

RENCANA PROGRAM DAN KEGIATAN PEMBELAJARAN SEMESTER (RPKPS)

Nama Mata Kuliah
: AGAMA
Kode/SKS

: 103 / 2 SKS GANJIL + 2 SKS GENAP
Semester

: GANJIL + GENAP
Status Mata Kuliah
: WAJIB
Dosen Pengampu
: DR. H. SYAR’I SUMIN, MA
Prasyarat

:...................................
A. Deskripsi mata kuliah
Materi dasar mata kuliah Agama meliputi :
· Konsep Ketuhanan dalam Islam

· Hakikat Manusia menurut Islam

· Hukum, HAM dan Demokrasi dalam Islam

· Etika, Moral dan Akhlak

· Ilmu Pengetahuan dan Seni dalam Islam

· Kerukunan antar Umat Beragama

· Masyarakat Madani dan Kesejahteraan Umat

· Kebudayaan dan Sistem Politik Islam

· Kedokteran Islam dalam Perspektif Sejarah

· Peranan Islam terhadap Kedokteran

· Kriteria Dasar Kedokteran Islam Kontemporer
· Al Razi tentang Etika Kedokteran

· Karakteristik Dokter Muslim

· Keistimewaan Dokter Muslim

· Pembentukan Keprribadian Muslim

· Karakteristik Kedokteran Islam

· Dokter Muslim Profesional Berbintang Lima

· Perspektif Islam tentang Perkembangan IPTEKS dan Praktek Kedokteran di Indonesia

· Hukum Islam tentang Medis Kontemporer

· Perspektif Moral dan Etika tentang Perkembangan Praktek Profesi Kedokteran di Indonesia

· Terapi Pengobatan Pasien

· Etika Pengobatan

· Islam Membentuk Masyarakat Sehat melalui Aqidah

· Akhlak Rasulullah dalam Makan dan Minum

· Perspektif Islam tentang Penanggulangan Osteoporosis
B. Tujuan Pembelajaran
Setelah mempelajari mata kuliah ini, mahasiswa diharapkan:
Agar mahasiswa mampu menjelaskan dan menerapkan bahwa ajaran Islam mencakup segenap bidang kehidupan dan bertujuan sipaya diyakini, diamalkan, dipahami, dicintai dan ditegakkan secara bersama, secara komprehensif dan terpadu. Disamping itu, agar mahasiswa mampu menjelaskan keutamaan ajaran Islam baik dalam bidang ketuhanan, syari’ah dan hukum maupun dalam bidang budaya serta meningkatkan akhlak, kualitas beribadah serta mampu membaca, memahami dan mengamalkan Al qur’an. Dan teramat penting lagi, mahasiswa mampu memahami konsep dasar kedokteran Islam, kepribadian dalam Islam, fitrah manusia dalam Islam serta memahami dan menikmati kesehatan jasmani dan rohani. Dan memberikan pelayanan yang terbaik kepada manusia.
C. Bentuk Kegiatan / Metode Pengajaran
	No
	Kegiatan
	Jumlah Kegiatan (….kali)

