

1 OBE Guide Books

 PANDUAN AUDIT MUTU
INTERNAL

GUIDE BOOK – OUTCOMES BASED EDUCATION

CONSTRUCTIVE ALIGNMENT

GUIDE BOOKS - OBE

INSTITUT TEKNOLOGI SEPULUH NOPEMBER

supported by

DIES, DAAD, HRK, AQAN, ENQA, SEAMEO RIHED, AUN,

University of Potsdam

iii |OBE - Guide Books

INSTITUT TEKNOLOGI SEPULUH NOPEMBER
Kampus ITS, Jl. Raya ITS, Keputih Sikolilo, Surabaya, 60111

Telpon (031) 5994251 URL www.its.ac.id

Nomer:
Number:

PANDUAN OBE

OBE – GUIDE BOOKS

Revisi:
Revision
Halaman :
Page

OUTCOMES BASED EDUCATION

INSTITUT TEKNOLOGI SEPULUH NOPEMBER

http://www.its.ac.id/

iv |OBE - Guide Books

FOREWORDS

KATA PENGANTAR

Buku Panduan OBE ini merupakan hasil dari salah satu Tugas dalam mengajukan proyek kepada ASEAN-QA.

Buku Panduan OBE ini dituliskan di dalam 2 bahasa, yaitu bahasa Indonesia dan bahasa Inggris, dengan tujuan

untuk memudahkan bagi Program studi melaksanakan tahap per tahap, dan juga digunakan untuk stakeholder,

bahwa perumusan perencanaan OBE telah melalui kendali atas kualitas nya.

Tim penyusun OBE mengucapkan terimakasih kepad Proyek ASEAN-QA dengan sponsor pendanaan DAAD, dan

bantuan dari para mentor maupun pembicara di dalam 3 kali workshop yang telah diadakan di Kuala Lumpur,

Postdam, dan Kamboja.

Ucapan terimakasih kepada tim kantor Penjaminan Mutu ITS yang telah membantu melakukan editing terhadap

buku ini. Sebagai akhir kata semoga buku panduan ini menjadi panduan bagi seluruh Prodi di dalam

merencanakan, dan mengimplementasikan, serta mengevaluasi OBE. Telaah dan masukan dari para pembaca

sangat diharapkan untuk kesepurnaan buku panduan ini, sehingga buku panduan menjadi rujukan bagi siapa

saja, para pimpinan, dosen, dan tim kurikulum di Universitas lain untuk menggunakannya.

This OBE Guidebook is the result of one Task in proposed project to ASEAN-QA. The OBE Guidebook is written in
2 languages, in Bahasa and in English. The purpose is making easy for the Study Program to perform step by
step, and also for stakeholders, that the formulation of OBE are planned in controlled for its quality.

The team of OBE guide books would like to thank to the ASEAN-QA Project in DAAD funding sponsorship, and
assistance from mentors and all speakers in 3 workshops held in Kuala Lumpur, Malaysisa, Postdam, Germany
and Cambodia.

Acknowledgments to the ITS Quality Assurance team who helped to edit this book. In conclusion, this manual
will guide all Study Program in planning, implementing and evaluating of OBE. Readers feedback is desirable for
the completeness of this manual, so that the guidebook is become a reference for anyone, leaders, lecturers, and
curriculum teams in other universities.

 Prof. Dr. Ir. Aulia Siti Aisjah, MT

Director of QA Office

v |OBE - Guide Books

Daftar Isi

Contents

GUIDE BOOK – OUTCOMES BASED EDUCATION .. 1

CONSTRUCTIVE ALIGNMENT... 1

GUIDE BOOKS - OBE ... ii

FOREWORDS .. iv

KATA PENGANTAR .. iv

Daftar Isi... v

Contents ... v

Ucapan Terimakasih .. vii

List of Abbreviations / Acronyms .. ix

Glossary .. xii

Daftar Istilah ... xii

PART 1 - INTRODUCTION - PENDAHULUAN ... 1

Purpose the Guide Books – Tujuan Disusunnya Buku Panduan .. 1

Who will find this guide books useful? – Siapa yang Akan Menggunakan Buku Panduan? 1

Why OBE is important in HE?7 – Mengapa OBE Penting untuk Pendidikan Tinggi .. 2

OBE is Not a Single Idea - OBE bukan Ide Tunggal ... 3

The Steps of OBE Implementation as Reference - Tahapan dalam Implementasi OBE sesuai Literatur 4

PART 2 STAGE DESIGN OF LEARNING OUTCOMES – TAHAPAN MENDESAIN LEARNING OUTCOMES 6

Step of learning Outcomes Design - Tahap Desain Learning Outcomes .. 6

1. Review and Formulate What the Community Needs - Mereview dan merumuskan apa yang dibutuhkan

masyarakat ... 7

2. Review and Formulate What is Students and Alumni Needs - Mereview dan Merumuskan Apa Saja yang

Diperlukan oleh Mahasiswa dan Alumni ... 10

3. Review and Formulate What Is Required by The Graduate User / Employer - Mereview dan merumuskan

apa saja yang dibutuhkan oleh Pengguna Lulusan / employer ... 12

4. Translate What is Stated in Government Needs and Accrediting Bodies - Menterjemahkan Apa Saja yang

Dibutuhkan Oleh Pemerintah dan / Badan Akreditasi ... 13

5. Review and Formulate of what is Department Needs - Mereview dan merumuskan apa yang diperlukan

oleh Departemen ... 15

file:///E:/%5eKANTOR%20PENJAMINAN%20MUTU/10.%20DAAD%20IQA%20TRAIN%20BANGKOK/05.30%2016%20MARET%202018%20BUKU%201%20-%20PANDUAN%20OBE.docx%23_Toc508950850
file:///E:/%5eKANTOR%20PENJAMINAN%20MUTU/10.%20DAAD%20IQA%20TRAIN%20BANGKOK/05.30%2016%20MARET%202018%20BUKU%201%20-%20PANDUAN%20OBE.docx%23_Toc508950851

vi |OBE - Guide Books

6. Review and Formulate What is Needed of Faculty - Mereview dan merumuskan apa yang diperlukan oleh

Fakultas .. 15

7. Review and formulate of What is University Needs - Mereview dan merumuskan apa yang diinginkan

oleh Universitas .. 16

PART 3 DELIVERY LEARNING OUTCOMES - TAHAP DELIVERY LO ... 18

1. Determine the Vision, Mission of the University - Menentukan Visi, Misi Universitas 18

2. Determine the Vision, Mission of Faculty - Menentukan Visi, Misi Fakultas .. 22

3. Determine The Departmen’s Mission - Penentuan Misi Departemen ... 23

4. Determine The Aim of Education and Graduate Competences – Penentuan Tujuan Pendidikan dan

Kompetensi Lulusan.. 24

5. Formulate of Program Learning Outcomes - Merumuskan Program Learning Outcomes (PLO) 26

6. Formulate Course Learning Outcomes - Merumuskan Course Learning Outcomes 31

7. Formulate the Lesson Learning Outcomes - Merumuskan Lesson / Module learning outcomes 39

8. Menentukan Kriteria / Indikator Capaian LO ... 43

9. Decide Asesment Mode - Menentukan Bentuk Asesmen ... 49

10. Decide the Learning Activity - Menentukan bentuk aktifitas pembelajaran 54

FINALE - PENUTUP .. 60

REFERENCE ... 62

DAFTAR PUSTAKA ... 62

Index .. 64

APENDIX ... 65

RENCANA PEMBELAJARAN MK ... 66

LEARNING PLAN (LP) / Lesson Plan ... 66

vii |OBE - Guide Books

Ucapan Terimakasih

Aknowlegments

• Federal Ministry for Economic Cooperation and Development, Germany as financial support the project

• President of ASEAN Quality Assurance Network (AQAN),

• Executive Director, ASEAN University Network (AUN), Thailand,

• Director, DAAD Regional Office Jakarta, German Academic Exchange Service (DAAD), Indonesia,

• Head of Section, Higher Education Reform in Germany and Europe, German Rectors’ Conference (HRK),

Germany,

• Programme Officer, Southeast Asian Ministers of Education, Organization Regional Centre for Higher

Education and Development (SEAMO RIHED),

• Frank Niedermeier, ASEAN-QA Project Head, University of Potsdam, Germany

• Potsdam University, Germany,

• Paññāsāstra University of Cambodia,

• Michael Hörig, Head of Department Development Cooperation: Partnership Programmes and Higher

