SILABUS MATA PELAJARAN : PENDIDIKAN AGAMA KATOLIK DAN BUDI PEKERTI
Satuan Pendidikan

: SMP_______________________

Kelas

: VII
Kompetensi Inti
:
KI1:Menerima dan mengamalkan ajaran agama yang dianutnya.

KI2:Menunjukkan perilaku jujur, disiplin, tangungjawab, santun, peduli, dan percaya diri dalam berinteraksi dengan keluarga, teman, dan guru.

KI3:Memahami pengetahuan faktual dengan cara mengamati berdasarkan rasa ingin tahu tentang dirinya serta benda-benda dan makhluk hidup yang dijumpainya di rumah dan di sekolah

KI4:Menyajikan pengetahuan faktual secara logis, seni yang menggambarkan keindahan karya yang kreatif, dan tindakkan/gerakan yang mencerminkan perilaku hidup sehat.
	Kompetensi Dasar
	Materi Pokok
	Pembelajaran
	Penilaian
	Alokasi

Waktu
	Sumber

Belajar

	1.1 Menghargaidirisebagaicitra Allah yang baikadanya

2.1 Menerimadirisebagaicitra Allah yang unik yang diciptakanbaikadanya
	

	3.1 Menemukankeunikandirisebagaicitra Allah yang baikadanya

4.1 Menyusundoa yang mengungkapkan rasasyukuratasdirinya sebagaicitra Allah yang diciptakanbaikadanya

	1. AKU CITRA ALLAH YANG UNIK

	Mengamati

· Mengamati hal-hal yang berbeda antara dirinya dengan temannya

Menanya
· Menanya dalam hal manusia satu dengan yang lain berbeda
· Menanya maksud Allah menciptakan perbedaan antar pribadi
· Menanya makna perbedaan antara manusia satu dengan yang lain
· Menanya sikap yang perlu dikembangkan menghadapi keunikan pribadi
· Pengumpulan Data
· Mendaftar berbagai unsur yang berbeda antara manusia yang satu dengan yang lain dan membuat klasifikasi atas perbedaan
· Menggali informasi tentang ajaran Gereja atau Kitab Suci tentang keunikan diri manusia
Mengasosiasi
· Membuat klasifikasi atas perbedaan pada setiap pribadi manusia
· Merumuskan pesan Kitab Suci tentang keunikan pribadi manusia dan hekekat manusia sebagai citra Allah

· Membandingkan pesan ajaran Gereja dan Kitab Suci dengan sikap dirinya selama ini dalam menghayati keunikan diri

· Merumuskan sikap yang sering muncul dalam melihat keunikan diri
Mengkomunikasikan
· Menuliskan hasil refleksi tentang keberadaan dirtinya sebagai citra Allah yang unik
· Menuliskan tindakan yang akan dilakukan sebagai perwujudan pemahaman tentang keberadaan dirtinya sebagai citra Allah yang unik
· Membuat doa syukur karena telah diciptakan sebagai Citra Allah yang unik
· Mendaraskan mendaraskan Mazmur 8: 2-10
	TES:

Tes lisan/ tertulis

NON TES:
Karya: Membuat doa syukur

	2 JP
	· Kitab Suci (Alkitab): Kej 1: 26-28 dan Mazmur 8: 2-10
· Katekismus Gereja Katolik, Arnoldus, Ende: 1995.

· KWI, Iman Katolik-Buku Informasi dan Referensi,Kanisius-Yogyakarta: 1996.

· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, Kanisius, 2010

	
	2. TUGASKU SEBAGAI CITRA ALLAH
	Mengamati

· Mengamati berbagai kondisi ciptaan Tuhan yang memperihatinkan saat ini

Menanya
· Mencari penyebab kondisi memperihatinkan tersebut terjadi
· Mencari kondisi alam yang diinginkan
· Pengumpulan Data
· Mendata kondisi-kondisi yang memprihatinkan tersebut

· Mencari ajaran Gereja tentang tugas mansusia sebagai citra Allah

Mengasosiasi
· Menilai sejauhmana kondisi memprihatinkan tersebut sesuai dengan Allah
· Merusmukan pesan yang terkandung dalam ajaran Gereja tentang tugas manusia sebagaicitra Allah

Mengkomunikasikan
· Menuliskan hasil refleksi tentang pelaksanaan tugas sebagai citra Allah
· Menuliskan tindakan yang akan dilakukan sebagai perwujudan pemahaman tugasnya sebagai Citra Allah
· Mendaraskan Mazmur 104: 1-24 s
	TES:

Tes lisan/ tertulis

NON TES:
Sikap: aksi nyata sebagai tanggapan atas tugas manusia sebagai citra Allah

	2 JP
	· A. Bakker SVD, Ajaran Iman Katolik 1 untuk Mahasiswa , Kanisius, Yogyakarta: 1988.

· Katekismus Gereja Katolik.

· Louis Leahy, Sains dan Agama dalam Konteks Zaman Ini, Kanisius-Yogyakarta: 1997.