	1
	Tatap Muka dan Diskusi/Presentasi
	16 kali/semester

	2
	Pratikum/Assistensi/Praktek Ibadah dan Tilawah
	2 kali

	3
	Mentoring Agama
	4 kali

	4
	Tugas Mandiri/Penulisan Makalah
	1 kali

	5
	UTS
	1 kali

	6
	UAS
	1 kali

D. Monitoring dan Kriteria Evaluasi Pembelajaran

	No
	Komponen Penilaian
	Bobot

	1
	Absensi
	Kehadiran minimal 70 %

	2
	Diskusi/Presentasi/Partisipasi Kelas
	5 %

	3
	Mentoring Agama
	5 %

	4
	Penulisan Makalah
	10 %

	5
	Praktek Ibadah dan Tilawah
	10 %

	6
	UTS
	35 %

	7
	UAS
	35 %

	8
	Kriteria Lulus
	Nilai total ≥ 60 % (Range 1-100)

	Total Bobot
	100%

E. Peringkat Nilai
	Rentang Skor
	Nilai

	≥ 85<100
	A

	≥80<85
	A-

	≥75<80
	B+

	≥70<75
	B

	≥65<70
	B-

	≥60<65
	C+

	≥55<60
	C

	≥50<55
	C-

	≥40<50
	D

	≥0<40
	E

F. Rencana Kegiatan Pembelajaran Mingguan
	Minggu

Ke
	Materi Pokok
	Sub Materi
	Pendekatan/

Metode Pembelajaran
	Kemampuan Akhir yang Diharapkan
	Metode Evaluasi

	I
	Pengantar Perkuliahan
	· Orientasi Umum Perkuliahan

· Pembahasan Silabus

· Pembagian kelompok tugas

· Tugas pribadi membuat makalah tentang salah satu materi dari setiap pertemuan dikumpul pas ujian akhir semester (syarat mengikuti UAS)

· Penjelasan praktek ibadah, bimbingan tilawah Al Qur’an, seluk beluk urusan jenazah, khutbah, dsb

	· Tatap Muka
· Diskusi
· Presentasi

	· Mahasiswa dapat mengetahui peraturan dalam perkuliahan, dan sistem evaluasi yang digunakan.

	· Diskusi
· Presentasi

· UTS

	II
	Konsep Ketuhanan Dalam Islam
	· Filsafat Ketuhanan dalam Islam

· Keimanan dan Ketaqwaan

· Implementasi iman, taqwa dalam kehidupan modern
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

· Konsep manusia tentang Tuhan yang Deisme dan konsep Islam yang Theisme dan Tauhidy
· Perbedaan syirik dan tauhid dan bertekad menjauhi syirik

· Ketaqwaan mencakup segenap aspek kehidupan dan merupakan bukti keimanan dan berangsur-angsur melaksanakannya

· Pentingnya iman dan taqwa dalam kehidupan modern yang serba relatif dan materialis

	· Diskusi

· Presentasi

· UTS

	III
	Konsep Syari’ah, HAM dan Demokrasi Islam
	· Hukum Islam salah satu aspek dari ajaran Islam

· HAM menurut Islam
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

· Hukum Islam mencakup segenap bidang kehidupan dan kegiatan manusia bersumber kepada Al Qur’an, Hadits, ayat Kauniyah

· Hukum adalah aspek ajaran Islam yang menyangkut perbuatan nyata manusia yang tidak boleh dipisah dari aspek keyakinan, pemahaman dan tasauf dan berminat menghayatinya

Persamaan dan perbedaan HAM Islam dan HAM Barat
	· Diskusi

· Presentasi

· UTS

	IV
	Konsep Syari’ah HAM dan Demokrasi Islam
	· Perbedaan HAM Islam dan HAM Barat

· Demokrasi dalam Islam
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat melaksanakan :

· Persamaan dan perbedaan HAM Islam dan HAM Barat

· Persamaan dan perbedaan demokrasi dan syura

· Meyakini dan berusaha mendakwahkan HAM Islam dan Syura

	· Diskusi

· Presentasi

· UTS

	V
	Etika, Moral dan Akhlak
	· Konsep etika, moral dan akhlak

· Hubungan tasauf dan akhlak
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

· Persamaan dan perbedaan etika, moral dan akhlak

· Cakupan dan persyarat suatu perbuatan dinamakan berakhlak

· Hubungan tasauf dengan akhlak dan aspek-aspek ajaran Islam yang lain

	· Diskusi

· Presentasi

· UTS

	VI
	Etika, Moral dan Akhlak
	· Indikator manusia berakhlak

· Aktualisasi akhlak dalam kehidupan
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

· Menyebutkan indikator-indikator mansuia berakhlak dan bertekad menerapkannya

· Akhlak dalam berbusana dan pergaulan laki-laki dengan perempuan

· Tantangan-tantangan untuk selalu berakhlak dan bagaimana mengatasinya.