Education Management, German Academic Exchange Service (DAAD), Germany

• Prof. Dr. Philipp Pohlenz, Professor for Higher Education Research and Professionalization of the

Academic Teaching, University of Magdeburg, Germany

• Dr. Oliver Vettori, Dean Accreditation & Quality Management / Director for Program Management and

Teaching & Learning Affairs, Vienna University of Economics and Business, Austria

• Ina Grieb, former Vice President for Academic Affairs, University of Oldenburg, Germany

• Prof. Dr. Andreas Musil, Vice President for Teaching and Studies, University of Potsdam

• Dr. Nadine Bültel, Assistant to the Vice President for Teaching and Studies, University of Potsdam,

Germany

• Prof. Dr. Frank Dellmann, Vice President for Teaching and International Affairs, University of Applied

Sciences Münster

• V. Pijano, Executive Director, Philippine Accrediting Association of Schools, Colleges and Universities

(PAASCU), Philippines

• Lucila Calairo, Director of Quality Assurance Office, De La Salle University - Dasmariñas, Philippines

• Prof. Dr. Sany Mohd. Mokhtar, Marketing & Quality Management, School of Business Management,

University Utara Malaysia

• Prof. Dr. Duu Sheng Ong, former Vice President, Multimedia University, Malaysia

• Benjamin Jung, Research Associate, Centre for Quality Development, University of Potsdam, Germany

• Nguyen Duy Mong Ha, Head of Office of Educational Testing and Quality Assurance, University of Social

Sciences and Humanities, Vietnam National University of HCMC, Vietnam

• Prof. Dr. Rohaida Mohd Saat, Dean of Faculty of Education, University of Malaya

• Dr. Britta van Kempen, Head of Quality Management, Faculty of Science, University of Potsdam,

Germany (tbc)

• Melinda Erdmann, Research Associate, Berlin Social Science Center, Germany

• Marcel Faaß, Research Associate, Centre for Quality Development, University of Potsdam, Germany

viii |OBE - Guide Books

• Sylvi Mauermeister, Head of Division Higher Education Studies, Centre for Quality Development,

University of Potsdam, Germany

• Dr. Peter Paul Zurek, Research Associate, Centre for Quality Development (ZfQ), University of Potsdam,

Germany

• Maya Nyagolova, Research Associate, Centre for Quality Development (ZfQ), University of Potsdam,

Germany

• Dr. Benjamin Apelojg, Research Associate, University of Potsdam, Germany

• Adda Grauert, (tbc) Assistant to the Dean of Studies, Faculty of Law, University of Potsdam

• Prof. Dr. Ulrich Kohler, (tbc) Dean of Studies, Faculty of Economic and Social Sciences, University of

Potsdam, Germany

• Lydia Stolle, Student, University of Potsdam, Germany

• Authors of Module 1 to 5: Petra Pistor, Centre for Higher Education Development and Quality

Enhancement (CHEDQE), University of Duisburg-Essen, Germany; Karl-Heinz Stammen, Centre for

Higher Education Development and Quality Enhancement (CHEDQE), University of Duisburg-Essen,

Germany; Dr. Solveig Randhahn Faculty of Social Sciences, University of Duisburg-Essen, Germany; Dr.

Christian Ganseuer Project Management Agency (DLR-PT), Federal Ministry of Education and Research,

Germany;

• Staff of ASEAN-QA Project , in various ways during the training and workshop in Kuala Lumpur, Malaysia,

in Potsdam, Germany, in Cambodia, and in Bangkok, Thailand.

ix |OBE - Guide Books

List of Abbreviations / Acronyms

ABET: American Board of Engineering and Training ASEAN

AMI: Audit Mutu Internal

AUN: ASEAN University Network

AUN-QA: ASEAN University Network – Quality Assurance

BAN-PT: Badan Akeditasi Nasional-Pendidikan Tinggi

CLO: Course Learning Outcomes

CPL: Capaian Pembelajaran Lulusan

CP MK: Capaian pembelajaran Mata Kuliah

Depdikbud: Depatemen Pendidikan dan Kebudayaan

Depdiknas: Departemen Pendidikan Nasional

ELO: Expected Learning Outcomes European

EQA: External Quality Assurance

FMIPA: Fakultas matematika dan Ilmu Pengetahuan Alam

FIA: Fakultas Ilmu Alam

FTE: Fakultas Teknologi Elektro

FTI: Fakultas Teknologi Industri

FTSLK: Fakultas Teknik Sipil, Lingkungan, dan Kebumian

FADP: Fakultas Arsitektur, Desain, dan Perencanaan

FTK: Fakultas Teknologi Kelautan

FMKSD: Fakultas Matematika, Komputasi, dan Sains Data

FTIK: Fakultas Teknologi Informasi dan Komunikasi

FBMT: Fakultas Bisnis dan Manajemen Teknologi

GLO: Graduate Learning Outcomes

HE: Higher Education

HEI: Higher Education Institutions

x |OBE - Guide Books

IQA: Internal Quality Assurance

ITS: Institut teknologi Sepuluh Nopember

IPD: Indeks pengajaran dosen

JABEE: Japan Accreditation Board of Engineering Education

Kemenristekdikti: Kementerian Riset, Teknologi, dan Pendidikan Tinggi

KKNI: Kerangka Kualifikasi nasional Indonesia (

LO: Learning Outcomes

LLO: Leasson Learning Outcomes

MLO: Module learning outcomes = LLO

OBE: Outcome-Based Education

PAP: Project Action Plan

PNBP- Penerimaan Negara Bukan Pajak

PNBP- Non Tax Reveneu

PDCA: Plan-Dso-Check-Act or Plan-Do-Check-Action

PLO: Program Learning outcomes = ELO

SAC: Student Advisory Board

SAR: Self Assessment Report

SCL: Student Centered Learning

SDM: Sumber Daya Manusia

SN Dikti: Standar Nasional Pendidikan Tinggi

SKS: Satuan kredit semester

SMART: Measureable, Assignable, Reaslistic and Time-related

SWOT: Strengths, Weaknesses, Opportunities and Threats

TQM: Total Quality Management

TCL: Teacher centered learning

QA: Quality Assurance

QMS: Quality Management Systems

RMK: Rumpun Mata Kuliah

xi |OBE - Guide Books

Sub CP MK: Sub capaian pembelajaran mata kuliah = LLO = MLO

UU: Undang-undang

xii |OBE - Guide Books

Glossary

Daftar Istilah

Affective Outcomes of education involving feelings more than understanding: likes, pleasures ideals, dislikes,

annoyances, values.

Assessment is the systematic collection, review and use of information about educational programs undertaken

for the purpose of improving student learning and development. (Palomba & Banta, 1999), or

Assessment – Assessment is one or more processes that identify, collect, and prepare data to evaluate the

attainment of student outcomes. Effective assessment uses relevant direct, indirect, quantitative and qualitative

measures as appropriate to the outcome being measured. Appropriate sampling methods may be used as part

of an assessment process.1

Constructive alignment is a concept which describes the correlation of the three elements learning outcomes,

teaching and learning strategies and assessment techniques.2

Competences can be generally defined as the ability to act within a given context in a responsible and adequate

way, while integrating complex knowledge, skills, responsibilities and attitudes.2

Competences are indicators of successful performance in life-role activities. Competences involve the ability to

create effective results in one’s life. It means the ability to create new role for oneself in response to changing

social conditions.

External Quality Assurance (EQA): performed by an organization external to the institution to assess the

operation of the institution or its programmes to see whether it meets the pre-determined standards.

Evaluation is the systematic description and assessment of particular phenomena on the basis of explicit or

implicit criteria. It supports the process of decision-making about development measures, which in turn can be

approached by evaluative processes3. or

Evaluation is one or more processes for interpreting the data and evidence accumulated through assessment

processes. Evaluation determines the extent to which student outcomes are being attained. Evaluation results

in decisions and actions regarding program improvement.1

Formative assessment: assessment of learning that is carried out during a course to give feedback to students.

Formative evaluation: evaluation that occurs while a project or course is in progress, with the aim of identifying

short-comings in the course.

Instructional Design: process of designing instructional materials in a way that helps learners to learn

effectively.