· Quentin Hakenewerth, SM, Ikutlah Panggilan Hidupmu, CLC, Jakarta: 1987.

· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, Kanisius, 2010

· Gambar foto tentang kerusakan alam ciptaan dan manusia

	1.2 Menghargaidirisebagaicitra Allah yang memilikikemampuandanketerbatasan

2.2 Bersikap rendah hati dan sadar bahwadirinyadansesamanyamemilikikemampuandanketerbatasan
	

	3.2 Menginventarisasiberbagaikemampuandanketerbatasandirinya

4.2. Merencanakanberbagaiaktivitas demi mengembangkankemampuandanmengatasiketerbatasan

	3. AKUMEMILIKIKEMAMPUAN
	Mengamati
· Sharing antar peserta didik tentang berbagai kemampuan yang dimiliki.
Menanya
· Merumuskan kesimpulan dari kegiatan sharing tentang kemampuan yang dimiliki tiap orang
· Merumuskan cita-cita yang dipandang sesuai dengan kemampuan yang dimiliki
· Merumuskan tindakan yang perlu dilakukan agar kemampuan berkembang
· Pengumpulan Data
· Mendaftar berbagai kemampuan yang dimiliki

· Mencari pandangan Gereja tentang pengembangan talenta
Mengasosiasi
· Merumuskan pesan ajaran Gereja bagi pengembangan kemampuan

· Merumuskan niat yang akan dilakukan dalam mengembangkan kemampuan

Mengkomunikasikan
· Merefleksikan tentang sikap dirinya selama ini terhadap kemampuan yang dimilikinya
· Membat doa syukur atas berbagai kemampuan yang dimilikinya
	TES:

TesTertulis/lisan
NON TES:

karya: Membat doa syukur atas berbagai kemampuan yang dimilikinya
	1 JP
	· A.M. Mangunhardjana, Mengatasi Hambatan-Hambatan Kepribadian, Cet. 17, Kanisius - Yogyakarta: 2002.

· P. Van Breemen SJ, Kupanggil Engkau dengan Namamu, Kanisius - Yogyakarta:1983.

· Robert E. Vallet, Aku Mengembangkan Diriku, CLC-Jakarta:1989.

· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, Kanisius, 2010

· Lembar isian tentang daftar kemampuan yang dimiliki

· Pengalaman peserta didik

	
	4. KEMAMPUANKUTERBATAS
	Mengamati

· Mendaftar keterbatasan yang dimiliki
· Mengamati keterbatasan yang dimiliki orang lain

Menanya
· Menunjukkan sikap-sikap yang sering muncul dalam menghadapi keterbatasan kemampuan
· Menilai tindakan tokoh yang mempunyai keterbatasan tetapi bisa menjadi orang hebat
· Mencari tokoh-tokoh lain yang sukses sekalipun mempunyai keterbatasan
· Pengumpulan Data
· Mencari pandangan Gereja tentang sikap yang benar dalam menghadapi keterbatasan kemampuan
Mengasosiasi
· Merumuskan pesan ajaran Gereja bagi kehidupan dirinya dalam upaya menyikapi keterbatasan diri
Mengkomunikasikan
· Merefleksikan sikap yang benar dalam menghadapi keterbatasan

· Membuat ringkasan kisah tokoh-tokoh terkenal, yang mampu mencapai sukses walaupun mempunyai keterbatasan

· Menyanyikan lagu yang menggambarkan sikap tidak menyerah pada keterbatasan yang dimiliki
	TES

Tes lisan/ tertulis

NON TES:

Unjukkerja/karya

Membuatdoadengantemasyukurataskekurangandankelebihandirinya.
	2 JP
	· Julius Chandra. Hidup Bersama Orang Lain, Cet. ke-11, Kanisius-Yogyakarta: 1994.

· Robert E. Vallet. Aku Mengembangkan Diriku, CLC-Jakarta: 1989.

· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, Kanisius, 2010

· Kitab Suci: Mrk 4: 35-41, Mrk 6: 35-44, dan Luk 5: 1-11

	
	5. SYUKURSEBAGAI CITRA ALLAH
	Mengamati

· Menymak lagu yang mengungkapkan syukur

· Mengamati kebiasaan dirinya maupun orang lain bersyukur

Menanya
· Mencari alasan yang umumnya mendorong seseorang bersyukur
· Merumuskan makna bersyukur
· Menjelaskan tahaoan agar seseorang dapat bersyukur secara benar
· Pengumpulan Data
· Mencari dan Mendalami pandangan Kitab Suci tentang bersyukur
Mengasosiasi
· Merumuskan pesan pandangan Kitab Suci tentang tindakan bersyukur
Mengkomunikasikan
· Merefleksikan tentang hal-hal yang patut disyukuri dalam hidupnya
· Menyusun litani syukur

· Mendaraskan Litani Syukur
	TES

Tes lisan/ tertulis

NON TES:

Unjuk kerja/Karya:

· Membuat puisi atau syair lagu atau doa sebagai ungkapan syukur sebagai citra Allah.