	· Diskusi

· Presentasi

· UTS

	VII
	Kerukunan Antar Umat Beragama
	· Islam rahmat bagi seluruh alam

· Ukhuwah Islamiyah dan ukhuwah Insaniyah

· Kebersamaan umat beragama dalam kehidupan social
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

· Meyakini Islam satu-satunya Dinullah
· Ukhuwah Islamiyah dan Ukhuwah Insaniyah, hal-hal yang merusak ukhuwah insaniyah, toleransi beragama dalam Islam bukan pluralisme agama

· Kebersamaan umat beragama dalam mendapatkan pekerjaan, pendidikan dan jaminan sosial

	· Diskusi

· Presentasi

· UTS

	VIII
	Masyarakat Madani dan Kesejahteraan Umat
	· Konsep masyarakat madani

· Peran umat Islam dalam mewujudkan masyarakat madani

· Sistem ekonomi Islam dan kesejahteraan umat

· Manajemen zakat dan wakaf.

	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

· Pengertian masyarakat dan civil society serta persamaan dan perbedaan keduanya

· Masyarakat madani lebih cocok untuk Indonesia dan alasan- alasannya

· Peran umat Islam dan mahasiswa bertekad melaksanakannya

· Prinsip-prinsip ekonomi Islam dan ikut berperan dalam membinanya

· Zakat dapat meningkatkan kesejahteraan umat dan ikut berperan dalam membinanya

Zakat dapat meningkatkan kualitas SDM umat dan ikut berperan dalam membinanya.
	· Diskusi

· Presentasi

· UTS

	IX
	Intelektual Muslim dan Bidang Kesehatan
	· Tema sentral pembinaan cendikiawan muslim

· Lima pola hidup cendikiawan muslim

· Konsep sehat menurut pandangan yang Islami

· Karakteristik sikap dan sifat cendikiawan muslim

· Kriteria dasar Kedokteran Islam Kontemporer

· Etika Kedokteran Islam

· Pengaruh zaman terhadap etika kedokteran

· Tanggung jawab kesehatan cendikiawan muslim menyonsong masa depan Indonesia sehat

· Tokoh-tokoh cendikiawan muslim, jasa dan karya-karyanya.

	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

· Karakteristik sikap dan sifat cendikiawan muslim dan mempraktekkan lima pola hidup sehat

· Menyadari hal-hal yang mempengaruhi terhadap etika kedokteran Islam

· Tuntunan Islam untuk mewujudkan konsep kesehatan

· Masa depan Indonesia yang sehat sesuai dengan peran dan tanggungjawab cendikiawan muslim

	· Diskusi

· Presentasi

· UTS

	X
	Psikologi Islam
	· Pengertian

· Perkembangan dan ruang lingkup pembahasan

· Tujuan dan fungsi mempelajari psikologi Islam
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

· Konsep dan teori psikologi yang terintegrasi dengan Islam

· Pengertian Ilmu Al Nafs, Ilmu Al Ruh dan Psikologi Islam

· Sejarah pertumbuhan dan perkembangan psikologi Islam

· Kedudukan psikologi Islam diantara ilmu-ilmu lain

· Ruang lingkup pembahasan psikologi Islam

· Menganalisis tujuan dan fungsi mempelajari psikologi Islam.

	· Diskusi

· Presentasi

· UTS

	XI
	Kepribadian Dalam Islam
	· Pengertian

· Dinamika kepribadian dalam Islam

· Citra manusia dalam psikologi Islam, hakikat fitrah
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

· Pengertian kepribadian dalam Islam

· Menganalisis dinamika kepribadian manusia dalam Islam

· Citra manusia dalam psikologi Barat

· Menganalisis Hakikat fitrah

· Menganalisis Citra (fitrah) manusia dalam Islam.

	· Diskusi

· Presentasi

· UTS

	XII
	Kesehatan Mental Dalam Islam
	· Pengertian

· Pola-pola kesehatan mental

· Tanda-tanda kesehatan mental dalam Islam
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

· Menyebutkan pengertian kesehatan mental

· Menguraikan pola-pola kesehatan mental

· Menganalisis tanda-tanda kesehatan mental dalam Islam

	· Diskusi

· Presentasi

· UTS

	XIII
	Tuntunan Islam tentang Norma Seksualita
	· Penyaluran Seks dalam Islam
· Anjuran Berhubungan Suami Istri
· Hubungan Seksual yang Dilarang

	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

· Penyaluran Seks dalam Islam
· Anjuran Berhubungan Suami Istri
· Hubungan Seksual yang Dilarang, Baik terhadap Suami Istri maupun bukan Suami Istri

	· Diskusi

· Presentasi

· UTS

	XIV
	Studi kasus Islam dalam Konteks Bidang Studi Tertentu
	· Bidang Studi Ilmu Kealaman
· Bidang Studi Ilmu Kemanusiaan
· Bidang Studi Ilmu Kesosialan
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

Memahami tentang studi kasus Islam dalam konteks bidang ilmu kealaman, kemanusiaan dan kesosialan.