Internal Quality Assurance (IQA): internal system of monitoring to ensure that policies and mechanisms are in

place and to make sure that it is meeting its own objectives and pre-determined standards

xiii |OBE - Guide Books

Learning outcomes: statements of what a learner is expected to know and/or be able to do at the end of a

period of learning.4 or, Learning outcomes are usually defined in terms of a mixture of knowl- edge, skills,

abilities, attitudes and understanding that an individual will attain as a result of his or her successful engagement

in a particular set of higher education experiences.2

Learning outcomes (are) statements of what a learner is expected to know, understand and/or be able to

demonstrate after a completion of a process of learning.

Student learning outcomes are properly defined in terms of knowledge, skills, and abilities that a student has

attained at the end (or as a result) of his or her engagement in a particular set of higher education experiences

OBE – Outcomes Based Education is the education process that focused at achieving the certain specified

concrete outcome (results oriented knowledge, ability and behavior) or is a process that involves the

restructuring of curriculum, assessment and reporting practices in education to reflect the achievement of high

order learning and mastery rather than accumulation of course credits.5

Peer assessment: a method of assessment that is based on the consensus opinion of a peer group of learners

on the respective contributions made to the work of the group by each individual.

Program educational objectives are broad statements that describe what graduates are expected to attain

within a few years after graduation. Program educational objectives are based on the needs of the program’s

constituencies.1

Quality: the fitness for purpose of a product or service according to a set of required standards, with minimum

cost to society.

Quality assurance is a collection of methods on how to check, maintain and enhance quality with different

processes, tools and instruments on different levels starting from the policy all the way down to the programme

and course level.6

Quality enhancement: a term concerned with seeking to achieve quality that is understood to be reasonably

better than that which prevailed earlier. It is also defined as performance efficiency of a system.

Quality management is the process, supported by policies and systems, used by an institution to maintain and

enhance the quality of education experienced by its students and of the research undertaken by its staff.6

Standard is measurable indicator and used with the means to compare and assess things.6

Student Outcomes – Student outcomes describe what students are expected to know and be able to do by the

time of graduation. These relate to the knowledge, skills, and behaviors that students acquire as they progress

through the program.1

Summative assessment: assessment of learning that takes place on completion of the learning activity or

activities

1 |OBE - Guide Books

PART 1 - INTRODUCTION - PENDAHULUAN

Purpose the Guide Books – Tujuan Disusunnya Buku Panduan

Buku panduan OBE ini diperuntukkan untuk ITS merupakan hasil studi dan pengembangan oleh Kantor

Penjaminan Mutu untuk memberikan panduan kepada Dekan Fakultas dan Kepala Program Studi yang

ingin mengajukan untuk Badan Akreditasi Internasional. Buku ini diharapkan dapat menjadi panduan bagi

universitas untuk mengadopsi dan menginternalisasi praktik baik dan standar yang berkenaan dengan

jaminan mutu pendidikan tinggi.

The OBE guidebook for ITS is the result of study and development by the Quality Assurance Office to provide
guidance to the Dean of the faculty and head of the Study Program wishing to apply to the International
Accreditation Board. This book is expected to be a guide for universities to adopt and internalize good
practices and standards relating to quality assurance of higher education.

Pengalaman yang diperoleh selama workshop IQA dengan ASEAN-QA oleh Universitas Potsdam telah

berkontribusi dalam persiapan penyusunan buku panduan ini. Dan bacaan dari beberapa litertaur, serta

pengalaman dari tim penyusun untuk menghasilkan dokumen agar lebih relevan dalam konteks

pendidikan tinggi di Indonesia saat ini.

The valuable experience during the IQA workshop with the ASEAN-QA and Potsdam University has
contributed in the preparation of this guidebook. And references from several literaturs, as well as the
experience of the drafting team to produce document to be more relevant in the context of higher
education in Indonesia today.

Tujuan utama yang diinginkan dengan adanya buku panduan OBE, yaitu memberikan gambaran secara

singkat tentang semua aspek yang berkaitan dengan jaminan kualitas pelaksanaan OBE yang dapat

memberikan garansi bagi masyarakat, pemerintah, pengguna lulusan dan stake holder.

The main goal desirable of the OBE guidebook, which provides a brief overview of all aspects related to
quality assurance of OBE implementation. And can provide warranty for the community, government,
graduate users and stakeholders.

Who will find this guide books useful? – Siapa yang Akan Menggunakan Buku

Panduan?

Sasaran utama dengan adanya buku panduan ini adalah akademisi di ITS dan universitas lain. Buku ini

akan menjadi bacaan penting bagi anggota Unit Jaminan Mutu Internal (IQA), Kepala Departemen, Dekan,

Wakil Rektor dan serta pimpinan di Universitas lain. Buku panduan ini akan menjadi panduan praktis bagi

ITS dan Universitas lain untuk mempersiapkan kurikulum berdasarkan Outcomes. Buku ini akan menjadi

referensi yang berguna bagi pemangku kepentingan lainnya seperti mahasiswa, orang tua, spnonsor dari

2 |OBE - Guide Books

sektor negara atau swasta, lembaga internasional, pengguna lulusan, badan profesional, agen akreditasi

profesional dan pembuat kebijakan.

The primary targets of this guide book are academics at ITS and other universities. This book will be an
important reading for members of the Internal Quality Assurance Unit (IQA), Department Heads, Deans,
Vice Rectors and other University leaders. This handbook will be a practical guide for ITS and other
Universities to prepare curriculum based on Outcomes. It will be a useful reference for other stakeholders
such as students, parents, funding agencies in state or private sector, international agencies, employers of
graduates, professional bodies, professional accrediting agencies and policy makers.

Why OBE is important in HE?7 – Mengapa OBE Penting untuk Pendidikan

Tinggi

OBE bukan sebuah ide tunggal dalam menjalankan kurikulum. Terdapat beberapa versi yang digunakan

oleh beberapa pendidikan di Australia dan negara lain, dengan menggunakan prinsip prinsip demokrasi,

atau kekeluargaan merupakan contoh dalam pelaksanaan OBE. Kedua cara tersebut mempunyai

kesamaan dan juga ada perbedaan.

OBE is not a single idea in implementation of the curriculum. There are several versions used by some
education in Australia and other country, using the principles of democracy, or kinship are examples in
OBE implementation. Both ways have similarities and also there are differences.

Sebuah usulan dari Spady (2007) yaitu melakukan konsentrasi secara total (fokus) pada totalitas sistem

pendidikan. OBE dirancang untuk mengkover tujuan berdasarkan apa yang terjadi di dalam hasil proses

pembelajaran. 8 Tujuan secara kuat adalah berorientasi pada masa depan dan menanyakan kepada dosen

bagaimana membayangkan kondisi riil di masa depan dan membuat mahasiswa kita untuk berubah di

akhir masa kuliah. Identifikasi terhadap outcomes ini memungkinkan kita akan menentukan spesifikasi

dari outcomes.

A proposes of Spady (2007) is to concentrate totally (focus) on the education system. OBE is designed to
cover the goals with what evidence in the learning outcomes. 7 A strong goal is to orient on the future and
ask the lecturer how to imagine the real condition in the future and make students to change theirselves
at the end after lecturing. Identification of the outcomes allows us to determine the specifications of
outcomes.

Semua pengambil keputusan di universitas sangat berperan terhadap pelaksanaan OBE. Berikut ini adalah

deskripsi singkat terhadap pihak manajemen untuk menjawab beberapa hal dalam pelaksanaan OBE:

All of university decision makers play a major role in the implementation of OBE. The following is a brief
description of the management to answer a few things in the implementation of OBE:

• Pernyataan misi yang berfokus pada masa
depan yang secara singkat dan jelas
menyebutkan tujuan dari pendidikan dan
alasan mengapa universitas / Fakultas /
program studi dibentuk.

• A mission statement that focuses on a future
that briefly and clearly mentions the purpose
of education and the reasons why the
university / faculty / study program is formed.

3 |OBE - Guide Books

• Kerangka kerja yang mengidentifikasi bidang
kehidupan dan kondisi masa depan yang akan
dihadapi mahasiswa begitu mereka
meninggalkan univbersitas.

• A framework that identifies areas of life and
future conditions that will be faced by students
as soon as they leave the university.

• Sekumpulan hasil kinerja mahasiswa yang
beorientasi pada masa depan dan secara
eksplisit mengidentifikasi apa yang dapat
dilakukan oleh mahasiswa dengan apa yang
telah mereka pelajari, serta bagaimana
mereka meninggalkan universitas untuk
menjalani kehidupan riil dan secara produktif
berkontribusi dalam kehidupan nyata.