· Membuatrencanapelaksanaansatukegiatan yang akandilakukansebagaiungkapansyukur, misalnyakegiatankaryaamal.
	1JP
	· Robert E. Vallet. Aku Mengembangkan Diriku, Cipta Loka Caraka - Jakarta: 1989.

· William A. Barry, SJ. Menemukan Tuhan dalam Segala Sesuatu. Kanisius - Yogyakarta: 2000.

· Thomas P. Rausch. Katolisisme-Teologi bagi Kaum Awam. Kanisius-Yogyakarta: 2001.

· Anthony de Mello, SJ. Hidup di Hadirat Allah, Cet.7, Kanisius-Yogyakarta: 2001.

· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, Kanisius, 2010

	1.3 Menghargailaki-lakiatauperempuansebagaicitra Allah yang sederajat
2.3 Menghormatiperempuandanlaki-lakisebagaiciptaanTuhan yang sederajat

	

	3.3 Mengumpulkaninformasitentangsikapdanpandanganmasyarakattentangkesederajatanperempuandanlaki-laki

4.3. Merencanakanberbagaiaktivitas demi mengembangkankesederajatanperempuandanlaki-lakidalamhidupsehari-hari

	6. AKUBANGGA SEBAGAIPEREMPUANATAULAKI-LAKI
	Mengamati

· Mencari informasi dari cerita atau pengalaman tentang bagaimana perempuan atau laki-laki memahami dan memandang dirinya

· Mendaftar kekhasan perempuan dan laki-laki
Menanya
· Mengungkapkan sifat komplementer perempuan dan laki-laki

· Mendaftar hal-hal yang membuat dirinya bangga terlahir dan hidup sebagai perempuan atau laki-laki

· Pengumpulan Data
· Mencari dan mempelajari ajaran Gereja tentang keluhuran nilai sebagai perempuan atau laki-laki
Mengasosiasi
· Merumuskan pesan ajaran Gereja bagi dirinya dalam mengembangkan kebanggaan diri sebagai perempuan atau laki-laki
Mengkomunikasikan
· Memberikan penilaian tentang kasus pemahaman diri yang salah tentang perempuan atau laki-laki

· Mengungkapkan rasa syukur sebagai perempuan atau laki-laki dalam bentuk doa
	TES

Tes lisan/ tertulis

NON TES:

Unjukkerja

Membangunniatsebagaiperempuan/laki-laki
	1 JP
	· Teks Kitab Suci Kej 1: 26-28 dan Kej 2: 18-25.

· Liria Tjahaja.1999. Bertumbuh dan Beriman,Pendidikan Seksualitas untuk Peserta didik SLTP. Jakarta: Komkat & Kom-KK KAJ.

· Dr. J.L.Ch. Abineno. 2002. Seksualitas dan Pendidikan Seksualitas, Cet.6, BPK Gunung Mulia: Jakarta.

· Prof. Dr. Soerjono. 1997. Remaja dan Masalah-Masalahnya. Cet. 7, Kanisius-Yogyakarta,.

· Romo Yosef Lalu pr, Percikan Kisah Anak Manusia, Komkat KWI)

· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, Kanisius, 2010

	
	7. PEREMPUANDAN LAKI-LAKI SEDERAJAT
	Mengamati

· Menginventarisasi berbagai bentukkebiasaan, sikapdanpandangan yang dianut dalam masyarakat tentang kedudukan perempuan dan laki-laki

Menanya
· Merumuskan dampakpositifmaupunnengatifdarikebiasaan, sikapdanpandangan yang dianut masyarakat tentang kedudukan perempuan dan laki-laki
· Menemukan berbagai bentuk keserajatan perempuan dan laki-laki yang sudah berkembang
· Pengumpulan Data
· Mencari dokumen Gereja dan Kitab Suci tentang kesederajatan Perempuan dan laki-laki
Mengasosiasi
· Merumuskan pesan dokumen Gereja berkaitan dengan pengembangan kesederajatan perempuan dan laki-laki
Mengkomunikasikan
· Merefleksikan faham kesederajatan yang selama ini difahami dirinya dengan faham yang ditemukan dari ajaran Gereja
· Menuliskan usaha-usaha yang bisa dilakukan untuk mengembangkan kesederajatan perempuan dan laki-laki sesuai dengan kehendak Allah
	TES

Tertulis/lisan

NON TES:

Unjukkerja
Mencari/membuatgambarbertemakesederajatanperempuandanlaki-laki
	1 JP
	· Julius dan Rini Chandra, Melangkah ke Alam Kedewasaan, Cet. ke-9, Kanisius-Yogyakarta: 2001.

· Alex Lanur, OFM., Menemukan Diri, Cet. ke-9, Kanisius - Yogyakarta: 2000.

· Liria Tjahaja, Bertumbuh dan Beriman, Pendidikan Seksualitas untuk Peserta didik SLTP, Jakarta: Komkat & Kom-KK KAJ, 1999.

· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, Kanisius, 2010

	1.4 Menghayatiseksualitassebagaianugerah Allah demi kehidupanbersama yang lebihbaik

2.4 Mengembangkanseksualitassecarabertanggungjawabsebagaianugerah Allah

	

	3.4Mengetahuiberbagaicaramengembangkanseksualitassebagaianugerah Allah demi kehidupanbersama.
4.4 Merencanakanberbagaiaktivitas demi mengembangkanseksualitassebagaianugerah Allah demi kehidupanbersama yang lebihbaik
	8. PANGGILAN SEBAGAI PEREMPUAN ATAU LAKI-LAKI

	Mengamati

· Mengumpulkan data tentang contoh sikap/ perilaku yang tidak sesuai dengan penghayatan diri sebagai perempuan atau laki-laki

Menanya
· Merumuskan nilai yang nampak dalam perilaku tersebut dan merumuskan nilai yang seharusnya diperjuangkan sebagai perempuan atau laki-laki

· Merumuskan kriteria perempuan sejati dan laki-laki sejati

· Pengumpulan Data
· Mencari ajaran Gereja tentang panggilan untuk menjadi perempuan dan laki-laki seturut kehendak Allah
Mengasosiasi
· Merumuskan pesan ajaran Gereja bagi upaya memperkembangkan diri sebagai perempuan dan laki-laki sejati
Mengkomunikasikan
· Merefleksikan diri sejauhmana dirinya sudah berkembang sesuai ajaran Gereja
	TES

Tertulis/lisan

NON TES:

njukkerja/karya:

Mencariklipingtentangpenyalahgunaanpanggilansebagailaki-lakiatauperempuandenganmemberikankomentartertulistentangpandangannyaatasperistiwa yang tertuangdalamklipingtersebut
	2 JP
	· Ben Handaya. Etiket dan Pergaulan. Cet. ke-17, Kanisus Yogyakarta: 2001.

· Julius dan Rini Chandra. Melangkah ke Alam Kedewasaan. Cet. Ke-9, Kanisius-Yogyakarta: 2001.

· Alex Lanur, OFM. Menemukan Diri, Cet. ke-9, Kanisius - Yogyakarta: 2000.

· Bernard Kieser SJ. Moral Dasar. Kanisius-Yogyakarta.

· Dr. J.L.Ch. Abineno. Seksualitas dan Pendidikan Seksualitas. Cet.6, BPK Gunung Mulia: Jakarta, 2002.

· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, Kanisius, 2010

	1.5 Menghargaiperankeluarga, sekolah, Gerejadanmasyarakatterhadapperkembangandirinya

2.5 Homatdankasihpadakeluarga, sekolah, Gerejadanmasyarakatatasperanmerekaterhadapperkembangandirinya

	

	3.5 Menemukanberbagaiperankeluarga, sekolah, Gerejadanmasyarakatdalamperkembangandirinya
4.5. Merencanakanberbagaiaktivitas yang mengungkapkan rasa syukuratasperankeluarga, sekolah,Gerejadanmasyarakatterhadapperkembangandirinya

	9. PERANKELUARGABAGIPERKEMBANGANKU
	Mengamati

· Dengan mengamati kehidupan keluarga sendiri atau keluarga lain membuat kriteria keluarga ideal

· Menemukan ungkapan atau lagu atau puisi yang menggambarkan kehidupan keluarga yang diidamkan
Menanya
· Mencari tahu faktor-faktor penyebab ketidakharmonisan dalam keluarga
· Mencari tahu berbagai tantangan yang dihadapi keluarga di jaman modern
· Merumuskan pihak yang bertanggung jawab untuk menciptakan kondisi keluarga yang harmonis
· Merumuskan peran masing-masing anggota keluarga bagi perkembangan dirinya
· Pengumpulan Data
· Mencari dan mempelajari padangan Gereja tentang peran keluarga bagi perkembangan diri seseorang
Mengasosiasi
· Merumuskan pesan dari padangan Gereja dalam upaya turut serta terlibat mengem bangkan kehidupan keluarga
Mengkomunikasikan
· Merumuskan niat yang akan dilakukan demi memgembangkan kehidupan keluarga menjadilebih baik
· Mendoakan segenap anggota keluarga
	TES

Tertulis/lisan

NON TES:

Unjukkerja

Melaksanakantugasdantanggungjawabsebagaianggotakeluargadenganmenuliskankegiatan yang sudahdilakukannya.
	2 JP
	· John Powell. Mengapa Takut Mencinta. Cipta Loka Caraka: Jakarta.

· George Kirchberger & Vinncent de Ornay (Penyadur). Panggilan Keluarga Kristen. Penerbit LPBAJ dan Celesty Hieronika, Jakarta: 1999.

· Team Pembinaan Persiapan Berkeluarga DIY.Membangun Keluarga Kristiani. Kanisius-Yogyakarta: 1981.

· Robert J. Wicks. Self-Care for Every Day – Kasihilah Dirimu dari Hari ke Hari. Kanisius, Yogyakarta: 2002.

· KWI, Iman Katolik. Kanisius, Yogyakarta.

· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, Kanisius, 2010

	
	10. PERANSEKOLAHBAGIPERKEMBANGANKU
	Mengamati

· Mengingat dan menceritakan kembali pengalaman paling berkesan selama bersekolah di SD
Menanya
· Mencari tahu tentang pentingnya belajar
· Menjelaskan peran orang-orang yang ada di sekolah dalam perkembangan dirinya
· Menemukan sikap-sikap yang sering muncul terhadap orang-orang yang berperan di sekolah dan sikap-sikap dalam belajar
· Pengumpulan Data
· Mencari pandangan Gereja tentang pentingnya pendidikan dalam perkembangan diri seseorang
Mengasosiasi
· Merumuskan pesan dari ajaran Gereja tentang peran sekolah/ pendidikan dalam pengembangan dirinya
Mengkomunikasikan
· Merefleksikan sikap yang selama ini dilaukan dalam belajar, mauppun sikap terhadap orang yang berperan di sekolah demi perkembangan dirinya
· Melakukan aksi nyata yang mengungkapkan kecintaan pada orang yang berperan di sekolah

· Mengungkapkan rasa hormat dan syukur kepada Bapak/Ibu Guru dengan menyanyikan lagu yang sesuai
	TES

Tertulis/lisan

NON TES:

Unjukkerja/karya:

Membuatpuisi yang bertemaperansekolahbagiku.
	2 JP
	· Robert J. Wicks. Self-Care for Every Day – Kasihilah Dirimu dari Hari ke Hari. Kanisius, Yogyakarta: 2002.

· KWI, Iman Katolik. Kanisius, Yogyakarta.

· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, Kanisius, 2010

	
	11. PERANGEREJABAGIPERKEMBANGANKU
	Mengamati

· Menceritakan pengalaman manfaat ikut serta dalam kegiatan gerejani bagi perkembangan diri

· Menginventarisasi berbagai kegiatan gerejani yang dapat diikuti oleh anak remaja
Menanya
· Merumuskan manfaat yang diperoleh dalam setiap kegiatan pelayanan Gereja
· Mendaftar tokoh-tokoh dalam Gereja yang berperan dalam pengembangan diri
· Pengumpulan Data
· Mencari dan mendalami ajaran Kitab Suci atau ajaran Gereja tentang peran Gereja demi perkembangan diri seseorang
Mengasosiasi
· Merumuskan makna dan pesan ajaran Gereja bagi perkembangan dirinya
Mengkomunikasikan
· Refleksi: sejauhmana mengenal para pemuka Umat Gereja dengan baik, mendoakan para pemimpin, dsb
· Mendoakan para pemimpin Gereja

· Merumuskan niat untuk terlibat dalam kegiatan Gereja
	TES

Tertulis/lisan

NON TES:

Unjukkerja:

Menyusundoauntuk guru
	2 JP
	· E. Martasudjita, Pr. Komunitas Peziarah, Sebuah Spiritualitas Hidup Bersama. Yogyakarta, Kanisius, 2000.

· Robert E. Vallet, Aku Mengembangkan Diriku, CLC-Jakarta:1989.

· Katekismus Gereja Katolik.
· Kitab Suci Perjanjian Baru (Kis 2: 41-47; Rm 1: 12-17).

· Komisi Kateketik KWI, 2010,Pendidikan Agama Katolik: MembangunKomunitasMuridYesus, untuk SMP Kelas VII, Yogyakarta: Kanisius.

	
	12. PERANMASYARAKATBAGIKU
	Mengamati

· Bercerita tentang pengalaman terlibat dalam kegiatan dalam masyarakat
· Mendaftar bentuk-bentuk keterlibatan remaja dalam masyarakat

Menanya
· Merumuskan pentingnya terlibat dalam masyarakat
· Merumuskan manfaat yang diperoleh bila terlibat dalam masyarakat
· Mendaftar hal-hal yang baik yang dilihat dan dialami dalam hidup bermasyarakat
· Pengumpulan Data
· Mencari dan mendalami ajaran Gereja tentang peran masyarakat bagi perkembangan seseorang
Mengasosiasi
· Merumsukan pesan yang diperoleh dari ajaran Gereja tentang peran masyarakat bagi perkembangan diri seseorang
Mengkomunikasikan
· Merefleksikan sejauhmana mengenal tokoh-tokoh masyarakat ?
· Mendoakan tokoh-tokoh masyarakat

· Membuat kliping, makalah, atau pengamatan tentang kemerosotan nilai dalam masyarakat dan tanggapannya terhadap kondisi tersebut
	TES

Tertulis/lisan

NON TES:

Unjukkerjakarya:

Mencaricontohkegiatanmasyarakat yang bergunauntukperkembanganku (gambar/artikel/ dll)
	2 JP
	· Ensiklopedi populer Politik Pembangunan Pancasila Jilid III. Jakarta: Yayasan Cipta Loka Caraka.

· Kitab Suci (Mat 17: 24-27, 22: 15-22).