	· Diskusi

· Presentasi

· UTS

	XV
	Kedokteran dan Islam serta Sejarah
	· Usaha Rasulullah SAW terhadap Dunia Kesehatan, Pengobatan dan Kedokteran
· Sejarah Ilmu Kedokteran dalam Islam

· Kedokteran dimasa Rasulullah SAW

· Dokter-dokter Muslim dan Kiprahnya terhadap Dunia kedokteran pada masa-masa awal Keislaman serta Kejayaan Islam dan Terwujudnya Rumah sakit Islam
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

Prioritas usaha Rasulullah SAW untuk membersihkan dunia kesehatan, pengobatan dan kedokteran. Mahasiswa juga memahami tentang sejarah dan latar belakang ilmu kedokteran dalam Islam serta tenaga-tenaga kesehatan yang mendapat simpatik dari rasulullah SAW. Disamping itu, mahasiswa dapat menjelaskan para dokter muslim, spesifiknya masing-masing dan kiprahnya dalam memajukan dunia kedokteran serta membangun rumah sakit-rumah sakit muslim.
	· Diskusi

· Presentasi

· UTS

	XVI
	Peranan Islam terhadap Kedokteran
	· Mengapa Agama Islam terhadap Dunia Pengobatan dan Kedokteran
· Islam dan Profesi Kedokteran
· Aspek Agama Islam dan Seni dalam Kedokteran
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

Minimal tiga usaha besar Islam terhadap dunia pengobatan dan kedokteran serta Islam mengangkat kedudukan profesi kedokteran dan dapat memahami serta merasakan betapa besarnya aspek agama Islam terhadap kedokteran dan motivasi untuk melakukan pengobatan.
	· Diskusi

· Presentasi

· UTS

	XVII
	Kriteria Dasar Kedokteran Islam Kontemporer
	· Prinsip dasar etika kedokteran Islam
· Etika kedokteran Islam
· dan kedokteran sekuler
· Pengaruh zaman terhadap etika Kedokteran
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

Prinsip dasar etika kedokteran serta perbedaan yang mendasar antara etika kedokteran Islam dan etika kedokteran sekuler dan dapat meresapi beberapa hal yang mempengrauhi terhadap etika kedokteran dalam melaksanakan visi misi profesi seorang dokter/tenaga kesehatan.
	· Diskusi

· Presentasi

· UTS

	XVIII
	Al Razi (Rhazes) tentang Etika Kedokteran
	· Al Razi sebagai Bapak Etika Kedokteran
· Al Razi sebagai bapak Ilmu Penyakit Campak / Cacar
· Karya-karya besar Al Razi

· Al Razi merumuskan Etika Kedokteran dengan sebutan TAASHIQ dan pengertian TAASHIQ tersebut

· Petunjuk bagi Dokter dan Masyarakat, pasien/penderita, hubungan dokter dengan pasien dan hubungan dokter dengan masyarakat

	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

Jasa besar Al Razi mengantarkannya sebagai bapak etika kedokteran dan bapak ilmu penyakit campak. Merumuskan petunjuk dasar tentang hal-hal yang harus dilakukan oleh dokter terhadap masyarakat, pasien/penderita, hubungan dokter dengan pasien dan hubungan dokter dengan masyarakat.
	· Diskusi

· Presentasi

· UTS

	XIX
	Karakteristik Dokter Muslim
	· Beraqidah yang benar
· Ikhlas dan tekun dalam bekerja
· Maksimal dalam spesialisasi profesinya