• A set of future performance-oriented student
results and explicitly identify what students
can do with what they have learned, and how
they leave universities to live in real lives and
productively contribute to real life.

• Sebuah pernyataan visi yang berorientasi dan
fokus pada masa depan yang secara jelas dan
konkret dapat mendefiniskan sistem di dalam
universitas sehingga dapat beroperasi secara
ideal.

• A vision statement that is oriented and focus
on a clearly and concrete future can define the
system within the university so that it can
operate ideally.

OBE is Not a Single Idea - OBE bukan Ide Tunggal

OBE bukanlah satu gagasan atau serangkaian prosedur. OBE seperti sebuah demokrasi - ada banyak versi

yang berbeda yang dipraktikkan dengan cara yang berbeda di universitas yang berbeda. Pemeriksaan

kerangka kerja kurikulum yang berbeda di Indonesia maupun di dunia menunjukkan beberapa pengaruh

pada prinsip-prinsip OBE.

OBE is not an idea or set of procedures. OBE is like a democracy - there are many different versions that
are practiced in different ways at different universities. The examination of different curriculum
frameworks in Indonesia as well as in the world shows some influence on the principles of OBE.

Perbedaan pendapat tentang OBE seringkali terjadi di kalangan dosen. Oleh karena itu, OBE di dalam

beberapa referensi terkadang dikemas bersama dengan konstruktivisme, pasca-modernisme dan

pendidikan berkelanjutan.

Differences in opinion about OBE often occur among lecturers. Therefore, OBE in some references is
sometimes packaged along with constructivism, post-modernism and progression education.

Tidak ada satu versi yang disepakati pada OBE oleh semua uniersitas di dunia, dan versi yang berbeda

kemungkinan menunjukkan pengaruh dari OBE dengan cara yang berbeda. Namun, kita dapat merancang

sebuah kerangka kurikulum dengan mengadopsi OBE dan mengatur nya pada kurikulum yang saat ini

diimplementasikan. Sehingga di dalam OBE tidak harus merubah secara total mulai dari awal desain OBE,

seperti membuat kurikulum baru di sebuah universitas baru.

There is no single version agreed on OBE by of all universities in the world, and different versions are likely
to show the effect of OBE in different ways. However, we can design a curriculum framework by adopting
OBE and set it up on the present curriculum that is currently implemented. So in the OBE does not have to

4 |OBE - Guide Books

change completely starting from the beginning of the OBE design, such as creating a new curriculum at a
new university.

The Steps of OBE Implementation as Reference - Tahapan dalam

Implementasi OBE sesuai Literatur

Dalam implementasi OBE, maka kurikulum harus dirancang agar kegiatan pengajaran, kegiatan belajar

dan tugas, serta penilaian dikoordinasikan dengan LO. Biggs (2003) mengacu pada jenis proses ini sebagai

penyelarasan yang konstruktif. Konstruktif mengacu pada mode pembelajaran dan apa yang dilakukan

oleh mahasiswa sebagai pembelajar. Keselarasan mengacu pada apa yang dilakukan oleh Dosen. Biggs

menunjukkan bahwa dalam sistem pengajaran yang baik, metode pembelajaran, aktivitas belajar dan cara

penilaian semuanya terkoordinasi untuk mendukung proses pembelajaran mahasiswa.9 7 10

In OBE implementation, the curriculum should be designed so that teaching activities, learning activities
and tasks, as well as assessments are coordinated with the LO. Biggs (2003) refers to this type of process
as constructive alignment. Constructive refers to the mode of learning and what the student does as a
learner. Alignment refers to what the Lecturer does. Biggs points out that in good teaching systems,
learning methods, learning activities and means of assessment are all coordinated to support student
learning.7

Tahapan dalam implementasi OBE ditunjukkan dalam ilustrasi gambar berikut ini:

The steps of OBE implementation are shown in the following illustrations:

Figure 1 ilustrasi tahapan dalam backward desain kurikulum – The stage illustration in the curriculum of backward
design

Source Backward Design Model, by Wiggins and McTighe (2010)

5 |OBE - Guide Books

Terdapat 2 tahapan di dalam implementasi OBE seperti ditunjukkan pada Gambar 1 di atas, yang dibagi

ke dalam:

There are 2 steps in the OBE implementation as shown in Figure 1 above, which is divided into:

1. Tahap desain Learning Outcomes 1. Step of learning outcomes design
2. Tahap delivery Learning Outcomes 2. Spef of learning outcomes delivery

Tahap ke 1 akan dijelaskan pada Part 2 di dalam Buku ini, dan tahap ke 2 akan dijelaskan pada Part 3 di

dalam buku ini.

Phase 1 will be explained in Part 2, and the phase 2 will be explained in Part 3 in this book.

6 |OBE - Guide Books

PART 2

STAGE DESIGN OF LEARNING OUTCOMES – TAHAPAN MENDESAIN

LEARNING OUTCOMES

Step of learning Outcomes Design - Tahap Desain Learning Outcomes

Terdapat 7 (tujuh) langkah dalam Desain LO, yaitu:

There are 7 (seven) steps in LO Design:

No

1. Mereview dan merumuskan apa yang
dibutuhkan oleh masyarakat

Review and formulate what is needed by
the society

2. Mereview dan merumuskan apa saja yang
diperlukan oleh Mahasiswa dan Alumni

Review and formulate what is needed by
Students and Alumni

3. Mereview dan merumuskan apa saja yang
dibutuhkan oleh Pengguna Lulusan /
employer

Review and formulate what is needed by
the Graduate User / employer

4. Menterjemahkan apa saja yang dibutuhkan
oleh Pemerintah / kementerian
pendidikan/ badan akreditasi

Translating what is needed by the
Government / ministry of education /
accreditation body

5. Mereview dan merumuskan apa yang
diperlukan oleh Departmen

Review and formulate what is needed by
the Department

6. Mereview dan merumuskan apa yang
diperlukan oleh Fakultas

Review and formulate what is needed by
the Faculty

7. Mereview dan merumuskan apa yang
diinginkan oleh Universitas

Review and formulate what the University
wants

Tahapan di atas adalah 7 tahap / langkah bagaimana sebuah Program studi dalam mendesain LO, dimana

LO sebagai bentuk kemampuan mahasiswa setelah mereka belajar memenuhi sejumlah sks di dalam

kurikulum Program Studi.

The above stages are the 7 stages / steps of how a program of study in LO design, where the LO as a form
of student ability after they learn to meet a number of credits in the curriculum of the Study Program.

7 |OBE - Guide Books

1. Review and Formulate What the Community Needs - Mereview dan

merumuskan apa yang dibutuhkan masyarakat

Program studi maupun ITS sering melakukan kegiatan dengan masyarakat, diantaranya adalah saat

kegiatan pengabdian kepada masyarakat, pelaksanaan kerja praktek, kuliah kerja nyata, aktifitas dengan

pengguna lulusan, diskusi dengan program studi sejenis, pelaskanaan seminar dan / conference dan yang

lain. Kegiatan tersebut memberikan masukan atau bisa saja dilakukan evaluasi terhadap pelaksanaan

kegiatan. Sebagai contoh di dalam aplikasi riil atas

kemampuan softskill mahasiswa, atas kesesuaian

pengetahuan mahasiswa saat dicoba untuk diaplikasikan,

atau kesesuaian keilmuan dosen dalam pelaksanaan

pengabdian kepada masyarakat, atas kesesuaian

pengembangan keilmuan dosen dalam aplikasi riil di

masyarakat dan / atau di industri.

The study program and ITS often conduct activities with the
community, such as during community service activities,
practical work, real working class, activities with graduate
users, discussions with similar courses, seminar and
conference and others. These activities provide input or
could be an evaluation of the implementation of activities.
For example in the real application of student's softskill
ability, on the appropriateness of students' knowledge when
he/she attempted to apply, or the suitability of lecturers'
knowledge in the implementation of community service, on
the suitability of the development of lecturers' knowledge in
real application in society and / or in industry.

Apa yang disebutkan di atas merupakan informasi yang sangat berguna di dalam tahapan dalam review

dan perumusan masukan dari masyarakat. Tahapan ini dapat dilakukan melalui tahapan seperti pada flow

chart di samping. Masukan dari society ada yang bersifat sangat berharga dan harus segera ditindak

lanjuti, atau bisa juga memerlukan waktu di dalam memutuskan untuk dapat dilakukan. Beberapa hasil

dapat dituangkan dalam bentuk format berikut ini.