· Komisi Kateketik KWI, 2010,Pendidikan Agama Katolik: MembangunKomunitasMuridYesus, untuk SMP Kelas VII, Yogyakarta: Kanisius.

	1.6 Menghargaiperantemansebayaterhadapperkembangandirinya

2.6 Menghargaiperantemansebayaterhadapperkembangandirinya
	

	3.6. Menjelaskan peran teman sebaya terhadap perkembangan dirinya

4.6. Menghargai peran teman sebaya terhadap perkembangan dirinya

	13. BERTEMAN
	Mengamati

· Menceritakan pengalaman berteman dan kebniasaan-kebiasaan dalam berteman
Menanya
· Merumuskan manfaat berteman
· Merumuskan hal-hal yang dapat merusak pertemanan
· Merumuskan mankan bertaman
· Pengumpulan Data
· Mencari dan mendalami ajaran Gereja tentang berteman
Mengasosiasi
· Merumuskan pesan ajaran Gereja tentang berteman bagi kehidupannya sehari-hari
Mengkomunikasikan
· Merumuskan nitat yang akan dilakukan agar dapat membangun pertemanan secara lebih baik

· Mendaraskan Mazmur 15:1-5
	TES

Tertulis/lisan

NON TES:

Unjukkarya: membuatniatuntukmenjaditeman yang baikdiberihiasandandibingkai.

	1 JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

· http://beranibaca.wordpress.com/category/tentang-teman/
· http://www.angelfire.com

	
	14. BERSAHABAT

	Mengamati

· Menceritakan pengalaman dan kebiasaan dalam bersahabat
· Mencari berbagai ungkapan tentang persahabatan melalui lagu, puisi, dan sebagainya

Menanya
· Merumuskan arti dan makna sahabat
· Merumuskan sikap-sikap yang diperlukan untukmengembangkan persahabatan
· Merumuskan sikap-sikap yang dapat merusak persahabatan
· Merumuskan manfaat persahabatan
· Pengumpulan Data
· Mencari dan mendalami ajaran Gereja tentang persahabatan
Mengasosiasi
· Merumuskan pesan yang diperoleh dari ajaran Gereja yang didalami
Mengkomunikasikan
· Berefleksi tentang pengalaman bersahabat selama ini
· Memberi perhatian terhadap teman yang tidak mempunyai sahabat

· Mendoakan para sahabat
	TES

Tertulis/lisan

NON TES:

Unjukkarya:

Mencarikisahkehidupantentangpersahabatan

	1 JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

· Kaset lagu Sindentosca Kepompong

· Romo Yosef Lalu pr,Percikan Kisah Anak Manusia, Komkat KWI

	
	15. BERPACARAN
	Mengamati

· Mendaftar teman-teman di sekolahnya atau remaja pada umumnya yang dianggap sudah berpacaran
· Mengungkapkan kebiasaan apa yang dilakukan oleh orang yang berpacaran

Menanya
· Merumuskan makna beropacaran
· Mendiskusikan tentang kapan seseorang boleh mulai berpacaran
· Merumuskan dampak positif dan negatif bila berpacaran
· Sikap-sikap yang perlu dikembangkan dalam berpacaran
· Pengumpulan Data
· Mencari dan mendalami ajaran Gereja tentang berpacaran
Mengasosiasi
· Merumuskan pesan ajaran Gereja tentang berpacaran
Mengkomunikasikan
· Merefleksikan tentang sikap-sikap yang perlu dikembangkan dalam berpacaran
· Mendoakan pacar
	TES

Tertulis/lisan

NON TES:

Unjukkarya:

Mencariberitadalam media cetakatauelektroniktentangtragediberpacaran yang tidakmenaatinorma-normaberpacaran.
	1 JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

· www.ketahuilah.com
· http://www.christiananswers.net/indonesian/q-dml/dml-y006i.html

	1.7 MenghayatiberbagaisifatdansikapYesusKristus
2.7 MeneladaniberbagaisifatdansikapYesusKristusdalamupayamemperkembangkandiri
	

	3.7. Menerangkan berbagai sifat dan sikap Yesus Kristus
4.7. Meneladani berbagai sifat dan sikap Yesus Kristus dalam kehidupan sehari-hari.
	16. YESUS SANG PENDOA
	Mengamati

· Menceritakan penngalaman hidup doa
· Menceritakan kebiasaan orang lain berdoa

Menanya
· Merumuskan makna doa
· Merumuskan kebiasaan orang berdoa berkaitan dengan waktu doa, sikap doa, tempat doa dan isi doa
· Pengumpulan Data
· Mencari dan mendalami ajaran Gereja tentang berdoa
Mengasosiasi
· Merumuskan makna dan pesan ajaran Gereja tentang doa
Mengkomunikasikan
· Merefeksikan kehidupan doa selama ini
· Membangun niat untuk memperbaiki dan meningkatkan hidup doa
· Berlatih berbagai metode doa
	TES

Tertulis/lisan

NON TES
Karya:

Membuatdoamohonkaruniaketekunanberdoa.
Unjuk kerja
	2 JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