· Jujur dalam perkataan dan perbuatan

· Berkomitmen untuk selalu bermanfaat bagi manusia

· Pemalu, Jujur dan Menjaga Rahasia

· Peka dan Penyayang

· Ikut Merasakan rasa sakit pasiennya

· Membangun optimisme pada orang sakit

· Rendah hati, tidak sombong serta dokter berlaku ramah

· Arif dan bijaksana dalam masalah menetapkan biaya/ongkos pengobatan dengan meringankan kesulitan

· Berpenampilan indah, mungkin dan patut

· Menasehati pasiennya dengan amar ma’ruf nahi munkar
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

Seluruh perilaku yang harus dimiliki dan dilaksanakan oleh seorang tenaga kesehatan (dokter) untuk melaksanakan tugas dengan maksimal demi mencari ridha Allah.
	· Diskusi

· Presentasi

· UTS

	XX
	Keistimewaan Dokter Muslim
	Memahami hasi rumusan seorang tokoh Al Farabi (W 337 H/1950 M) dengan akronimnya Matan Marhash ‘Attam

	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

Uraian rinci Matan Marhash ‘Attam yaitu :
· Maqam

· A’la

· Tazkiah

· Nafs

· Marhamah

· Haqqun

· Shidqun

· Adlun

· Tawazun

· Tawadhu’

· Muraqabah

	· Diskusi

· Presentasi

· UTS

	XXI
	Pelayanan Tenaga Kesehatan (Dokter) Muslim yang baik
	Sikap, perilaku dan kompetensi yang harus dimiliki oleh seorang tenaga kesehatan (dokter), yaitu :
· Pelayanan (tata cara pemeriksaan pasien)

· Pemberian Obat (memberikan obat yang terjangkau)

· Pengobatan (pencegahan penyakit)

· Sikap terhadap pasien yang arif dan bijaksana
· Pertimbangan biaya (tidak menarik biaya terlalu tinggi)
· Pemberian nasehat dan motivasi ibadah (memberi nasehat dan mendorong pasien untuk mendekatkan diri kepada Allah SWT)
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :
Pelayanan, kebijaksanaan tentang pemberian obat, proses tindakan pengobatan bertindak arif dan bijaksana terhadap pasien, pertimbangan biaya dan pemberian nasehat serta motivasi iman dan ibadah.

	· Diskusi

· Presentasi

· UTS

	XXII
	Popla-pola Penyebab Sakit pada Manusia, Sumber, Tempat dan Solusi
	· Pola Pikir
· Pola Laku
· Pola Makan

· Sumber Penyakit

· Lokasi Penyakit

· Solusi
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

Hal – hal yang menjadi penyebab sakit dari pola pikir,laku dan makan serta sumber dari stres, sosial ekonomi, keturunan, minimnya tuntunan agama, perilaku yang tidak mengindahkan 4 huruf dalam kata Taqwa dan berperilaku dalam 4 huruf dalam kata AIDS (bukan arti medis). Paham tentang lokasi penyebab sakit dan solusi dari semua persoalan tersebut.
	· Diskusi

· Presentasi

· UTS

	XXIII
	Pembentukan Kepribadian Muslim
	· Pengertian Syakhshiyah
· Kepribadian Islam
· Cara Memperkuat Kepribadian Muslim

· Karakteristik Kepribadian Muslim

· Faktor yang Melemahkan Kperibadian Muslim
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

Maksud dan pengertian kepribadian, hakikat dari kepribadian Islam, cara dan hal-hal yang memperkuatdan melemahkan kepribadian muslim serta meresapi karakteristik kepribadian muslim.
	· Diskusi

· Presentasi

· UTS

	XXIV
	Perspektif Islam tentang Perkembangan IPTEKS dan Praktek Kedokteran di Indonesia
	· Ilmu dan teknologi kedokteran di Indonesia
· Model pendekatan etik lima digit dan masalah pendidikan etika kedokteran di Indonesia

	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :
Ilmu dan teknologi kedokteran di Indonesia serta Model pendekatan etik lima digit dan masalah pendidikan etika kedokteran di Indonesia

	· Diskusi

· Presentasi

· UTS

	XXV
	Dokter Muslim Profesional Berbintang Lima
	· Dokter bintang lima
· Dokter dan idealisme