What is mentioned in above is very useful information in the stages in review and formulation of input
from the community. This stage can be done through the steps as illustrated in the flow chart above. Input
from society is very valuable and must be followed up immediately, or it may take some time in deciding
to be done. Some results can be wrote in the following formats.

Di dalam form di bawah ini merupakan salah satu contoh bagaimana melakukan pendataan dan kemudian

mengevaluasi beberapa masukan dari society. Setiap masukan dituliskan, dan kemudian diberi faktor

bobot tentang sifat kepentingan dengan peningkatan kemampuan lulusan. Faktor bobot diberi nilai skala

1 sampai dengan 5, mulai sangat tidak penting – sangat penting. Untuk jawaban yang menghasilkan 1 atau

2, tidak akan dijadikan sebagai masukan, sedangkan untuk tingkatan 4 atau 5 akan dijadikan masukan.

Bila faktor bobot terhadap masukan tersebut bernilai 3 maka memerlukan waktu untuk memutuskan

8 |OBE - Guide Books

diterima atau tidak. Untuk masukan seperti ini maka sebaiknya di arsip terlebih dahulu, kemudian untuk

dibahas pada waktu yang lain.

In the form below is one example of how to do of data collection and then evaluate some input from the
society. Each input will be written, and then given a weighted factor of each about the nature of interest
to the improvement of the ability of graduates. The weight factor given a scale of 1 to 5, start in the
meaning of very unimportant to very important. For answers that produce grade of 1 or 2, it will not be
used as input, while for grade in level 4 or 5, it will become an importan input. If the weight factor for the
input is worth of 3, and then it takes time to decide whether or not to accept it. For input like this it should
be in the archive first, then to be discussed at other times.

Penanggung jawab terhadap isian yang ada di dalam form tersebut, dituliskan seperti di table di bawah

ini.

Who is Responsible for the contents in the form, written as in the table below.

No Kegiatan
Activity

Penanggung Jawab
Who is PIC

1 Me list masukan dari society
List the society inputs

Sekretaris / ketua program studi
Secretary / Head of Study program

2 Menentukan faktor bobot pada setiap
masukan
Determine the weight factor on each input

Koordinator RMK - Rumpun Mata Kuliah /
Kepala Laboratorium
Coordinator of Course Groups / Head of
Laboratory

3 Memutuskan untuk menerima / tidak setiap
masukan
Decide the inputs

Kepala Departemen

Head of Department

9 |OBE - Guide Books

No Masukan masyarakat
Input society

Faktor bobot
Weight Factor

Diterima
Accepted

1 2 3 4 5 Tidak
No

Ya
Yes

1 X X

2 X X

 X

n X X

5= sangat penting, 4= penting, 3 = cukup penting, 2 = tidak penting, 1 = sangat tidak penting
5= very important; 4 = important; 3 = enough; 2 = un important; 1 = very un important.

10 |OBE - Guide Books

2. Review and Formulate What is Students and Alumni Needs - Mereview

dan Merumuskan Apa Saja yang Diperlukan oleh Mahasiswa dan Alumni

Beberapa aktifitas yang dilakukan bersama mahasiswa dan alumni dapat digunakan sebagai masukan di

dalam program maupun proses pembelajaran. Masukan mahasiswa dapat dilihat dari hasil survey Indeks

Pengajaran Dosen (IPD) maupun saat open talk yang dilakukan di

awal semester ganjil. Masukan dari alumni terutama yang baru

lulus dalam masa 1 – 3 tahun, dapat diperoleh melalui survey

yang dilakukan oleh unit Student Advisory Center (SAC) maupun

dilakukan secara mandiri oleh Program Studi. Batasan waktu

bagi lulusan yang digunakan adalah 1 – 3 tahun, sebagai refleksi

dari hasil kurikulum secara langsung. AUN – QA

merekomendasikan informasi berharga dari lulusan adalah 2

tahun. Hasil review terhadap masukan mahasiswa dan alumni ini

dapat dilakukan melalui tahapan seperti pada flow chart di

samping. Penanggung jawab terhadap isian di dalam form

tersebut, dituliskan seperti di table di bawah ini.

Some of the activities undertaken with students and alumni can
be used as inputs in the program and / or in the learning process.
Student input can be seen from the results of Lecturer Teaching
Index (LTI), and student inputs when open talk conducted at the
beginning of odd semester. Input from alumni, especially those
who graduated in 1 - 3 years period, can be obtained through
survey conducted by the Student Advisory Center (SAC) unit or
conducted independently by the Study Program. The time limit

for the graduates used is 1 - 3 years, as a reflection of the curriculum results directly. AUN - QA certification
boards recommends valuable information from graduates is 2 years. The results of the review of student
input and alumni can be done through the stages as in the flow chart on the side. Who is responsible for
the activity auch as contents in the form, written as in the table below.

No Kegiatan
Activity

Penanggung Jawab
Who is PIC

1 Me list masukan dari mahasiswa dan lulusan
dari: masukan saat open talk, survey, hasil
laporan SAC
List the student and alumni inputs from: open
talk time; survey, report of SAC

Sekretaris / ketua program studi dibantu
Kasubbag

Secretary / Head of Study program assissted
by Head of Support Staff

2 Menentukan faktor bobot pada setiap
masukan
Determine the weight factor on each input

Koordinator RMK - Rumpun Mata Kuliah /
Kepala Laboratorium
Coordinator of Course Groups / Head of
Laboratory

3 Memutuskan untuk menerima / tidak setiap
masukan dan melakukan tindak lanjut
Decission of accept / no of input and follow
up

Kepala Departemen

Head of Department

11 |OBE - Guide Books

No Masukan Mahasiswa
Input Student

Faktor bobot
Weight Factor

Diterima
Accepted

1 2 3 4 5 Tidak
No

Ya
Yes

1 X X

2 X X

 X

N X X

No Masukan Alumni
Input Alumni

Faktor bobot
Weight Factor

Diterima
Accepted

1 2 3 4 5 Tidak
No

Ya
Yes

1 X X

2 X X

 X

N X X

5= sangat penting, 4= penting, 3 = cukup penting, 2 = tidak penting, 1 = sangat tidak penting
5= very important; 4 = important; 3 = enough; 2 = un important; 1 = very un important.

12 |OBE - Guide Books

3. Review and Formulate What Is Required by The Graduate User /

Employer - Mereview dan merumuskan apa saja yang dibutuhkan oleh

Pengguna Lulusan / employer

Beberapa aktifitas dengan pengguna alumni dapat digunakan sebagai masukan dan tindak lanjut di dalam

program maupun proses pembelajaran. Masukan pengguna alumni dapat dilihat dari hasil survey dengan

instrumen pertanyaan seperti yang ada pada dokumen IIIA BAN PT dan / atau ditambahkan instrumen

yang lain. Masukan dari pengguna alumni diutamakan adalah yang bukan alumni dari ITS. Rekomendasi

dari AUN-QA bahwa informasi berharga dari pengguna lulusan apabila 70% berasal dari pengguna yang

bukan alumni. Masukan juga dapat ditambahkan dari hasil survey yang dilakukan oleh SAC maupun

dilakukan secara mandiri oleh Program Studi.

Some activities with alumni users can (employers) be used as input and follow-up in the next program and
learning process. Input of alumni users can be evaluate from survey results with question instruments as
wrote in the document IIIA of BAN PT and / or added other instruments. Input from employers are
preferred from who are non alumni of ITS. Recommendation from AUN-Qacertification boards that
information is valuable from employers when 70% of it comes from non-alumni users. Other inputs can
also be added from the results of a survey conducted by the SAC or conducted independently by the Study
Program.

Berikut ini adalah instrumen dari BAN PT.

The folowing instrumen from BAN-PT accreditation board:

No Jenis kemampuan
Type of ability

Sangat baik
Very good

= 4

Baik
Good

= 3

Cukup
Enough

= 2

Kurang
Less
= 1

1 Integritas (etika dan moral)
Integrity (ethics and morals)

2 Keahlian berdasarkan bidang ilmu
(profesionalisme)
Expertise based on the field of science
(professionalism)

3 Kemampuan Bahasa Inggris
English skill

4 Kemampuan Penggunaan Teknologi
Informasi
Ability on Usage of Information
Technology

5 Kemampuan Komunikasi
Communication skill

6 Kerjasama tim
Team work

7 Kemampuan pengembangan diri
Self-development skill

 Rata-rata
Average

13 |OBE - Guide Books

Apabila hasil survey pada hasil Tabel di atas ada yang menghasilkan nilai rata – rata < 3, maka harus ada

rencana tindak lanjut. Tabel di bawah ini adalah salah satu contoh rencana tindak lanjut, yang diakibatkan

dari hasil analisa instrumen BAN PT yang ditunjukkan pada Tabel di atas.