	
	17. YESUS YANG BERBELASKASIH
	Mengamati

· Mengemukakan pengalaman mendapat belas kasih
· Mendaftar kondisi –kondisi dalam masyarakat yang menuntut setiap orang berbelas kasih

Menanya
· Merumuskan makna belas kasih
· Merumuskan tindakan belas kasih yang patut dikembangkan
· Merumuskan tindakan konkret yang menunjukkan belas kasih
· Pengumpulan Data
· Mencari dan mendalami teladan Yesus dalam melakukan belas kasih
Mengasosiasi
· Merumuskan pesan dari tindakan Yesus tentang berbelas kasih
Mengkomunikasikan
· Merefleksikan tindakan belas kasih yang selama ini sudah dilakukan
· Merumuskan tindakan belas kasih yang akan dilakukan kepada yang menderita sebagai perwujudan iman
	TES

Tertulis/lisan

NON TES:

Unjukkarya:

· Mendatateman-teman yang membutuhkanbantuan.

· Mencaridanmengumpulkandanauntukmereka.

	2 JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

· Pengalaman Peserta didik

	
	18. YESUS SANG PENGAMPUN
	Mengamati

· Mengungkapkan pengalaman diampuni dan mengampuni
· Menunjukkan praktek pengampunan dalam masyarakat

Menanya
· Merumuskan perasan yang muncul saat diampuni
· Merumuskan perasaan saat mengampuni
· Merumuskan pentingnya pengampunan dalam kehidupan sehari-hari
· Pengumpulan Data
· Mencari dan mendalami teladan Yesus dalam hal pengampunan
Mengasosiasi
· Menggali dan merumuskan pesan dari teladan Yesus mengampuni

Mengkomunikasikan
· Mereleksikan kebiasaan mengamouni dan diampuni dan membandingkannya dengan teladan Yesus
· Merumuskan niat untuk mengampuni
	TES

Tertulis/lisan

NON TES:

Unjukkerja:

Membuat dramatisasi “Pengampunan”

	1 JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

· Pengalaman Peserta didik

	
	19. YESUSPEJUANGKESETARAAN GENDER

	Mengamati

· Mencari berbagai data dan fakta tentang praktek kesetraaan gender dan pelanggatran terhadap kesetaraan gender
Menanya
· Merumuskan makna kesetaraan gender
· Bidang-bidang pengembangan kesetaraan Gender
· Sikap dasar yang perlu dikembangkan berkaitan dengan perjuangan kesetaraan Gender
· Tokoh dan ketekadanan dalam oerjuangan kesetaraan gender
· Pengumpulan Data
· Mencari dan mendalami teladan Yesus dalam memperjuangkan kesetaraan gender
Mengasosiasi
· Merumuskan makna dan pesan perjuangan Yesus dalam menegakkan kesetaraan gender bagi hidupnya masa kini
Mengkomunikasikan
· Menuliskan hasil refleksi keteladanan Yesus dibandingkan dengan pengalaman pribadi dalam memperjuangkan kesetaraan gender
· Merumsukan niat yang akan dilakukan dalam upaya penegakkan gender
	TES

Tertulis/lisan

NON TES:

	1 JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

· Pengalaman Peserta didik

	
	20. YESUSPEDULITERHADAPPENDERITAANMANUSIA
	Mengamati

Menampilkan pengamatan tindakan orang yang peduli dan orang yang tidak peduli terhadap sesama
Menanya
· Memberikan penilaian tentang sejauhmana manusia sekarang peduli terhadap sesama dan lingkungannya
· Merumuskan ciri-ciri orang peduli dan orang yang tidak peduli
· Merumuskan hambatan untuk bersikap peduli
· Mendafar keprihatinan-keprihatinan dalam masyarakat yang menunut kepedulian
· Pengumpulan Data
Mencari dan mendalami teladan Yesus yang selalu peduli terhadap penderitaan sesama
Mengasosiasi
Merumuskan pesan dari keteladanan Yesus dalam kepeduliaannya terhadap sesama yang menderita
Mengkomunikasikan
Merefleksikan pengalamannya bersikap peduli terhadap sesama yang menderita
Merumuskan niat untuk bersikap peduli
	TES

Tertulis/lisan

NON TES:

Unjukkerja:

Melakukantindakanpeduliterhadap orang kebutuhan orang-orang di sekitarnya, kemudianmembuatlaporanhasiltindakanmereka.
	2 JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

· Pengalaman Peserta didik

	1.8 Menghayatinilai-nilaiKerajaan Allah yang diperjuangkanYesusKristussebagailandasanmembangunhidupbersama
2.8 Mengupayakanterwujudnyanilai-nilaiKerajaan Allah yang diperjuanganYesusKristus demi mengembangkanhidupbersama yang lebihbaik
	

	3.8. Memahami Yesus Kristus yang memperjuangkan nilai-nilai Kerajaan Allah demi hidup bersama yang lebih baik
4.8. Meneladani Yesus Kristus dalam memperjuangkan nilai-nilai Kerajaan Allah demi hidup bersama yang lebih baik.
	21. Kebebasan Anak-Anak Allah
	Mengamati