· Dokter berbenah diri menuju bintang lima

· Karakter dokter muslim

· Islam dan Praktek Kedokteran dalam mewujudkan kesehatan masyarakat

	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan : Dokter bintang lima , Dokter dan idealisme, Dokter berbenah diri menuju bintang lima, Karakter dokter muslim, dan Islam dan Praktek Kedokteran dalam mewujudkan kesehatan masyarakat

	· Diskusi

· Presentasi

· UTS

	XXVI
	Fiqh kontemporer tentang Kesehatan dan Kedokteran
	· Euthanasia
· Transplantasi Organ tubuh

· Aborsi
· Kloning
· Operasi Ganti Kelamin

· Khitan bagi Pria dan Wanita

· dll
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan : Euthanasia, Transplantasi Organ tubuh, Aborsi, Kloning, Operasi Ganti Kelamin dan Khitan bagi Pria dan Wanita, dll
	· Diskusi

· Presentasi

· UTS

	XXVII
	Perspektif Islam tentang Penanggulangan Osteoporosis
	· Pengertian Osteoporosis
· Pencegahan Osteoporosis

· Kiat Islam dalam Menanggulangi Osteoporosis
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

Pengertian, Pencegahan Osteoporosis, Kiat Islam dalam Menanggulangi Osteoporosis

	· Diskusi

· Presentasi

· UTS

	XXVIII
	Kesempurnaan Ajaran Islam, Bimbingan Tilawah dan Pemahaman Ibadah Shalat serta Khutbah
	· Tuntunan Islam Paripurna bagaikan Bangunan yang Kokoh dan Indah
· Islam sebagai Sistem Nilai

· Kunci Sukses Membaca dan Memahami Al Qur’an

· Pendalaman, Pemahaman dan Pengamalan Ibadah Shalat

· Kewajiban Orang Hidup terhadap Si Mayat
· Bimbingan Praktek Khutbah (Jum’at)
	· Tatap Muka
· Diskusi
· Presentasi

	Mahasiswa dapat menjelaskan :

Tuntunan Islam Paripurna bagaikan Bangunan yang Kokoh dan Indah, Islam sebagai Sistem Nilai, Kunci Sukses Membaca dan Memahami Al Qur’an, Pendalaman, Pemahaman dan Pengamalan Ibadah Shalat, Kewajiban Orang Hidup terhadap Si Mayat, dan Bimbingan Praktek Khutbah (Jum’at)
	· Diskusi

· Presentasi

· UTS

G. Referensi
1.
M. Daud Ali (1993). Pendidikan Agama Islam pada Perguruan Tinggi Umum. Jakarta; Gema Insani Pers.

2.
Departemen Agama RI (2004). Materi Instruksional Pendidikan Agama Islam Di Perguruan Tinggi Umum. Jakarta; DEPAG RI.

3.
____________________(2005). Buku Teks Pendidikan Agama Islam Pada Perguruan Tinggi Umum. Jakarta ; DEPAG RI.

4.
____________________ (2006). Manajemen Zakat dan Wakaf. Jakarta; DEPAG RI.

5.
M. Din Syamsuddin (2000). Etika Agama Dalam Membangun Masyarakat Madani. Jakarta; Logos Wacana lImu

6.
Yusuf Qardhawi (1975). Al Iman Wa al Hayah. Kairo; Maktabah Wahbah.

7.
Bustanuddin Agus (1995). Al Islam, Buku Pedoman Kuliah Mahasiswa untuk Mata Ajaran Pendidikan Agama Islam. Jakarta; Raja Grafindo Persada.

