
ABSTRAK

 Judul skripsi EFEKTIVITAS PENERAPAN KEGIATAN PRESENTASI

MATA KULIAH TERHADAP PERKEMBANGAN KEPERCAYAAN DIRI

MAHASISWA DI PROGRAM STUDI ILMU PENDIDIKAN KEKHUSUSAN

PENDIDIKAN AGAMA KATOLIK (IPPAK) UNIVERSITAS SANATA

DHARMA (USD) YOGYAKARTA, dipilih berdasarkan kenyataan bahwa

perkembangan kepercayaan diri mahasiswa di Prodi IPPAK USD Yogyakarta belum

mendapat perhatian khusus. Kenyataannya masih ada mahasiswa yang dapat

dikatakan kurang percaya diri. Hal ini terlihat dari keseharian mahasiswa pada saat

proses perkuliahan maupun kegiatan lainnya. Padahal perkembangan kepercayaan

diri sangat penting dimiliki oleh mahasiswa yang sedang mempersiapkan diri untuk

memasuki dunia kerja dan akan terlibat langsung dalam kehidupan masyarakat.

Untuk memperkembangkan kepercayaan diri tersebut mahasiswa membutuhkan

waktu yang cukup lama dan proses yang berkesinambungan. Salah satu cara untuk

memperkembangankan kepercayaan diri mahasiswa yaitu melalui kegiatan-kegiatan

yang dilaksanakan di Prodi, seperti misalnya kegiatan presentasi mata kuliah.

 Persoalan pokok dalam skripsi ini adalah sejauhmana efektivitas penerapan

kegiatan presentasi mata kuliah bagi perkembangan kepercayaan diri mahasiswa.

Dari situasi yang ada tersebut penulis mengadakan penelitian dengan melakukan

penyebaran kuesioner kepada mahasiswa IPPAK semester enam tahun akademik

2012-2013 untuk memperoleh gambaran tentang efektivitas kegiatan presentasi mata

kuliah bagi perkembangan kepercayaan diri mahasiswa Prodi IPPAK, USD,

Yogyakarta. Dari hasil penelitian tersebut memberikan gambaran tentang efektivitas

kegiatan presentasi mata kuliah bagi perkembangan kepercayaan diri mahasiswa,

gambaran tersebut tercermin pada diri mahasiswa yang semakin percaya diri dalam

melakukan komunikasi dan berani menghadapi tantangan untuk meraih cita-cita.

 Dalam skripsi ini penulis juga memberikan contoh bahan presentasi mata

kuliah dalam memperkembangkan kepercayaan diri mahasiswa Prodi IPPAK USD

Yogyakarta. Contoh tersebut berupa bahan atau materi presentasi mata kuliah dalam

bentuk slide power point yang dilengkapi dengan sarana presentasi mata kuliah yaitu

video singkat. Penulis berharap contoh bahan presentasi mata kuliah tersebut dapat

digunakan untuk meningkatkan perkembangan kepercayaan diri mahasiswa.

PLAGIAT MERUPAKAN TINDAKAN TIDAK TERPUJIPLAGIAT MERUPAKAN TINDAKAN TIDAK TERPUJI

ABSTRACT

This thesis entitled THE EFFECTIVENESS OF THE APPLICATION OF

PRESENTATION IN THE COURSES TOWARDS THE DEVELOPMENT OF

THE STUDENT’S CONFIDENCE IN THE STUDY OF RELIGIOUS

EDUCATION SCIENCE SPECIFICALLY CATHOLIC RELIGION

EDUCATION (IPPAK) SANATA DHARMA UNIVERSITY (USD)

YOGYAKARTA was chosen based on the fact that the development of student’s

confidence in the IPPAK Study Program, USD Yogyakarta has not received special

attention. In fact there are quite many students who lack confidence that can be seen

daily when attending lectures and other activities. Whereas the development of self-

confidence is very important for student specially the ones who are preparing to enter

the workplace and will be directly involved in daily life. To develop student’s self-

confidence will need a long and continuous process. One way to develop student’s

confidence is through the activities which are carried out in the study program, such

as the presentation of the course activities.

A key issue in this thesis is the extent of the effectiveness of the course

presentation activities for the development of student confidence. Thus, the

researcher has conducted a study that was done by distributing questionnaires to the

students of IPPAK in their sixth semester of 2012-2013 academic year. This research

is an effort to obtain an idea of how effective it is the presentation of the course for

the development of student’s confidence in the IPPAK Study Program Sanata

Dharma University, Yogyakarta. The result of this study shows an overview of the

effectiveness of the presentation of the course for the development of student self-

confidence. The picture has reflected an increasingly student’s self-confidence in

communication and also the courage to face the challenges in reaching their goals.

In this paper the researcher also provide some examples of the presentation

materials in the course for developing student’s confidence in the IPPAK Study

Program, USD, Yogyakarta. The examples for courses presentation materials are in

the form of power point slides which are completed withsome video. It is the hope of

the researcher that the example of the course presentation materials can be used to

improve the development of the student’s confidence.

PLAGIAT MERUPAKAN TINDAKAN TIDAK TERPUJIPLAGIAT MERUPAKAN TINDAKAN TIDAK TERPUJI