If the results of survey as list in Table above and there is an average value < 3, then there an activity should
be a follow-up plan. The table below is an example of a follow-up plan, which results from the analysis of
the BAN PT instruments.

No Jenis kemampuan
Type of ability

Evaluasi Bila Nilai <
3

Evaluation if the
grade < 3

Rencana Tindak
Lanjut Bila Nilai < 3
Follow up Activity if

grade < 3

Waktu pelaksaan
tindak lanjut

Follow up time

1 Integritas (etika dan moral)
Integrity (ethics and morals)

Proses
pembelajaran
Learning process

RPS
Lesson Plan

Semester depan
Next semester

2 Keahlian berdasarkan
bidang ilmu
(profesionalisme)
Expertise based on science
(proffessionalism)

Kurikulum
Curriculum

Silabus
Syllabus

Kurikulum yad
Next Curriculum

3 Bahasa Inggris
English skill

Kurikulum
Curriculum

Silabus
Syllabus

Kurikulum yad
Next Curriculum

4 Penggunaan Teknologi
Informasi
Ability on Usage of
Information Technology

Kurikulum Silabus
Syllabus

Kurikulum yad
Next Curriculum

5 Komunikasi
Communication skill

Proses
pembelajaran
Learning process

RPS dan Dosen
Lesson Plan and
Teacher

Semester depan
Next semester

6 Kerjasama tim
Team Work

Model
pembelajaran

RPS dan Dosen
Lesson Plan and
Teacher

Semester depan
Next semester

7 Pengembangan diri
Self development

Proses
Pembelajaran
Learning process

RPS dan Dosen
Lesson Plan and
Teacher

Semester depan
Next semester

4. Translate What is Stated in Government Needs and Accrediting Bodies -

Menterjemahkan Apa Saja yang Dibutuhkan Oleh Pemerintah dan /

Badan Akreditasi

Tahap ke 4 ini adalah menterjemahkan atau menjabarkan apa saja yang menjadi regulasi dan kebijakan

pemerintah maupun badan akreditasi nasional. Hal ini disebabkan oleh beberapa hal: bahwa regulasi

tersebut sifatnya adalah mengikat untuk seluruh perguruan tinggi di Indonesia. Regulasi yang perlu

14 |OBE - Guide Books

diperhatikan apabila Perguruan Tinggi akan mengusulkan program atau implementasi program yang

terkait dengan pendidikan tinggi, regulasi tersebut dinyatakan di dalam Tabel berikut ini.

This 4th phase is to translate or describe what the mean is the regulation and government policy and also
regulation in the national accreditation body. This is due to several things, such as: the regulation is binding
for all universities in Indonesia. Regulations that need to be considered if Higher Education will propose
program or implementation of programs that is related to higher education. The regulation as main view
is write down in the following table.

No Nama regulasi
Regulation name

Perihal
Concerning

1 UU No 20/20013
Indonesia Law

Sistem Pendidikan Nasional
National Education System

2 UU No 20/1997
Indonesia Law

Penerimaan Negara Bukan Pajak
Non-Tax State Revenue

3 PP No 4/2014
Government Regulation

Pengelolaan Perguruan Tinggi
Management of Higher Education

4 UU No 1/2004
Indonesia Law

Perbendaharaan Negara
State Treasury

5 UU No 12 / 2012
Indonesia Law

Sistem Pendidikan Tinggi
Higher Education System

6 PP No 23/2005
Government Regulation

Badan layanan Umum
General Services Agency

7 Per. Presiden No 8/2012
President Regulation

Kerangka Kualifikasi nasional Indonesia (KKNI)
National of Indonesia Qualification Framework (NIQF)

8 Permendikbud No 73/2013
Ministry Regulation

Penerapan KKNI di Perguruan tinggi
Application of NIQF in Higher Education

9 Permenristekdikti No 44/2015
Ministry Regulation

Standar Nasional Pendidikan Tinggi
National Higher Education Standards

10 Permenristekdikti No 50/2015
sebagai pengganti –
as changing of
Permendikbud No 95/2014
Ministry Regulation

Pembukaan dan Penutupan program Studi
Open and Close the Study program

11 Permenristekdikti No 32/2016
Ministry Regulation

Akreditasi Pendidikan Tinggi
Higher Education Accreditation

12 Permenristekdikti No 62/2016
Ministry Regulation

Sistem Penjaminan Mutu Internal
Internal Quality Assurance System

Peraturan di atas perlu dijadikan rujukan pada saat pengambilan keputusan di dalam mengelola

perguruan tinggi.

The above rules need to be referenced when making decisions of decission maker in the HE in managing
the university.

15 |OBE - Guide Books

5. Review and Formulate of what is Department Needs - Mereview dan

merumuskan apa yang diperlukan oleh Departemen

Review yang harus dilakukan oleh departemen adalah berdasarkan hasil capaian Departemen tentang

pelaksanaan pendidikan, penelitian, dan pengabdian kepada masyarakat, dan masukan dari stakeholder.

Review dapat diformulasikan ke dalam bentuk analisa SWOT atau naskah akademik. Didalam analisa

SWOT ini diutamakan yang terkait dengan pengembangan dan implementasi kurikulum. Hasil analisa

SWOT dapat digunakan sebagai prinsip penyelenggaraan pendidikan tinggi. Beberapa prinsip dalam

penyelenggaraan pendidikan tinggi dapat mengadopsi prinsip berikut ini.

Review can be formulated into SWOT analysis or academic script. In the SWOT analysis, priority is related
to the development and implementation of the curriculum. Results of SWOT analysis can be used as a
principle of how to manage of higher education. Some principles in the implementation of higher education
can adopt of the following principles.

No Kriteria / standar nasional dalam pengelolaan program di Departemen11
National Criteria / Standards in Departmental Management

1 Pencarian kebenaran ilmiah oleh Sivitas Akademika
Searching for scientific truths by Academicians

2 Demokratis dan berkeadilan serta tidak diskriminatif dengan menjunjung tinggi hak asasi
manusia, nilai agama, nilai budaya, kemajemukan, persatuan, dan kesatuan bangsa;
Democratic, fairnes and non-discriminatory by upholding human rights, religious values,
cultural values, pluralism, unity, and national unity;

3 Pengembangan budaya akademik dan pembudayaan kegiatan ilmiah bagi Sivitas
Akademika
Enhancement of academic culture and scientific activities culture for Academicians

4 Pembudayaan dan pemberdayaan bangsa yang berlangsung sepanjang hayat
Culture and empowerment of the nation in along life

5 Keteladanan, kemauan, dan pengembangan kreativitas Mahasiswa dalam pembelajaran
Exemplary, willingness, and enhancement of student creativity in learning

6 Pembelajaran yang berpusat pada Mahasiswa dengan memperhatikan lingkungan secara
selaras dan seimbang
Student-centered learning in respect to the environment in harmony and balance

6. Review and Formulate What is Needed of Faculty - Mereview dan

merumuskan apa yang diperlukan oleh Fakultas

Review dan atas hasil capaian Fakultas tentang pelaksanaan pendidikan, penelitian, dan pengabdian

kepada masyarakat, dan kerjasama dengan instansi / universitas lain. Hasil review dapat dinyatakan dalam

bentuk analisa SWOT. Aktifitas tindak lanjut terhadap analisa SWOT, didasarkan pada prinsip yang sama

dengan yang telah diuraikan pada point 5 yang berlaku untuk Departemen. Selain prinsip tersebut juga

harus memperhatikan beberapa kriteria di dalam pelaksanaan OBE. Beberapa komponen yang harus

direview dalam implementasi OBE, adalah review atas komponen berikut ini.12 6 (seperti dituliskan dalam

“Comparison of Educational Paradigms by Barr and Tagg (1995)”).