8.
Baharuddin Lopa (1999). Al Qur’an dan Hak Asasi Manusia. Yogyakarta; Dana Bhakti Prima Yasa.

9.
Ramad Djatmika (1990). Sistem Etika Islam. Bandung; Pustaka.

10.
Syarif Adnan (2002). Psikologi Qur’ani, judul asli “Min Al - Nasf Al Qur’ani”. Bandung; Pustaka Hidayah.

11.
Fuad Nashori (1994). Membangun Paradigma Psikologi Islam. Yogyakarta; Sipress.

12.
Abdul Mujib (2001). Nuansa-nuansa Psikologi Islam. Jakarta; Raja Grafindo Persada.

13.
Netty Hartati, dkk (2004). Islam & Psikologi. Jakarta; Raja Grafindo Persada.

14. Dadang Hawari (2002). llmu Kedokteran Jiwa dan Kesehatan Jiwa. Yogyakarta; Dana Bhakti Prima Yasa.

15.
Ahmad Watik Pratiknya (1986). Islam, Etika dan Kesehatan. Jakarta; Rajawali.

16.
UIN Syarif Hidayatullah Jakarta (2005). Dinamika Pemikiran Islam di Perguruan Tinggi. Jakarta ; Bina IImu.

17.
Psychiatric Association (2001). Religious Issue In Psychiatric Practice. Amerika; Psychiatric Association.
18. Syahtouth, Mahmoud, Al Islam Aqidah wa Syari’ah wa Akhlaq, Dar Al Qalam, 1966.
19. Sumin, Syar’i, Kuliah Agama dan Pengembangan Kepribadian, Jakarta : Pena Utama, 2009.
20. ------------------ Pendidikan Agama Islam, Jakarta : Pena Utama , 2010

21. ------------------ Islam dan Kedokteran, Jakarta : Pena Utama , 2011

22. Ibn Sina, Al Qanun fi al-Thibb,Beirut : Dar al-Fikr, tth.

23. Ibn Taimiyyah, Majmu’Fatawa, Beirut : Dar al-Fikr, tth, jilid 4, 35, 24, 18.
24. Ibrahim bin Abd al Rahman bin Abi Bakr al-Azraq, Tashil al-Manafi’ ai al-Thibb wa al-Hikmah, Istanbul : Maktabat al Haqiqat, 1990.
25. Ja’far Khadim Yamani, Sejarah Kedokteran Islam dari Masa ke Masa, Bandung : Prakarsa Isnan Mandiri, 1993
26. Kamil Musa, Ahkam al-Ath’imah fi al-Islam, Beirut : Muassasah al-Risalah, 1986.
27. Mahmud ‘Abdullah, al –Thibb fi al-Qur’an wa al Sunnah, Beirut Dar al-Kutub al-‘Ilmiyyat, 1990.
28. -------------------------, al-Thibb al-Qur’ani, Ghidza’ wa Dawa’, Beirut : Dar al-Kutub al-‘Ilmiyyat, 1989.
29. MPKS, Tuntunan Rohaniah Agama islam dalam Perawatan Orang sakit, no 3, no 4, 6, 31.
30. Muhammad ‘Abdul al-Aziz al Khalidi, al-Istisufa’ fi al-Qur’an, Beirut : Dar al-Kutub al ‘Ilmiyyah, 1996.
31. Muhammad Ibrahim Salim, al-Tadawi bi al-Qur’an, wa al-Istisyfa’ bi al-Ruqa wa al-Ta’awwudz, kairo ; Maktabah al-Qur’an, 1996.

32. Nina Surtiretna, Bimbingan Seks, pandangan Islam dan Medis, Bandung : PT Remaja Rosdakarya, 1996.

33. Sudibyo Soepandi (pent), Kode Etik Kedokteran Islam, Jakarta : Akademika Pressindo, 1993.
34. Departemen Agama RI, Islam untuk Disiplin Ilmu Kesehatan dan Kedokteran 2 (Fiqh Kontemporer), Jakarta : Depag RI Dirjen Kelembagaan Agama Islam, 2003.

PADANG, 10 OKTOBER 2012

DOSEN AGAMA / PENGEMBANGAN

KEPRIBADIAN

DR. H. SYAR’I SUMIN, MA

NIP : 1954 04 21 1981 03 1007

RENCANA PROGRAM

KEGIATAN PEMBELAJARAN SEMESTER

(RPKPS)

MATA KULIAH:

AGAMA

(103)

Oleh :

DR. H. SYAR’I SUMIN, MA

NIP : 1954 04 21 1981 03 1007

PROGRAM STUDI PENDIDIKAN DOKTER,

BAGIAN MKDU (AGAMA / PENGEMBANGAN KEPRIBADIAN)

FAKULTAS KEDOKTERAN

UNIVERISTAS ANDALAS

18