· Mengamati kebiasaan dan pemahamaan remaja dalam memahamikebebasan
· Menceritakan pengalaman merasa bebas dan merasa tidak bebas

Menanya
· Merumuskan makna kebebasan
· Merumuskan pentingnya kebebasanbagi hidup manusia
· Merumuskan hubungan kebebasan dengan peraturan dan norma yang berlaku
· Pengumpulan Data
· Mencari dan mendalami ajaran Gereja tentang Kebebasan sebagai Anak-anak Allah
Mengasosiasi
· Merumuskan pesan ajaran Gereja tentang kebebasan Anak-anak Allah bagi kehidupannya sehari-hari
Mengkomunikasikan
· Merefleksikan pesan ajaran praktek kebebasan dibandingkan dengan pesan dari ajaran Gereja
· Merumuskan niat untuk menjalankan kebebasan secara bertanggung jawab

· Membuat motto atau puisi yang mengungkapkan penghayatan kebebasan sebagai anak-anak Allah
	TES

Tertulis/lisan

NON TES:

	1 JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

· Pengalaman Peserta didik

	
	22. SABDABAHAGIA
	Mengamati

· Menceritakan pengalaman diri sendiri atau orang lain saat mengalami kebahagiaan
Menanya
· Merumuskan makna kebahagiaan
· Merumuskan kritseria hidup yang bahagia
· Merumuskan pengaruh ukuran kebahagiaan seseorang dengan sikap dalam hidup sehari-hari
· Pengumpulan Data
· Mencari dan menadalami ajaran Gereja tentang kebahagiaan
Mengasosiasi
· Merumuskan pesan ajaran Gereja tentang kebahagiaan
Mengkomunikasikan
· Merefleksikan penghayatan kebahagiaan selama ini dibandingkan dengan ajaran Gereja tentang kebahagiaan
· Merumuskan kebiasaan yang aklan dillakukan untuk mencapai hidup bahagia sesuai dengan ajaran Gereja
	TES

Tertulis/lisan

NON TES:

Unjuk kerja:

Menuliskan kembali Sabda Bahagia secara indahdandiberihiasan.
	2 JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

· Pengalaman peserta didik

	
	23. KASIH YANG TAK MEMBEDAKAN
	Mengamati

· Menampilkan contoh-contoh kasus yang menunjukkan perlakuan seseorang yang diskriminatif (sikap pilih-pilih) atas hal tertentu: kesukuan, ras, agama, budaya, penampilan, jabatan, dan sebagainya.

Menanya
· Memberikan penilaian terhadap contoh kasus yang ditampilkan
· Merumuskan dampak dari praktek cita yang pilih kasih
· Pengumpulan Data
· Mencari dan mendalami ajaran Yesus tentang cinta tak membedakan
Mengasosiasi
· Merumuskan pesan dari teladan Yesus yang melakukan cinta tanpa membeda-bedakan
Mengkomunikasikan
· Merefleksikan kebiasaan mengasihi selama ini dengan ajaran Yesus tentang cinta tanpa pilih kasih
· Merumuskan niat untuk mencintai sesama tanpa pilih kasih
	TES

Tertulis/lisan

NON TES:

Unjuk karya:

Mencari kliping tentang keanekaragaman bangsa Indonesia dan memberikan komentar.
	1 JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

· Pengalaman peserta didik

	
	24. MEMBANGUN DIRI SETURUT TELADAN YESUS
	Mengamati

· Menampilkan fakta dan pengalaman tentang peranan tokoh idola dalam perkembangan remaja
· Menceritakan tokoh yang diidolakan dirinya

Menanya
· Menjelaskan alasan memilih tokoh yang diidolakan ?
· Merumuskan pengaruh tokoh idola bagi perilaku dan kebiasaan seseorang
· Merumuskan sikap yang dibutuhkan dalam mendudukan tokoh idola
· Pengumpulan Data
· Mencari dan mendalami berbagai hal yang menyebabkan Yesus patut dijadikan tokoh idola
Mengasosiasi
· Merumuskan alasan mengapa Yesus patut dijadikan tokoh idola

Mengkomunikasikan
· Merefleksikan pengalaman membangun hidup selama ini dibandingkan pentingnya membangun hidup berdasarkan tokoh Yesus Kristus
· Menuliskan hasil refleksi keteldanan apa dalam diri Yesus yang ingin diperkembangkan dalam hidup sekarang
	TES

Tertulis/lisan

NON TES:

Unjuk kerja:

Membuat teks drama dan menampilkan di depan kelas.
	1JP
	· Komkat KWI, Membangun Komunitas Murid Yesus, Buku Teks Pendidikan Agama Katolik untuk SMP Kelas VII, Yogyakarta, kanisius, 2010

· Komkat KWI, Persekutuan Murid-Murid Yesus, Pendidikan Agama Katolik untuk SMP Kelas VII,Yogyakarta, kanisius, 2004

· Pengalaman peserta didik