16 |OBE - Guide Books

Review and on the achievements of the Faculty regarding the implementation of education, research, and
community service, and cooperation with other institutions / universities. The results of the review can be
expressed in the form of SWOT analysis. Follow-up activities on the SWOT analysis are based on the same
principles as those outlined in point 5 that apply to the Department. In addition, the principle must also
consider several criteria in the implementation of OBE. Some components that should be reviewed in the
OBE implementation, are a review of the following components.11 5 (as wrote in “Comparison of
Educational Paradigms by Barr and Tagg (1995)”)

 No Kriteria / standar nasional dalam pengelolaan Fakultas
Criteria / national standard in faculty managing

1 Strategi pencapaian Visi, Misi
Strategy Achievement of Vision, Mission

2 Prinsip tata kelola: Effisiensi, Leadership dan IQA
Principles of governance: Efficiency, Leadership and IQA

3 Sistem penerimaan mahasiswa dan jaminan mutu lulusan
Student admission system and guarantee the quality of graduates

4 Pengembangan kualitas dosen dan tenaga kependidikan serta pengendalian kuantitas
SDM
Development of quality of academic and support staffa as well as controlling the quantity
of human resources

5 Penjaminan mutu terhadap implementasi OBE, dan suasana akademik
Quality assurance on the OBE implementation, and academic atmosphere

6 Pengelolaan keuangan dan fasilitas pendukung dalam implementasi OBE
Financial management and supporting facilities in OBE implementation

7 Pengembangan keilmuan (melalui penelitian, dan pengabdian masyarakat) serta
pengembangan kerjasama.
Development of science (through research, and community service) and cooperation
development.

7. Review and formulate of What is University Needs - Mereview dan

merumuskan apa yang diinginkan oleh Universitas

Review atas hasil capaian Universitas tentang pelaksanaan pendidikan, penelitian, dan pengabdian

kepada masyarakat, serta kerjasama dengan instansi / universitas lain serta effisiensi organisasi. Hasil

review dapat dinyatakan dalam bentuk analisa SWOT. Aktifitas tindak lanjut terhadap analisa SWOT,

dapat diuraikan dalam dokumen Rencana strategis (RENSTRA) Universitas dan / atau Rencana Operasi

(RENOP). Penyusunan RENSTRA dan/ atau RENOP didasarkan pada prinsip yang sama dengan yang telah

diuraikan pada point 5 dan 6, dengan memperhatikan effisiensi organisasi yang menyertakan unit-unit

support. Struktur organisasi berikut ini menunjukkan pola pengelolaan di ITS, yang tetap harus di

monitoring dan dievaluasi untuk setiap program pada level unit kerja: Fakultas, Departemen, Program

Studi, dan Dosen.13 6

Review of University achievements on the implementation of education, research, and community service,
as well as cooperation with other institutions / universities and also organizational efficiency. The results
of the review can be expressed in the form of SWOT analysis. Follow-up activities on SWOT analysis can be

17 |OBE - Guide Books

described in the University Strategic Plan (RENSTRA) and / or Operational Plan documents. The preparation
of the RENSTRA and / or Operational Plan (RENOP) is based on the same principles as described in points
5 and 6, taking into account the efficiency of the organization that includes the support units. The following
organizational structure shows the management pattern in ITS, which must be monitored and evaluated
for each program at the work unit level: Faculty, Department, Study Program, and Lecturer.12 5

Figure 2 Struktur organisasi di ITS dengan menyertakan unit penjaminan mutu pada setiap level – Organizational
structure in ITS includes QA unit in each level

No Kriteria / standar nasional dalam pengelolaan Universitas
Criteria / national standard in University Managing

1 Strategi pencapaian Visi, Misi
Achievement strategic on Vision, Mission

2 Prinsip tata kelola: Effisiensi, Leadership dan IQA untuk SAR 1 sampai dengan SAR 5
Principles of governance: Efficiency, Leadership and IQA for SAR 1 through SAR 5

3 Kebijakan sistem penerimaan mahasiswa, kebijakan jaminan dan pengembangan mutu
lulusan
Student admission system policy, quality assurance and development of graduates policies

4 Kebijakan pengembangan dan Monev SDM
Development and monitoring & evaluation of Human Resource policies

5 Kebijakan Penjaminan mutu terhadap implementasi kurikulum OBE, dan Kebijakan
suasana akademik
Quality assurance policy on OBE curriculum implementation, and academic atmosphere
policy

6 Kebijakan Pengelolaan keuangan dan fasilitas pendukung dalam implementasi OBE
Financial management Policy and supporting facilities i OBE implementation

7 Kebijakan Pengembangan keilmuan serta pengembangan kerjasama.
Policy of science developments and cooperation development.

18 |OBE - Guide Books

PART 3

DELIVERY LEARNING OUTCOMES - TAHAP DELIVERY LO

Hasil rumusan Learning Outcomes, akan di delivery melalui beberapa tahapan berikut ini, yaitu:

The Learning Outcomes formulation, will be delivered through some of the activity in following stages,
namely:

No Aktifitas Activity

1 Penentuan Visi, Misi Universitas Determine the Vision, Mission of University

2 Penentuan Visi, Misi Fakultas Determine the Vision, Mission of Faculty

3 Penentuan Misi departemen Determine the Departmen’s Mission

4 Penentuan tujuan pendidikan dan / atau
kompetensi dari lulusan

Determination of educational goals and / or
competencies of graduates

5 Perumusan program learning outcomes
(PLO)

Formulation of learning outcomes program
(PLO)

6 Perumusan Course Learning Outcomes (CP
MK)

Formulation of Course Learning Outcomes
(CLO)

7 Perumusan Lesson Learning Outcomes
(Sub CP MK).

Formulation of Lesson Learning Outcomes (Sub
CP MK).

8 Penentuan kriteria / indikator capaian LO Determination of LO achievement criteria /
indicators

9 Penentuan bentuk asesmen yang akan
dilakukan

Determining the form of assessment to be
conducted

10 Penentuan bentuk aktifitas pembelajaran Determination the learning activities

1. Determine the Vision, Mission of the University - Menentukan Visi, Misi

Universitas

Visi adalah gambaran tentang masa depan organisasi yang diyakini akan terjadi menurut pandangan

internal dan external stakeholders. Di dalam dokumen BAN PT, Visi adalah rumusan tentang keadaan dan

peranan yang ingin dicapai di masa depan. Jadi visi mengandung perspektif masa depan yang merupakan

pernyataan tentang keadaan dan peranan yang akan dicapai oleh suatu perguruan tinggi atau program

studi. Misi adalah upaya organisasi sesuai fungsi dan tugasnya yang harus dilaksanakan untuk

mewujudkan visi organisasi.

Vision is a picture in the future of the organization that is believed to occur according to internal and
external stakeholders' views. In the document of BAN PT, Vision is the formula of the state and the role to
be achieved in the future. So the vision contains a future perspective which is a statement about the
circumstances and roles to be achieved by a University or Study Program. Mission is an effort of
organization according to function and its duty which must be implemented to realize vision of
organization.

19 |OBE - Guide Books

Tidak ada rumusan tertentu di dalam penyusunan visi yang baik. Pernyataan visi dan misi yang baik

menyajikan keunikan organisasi, alasan keberadaan, dan mendorong pelbagai stakeholder bergerak untuk

mencapai tujuan bersama. Kejelasan, kerealistikan, dan keterkaitan antar visi, misi, tujuan dan sasaran

perguruan tinggi, dan stakeholder yang terlibat.

There is no particular formula in the formulation of a good vision. A good vision and mission statement
presents the uniqueness of the organization, the reason for its existence, and encourages various moving
stakeholders to achieve common goals. Clarity, cerealistikan, and inter-linkage between vision, mission,
goals and objectives of universities, and stakeholders involved.
Visi merupakan jawaban atas: Akan menjadi institusi berdasarkan pada rencana setelah lima tahun,

sepuluh tahun atau bahkan 25 tahun yang akan datang dari waktu sekarang (Upgrading).14

Vision: the answer to the question: What will be the institution on the basis of a clear plan after five years
or ten years or even in twenty five years from now (upgrading). 14

Ciri pernyataan Visi yang dikatakan baik, apabila mempunyai sifat seperti yang tertulis di dalam tabel di

bawah ini.

Characteristics of a Vision statement that is said to be good, if it has properties as written in the table
below.

