. Apa Itu Gender. Jakarta
DEPDIKNAS. 2010. Pengarusutamaan Gender Bidang Pendidikan. Jakarta
Literatur tambahan:

Mansour Fakih. 2001. Analisis Gender dan Transformasi Sosial. Pustaka Pelajar. Yogyakarta
Muhadjir M.Darwin. 2005. Negara dan Perempuan-Reorientasi Kebijakan Publik. Media Wacana. Yogyakarta
Dosen dapat dihubungi di :
A. Jurusan PLS
: Kampus Karangmalang, FIP UNY

B. Email

: nur_erst@yahoo.com
C. No HP

: 0817460574

	Dibuat oleh :

	Dilarang memperbanyak sebagian atau seluruh isi dokumen tanpa ijin tertulis dari Fakultas Ilmu Pendidikan

Universitas Negeri Yogyakarta
	Diperiksa oleh :

	S.W.Septiarti,M.Si
	
	Mulyadi, M.Pd

[image: image1.png]