Jelas dan mudah dimengerti Understandable
Apa yang diharapkan Desirable
Realistik dan dapat dicapai Feasible
Memberi arah Guiding
Menumbuhkan motivasi Motivating
Menstimulasi inisiatif dan penyesuaian pada
perubahan

Flexible

Referensi lain menyatakan bahwa pernyataan visi dapat menggunakan beberapa prinsip berikut ini:15

Another reference suggests that vision statements can use the following principles: 15

Inspirasional Be inspirational
Ambisius Be ambitious
Realistik Be realistic
Kreatif Be creative
Deskriptif Be descriptive
Jelas Be clear
Konsisten Be consistent

1. Be Inspirational

Pernyataan visi dapat menantang dan memusatkan perhatian pada 'gambaran yang lebih besar' dan

keuntungan potensial untuk masa yang akan datang.

20 |OBE - Guide Books

The vision statement can become a challenge and focus on the 'bigger picture' and the potential benefits
in the future.

2. Be ambitious

Pernyataan visi menentukan target apa yang ditetapkan dan seberapa tinggi tujuan sebuah organisasi.

Target yang ambisius, bahkan mungkin berani akan membantu menciptakan kesan bahwa Universitas

mempunyai tujuan yang tinggi dan menuntut standar yang tinggi bagi internal stakeholder.

The vision statement determines what targets are set and how highest the goals of an organization are.
An ambitious, perhaps even courageous target will help create the impression that the University has high
goals and demands of high standards for internal stakeholders.

3. Be realistic

Pernyataan visi menyatakan bahwa Uiversitas saat ini akan mampu mencapai ke kondisi yang diharapkan.

The vision statement states that the present university will be able to reach the expected conditions.

4. Be creative

Pernyataan visi perlu berpikir kreatif untuk mengidentifikasi kesenjangan dan bagaimana

menggambarkannya untuk membantu menonjol diri diantara Universitas yang lain.

The vision statement needs to think creatively to identify the gaps and how to describe them to help
accentuate themselves among other Universities.

5. Be descriptive

Pernyataan visi tidak perlu memaksakan batas yang tak berhingga, tetapi perlu ada ruang sebanyak yang

dibutuhkan untuk merealisir visi.

The vision statement is not need an impose in unlimited limits, but there needs to be as much space as is
required to realize the vision.

6. Be clear

Pernyataan visi tidak seperti jargon, gunakan bahasa yang tepat dan tidak berantakan.

Vision statement is not like motto, use the good language and not messy.

7. Be consistent

Di dalam pernyataan visi masih ada unsur kontinuitas antara pernyataan misi dan visi. Visi tersebut tidak

perlu dibatasi oleh pengabaian m isi saat ini.

The vision statement there is still an element of continuity between mission statement and vision. The
vision need not be limited by the omission of the current content.

21 |OBE - Guide Books

Untuk mempermudah di dalam pemeriksaan terhadap pernyataan visi sebuah universitas dapat dilakukan

dengan menggunakan pertanyaan yang ada di tabel di bawah ini, dan menjawab nya dengan Ya atau

Tidak.

For simplicity in the examination of the University vision statement, it is can be done using the existing
questions in the table below, and the answer of it in state of Yes or No.

Form 1 Form pemeriksaan pernyataan Visi Universitas - Examination forms of University Vision statement

Tuliskan pernyataan Visi: ………..

Write the Vision statemen: …..

No
Pertanyaan terhadap pernyataan Visi
Questions to the Vision statement

Jawab atas
pertanyaan

The answer of
question

Ya
Yes

Tidak
No

1 Apakah pernyataan Visi jelas dan mudah dipahami
Is the Vision statement clear and easy to understand

2 Apakah pernyataan Visi tersirat sesuatu yang diharapkan
Is the Vision statement implied something to be expected

3 Apakah pernyataan Visi realistik dan dapat dicapai
Is the Vision statement realistic and achievable

4 Apakah pernyataan Visi memberi arah
Does the Vision statement give direction / as guiding

5 Apakah pernyataan Visi menumbuhkan motivasi
Does the Vision statement cultivate motivation

6 Apakah pernyataan Visi menstimulasi inisiatif dan penyesuaian pada
perubahan
Does the Vision statement stimulate the initiative and adjustment to
change

7 Apakah pernyataan Visi mengindikasikan inspiratif
Does the Vision statement indicate inspiration

8 Apakah pernyataan Visi tersirat sifat ambisius
Is the Vision statement implied ambitious characteristics

9 Apakah pernyataan Visi mempunyai sifat kreatif
Is the Vision statement has a creative nature

10 Apakah pernyataan Visi mempunyai sifat deskriptif
Is the Vision statement has a descriptive nature

Di dalam jawaban pada form pertanyaan di atas, apabila banyak jawaban adalah “Tidak”, maka visi perlu

dilakukan revisi ulang.

In the answer in the question forms in Table above, if there are many of the answers are "No", then the
vision needs to be revised.

22 |OBE - Guide Books

Misi institusi merupakan dasar bagi universitas untuk mengidentifikasi prioritas program nya,

merencanakan masa depannya dan mengevaluasi upaya nya. Ini memberikan dasar untuk evaluasi

institusi terhadap Standar misi. Di dalam misi universitas tertuliskan atau mendefinisikan beberapa aspek

berikut ini, yaitu:

The institution's mission is the foundation for the university to identify its program priorities, plan for future
and evaluate of their efforts. This provides the basis for institutional evaluation of mission standards. In
the mission of the university is write or define some of the following aspects, namely:

• beberapa karakter sebagai ciri khas,

• memenuhi kebutuhan masyarakat

• mengidentifikasi mahasiswa,

• mencerminkan tradisi institusi dan strategi
meraih visi nya untuk masa depan.

• some characters as distinctive,
• meet the needs of the community
• identifying students,
• reflects the institution's traditions and

strategies for achieving its vision for the
future.

2. Determine the Vision, Mission of Faculty - Menentukan Visi, Misi

Fakultas

Di dalam menentukan visi, misi fakultas dengan prinsip yang sama dengan yang telah disebutkan diatas,

bahwa Visi, Misi Fakultas merupakan bagian / turunan dari Visi, Misi Universitas. Sama dengan

pemeriksaan di dalam Visi, Misi universitas, pemeriksaan terhadap Visi, Misi Fakultas dilakukan dengan

cara berikut ini:

In determining the vision, mission of faculty is done in the same principles as mentioned above, that Vision,
Mission Faculty is part / derivative of Vision, Mission of the University. The examination to the Vision and
Mission Faculty is same with the examination in the Vision, Mission of University, to be done in the
following way:

Form 2 Form pemeriksaan pernyataan Visi Fakultas

Tuliskan pernyataan Visi Fakultas: ………..

No
Pertanyaan terhadap pernyataan Visi
Questions to the Vision statement

Jawab atas
pertanyaan

The answer of
question

Ya
Yes

Tidak
No

1 Apakah pernyataan Visi sebagai turunan dari pernyataan Visi Universitas
Does the Vision statement as a derivative of the Vision Statement of the
University

2 Apakah pernyataan Visi jelas dan mudah dipahami
Does the Vision statement clear and easy to understand

3 Apakah pernyataan Visi tersirat sesuatu yang diharapkan
Does the Vision statement implied something to be expected

23 |OBE - Guide Books

No
Pertanyaan terhadap pernyataan Visi
Questions to the Vision statement

Jawab atas
pertanyaan

The answer of
question

Ya
Yes

Tidak
No

4 Apakah pernyataan Visi realistik dan dapat dicapai
Does the Vision statement realistic and achievable

5 Apakah pernyataan Visi memberi arah
Does the Vision statement give direction / as guiding

6 Apakah pernyataan Visi menumbuhkan motivasi
Does the Vision statement cultivate motivation

7 Apakah pernyataan Visi menstimulasi inisiatif dan penyesuaian pada
perubahan
Does the Vision statement stimulate the initiative and adjustment to
change

8 Apakah pernyataan Visi mengindikasikan inspiratif
Does the Vision statement indicate inspiration

9 Apakah pernyataan Visi tersirat sifat ambisius
Does the Vision statement implied ambitious characteristics

10 Apakah pernyataan Visi mempunyai sifat kreatif
Does the Vision statement has a creative nature

11 Apakah pernyataan Visi mempunyai sifat deskriptif
Does the Vision statement has a descriptive nature

3. Determine The Departmen’s Mission - Penentuan Misi Departemen

Departemen / Program studi harus mendeskripsikan misi untuk mencapai visi nya. Misi dituliskan minimal

di dalam tridharma, yaitu misi dalam pelaksanaan pendidikan, penelitian, dan pengabdian kepada

masyarakat, dan daat ditambahkan dengan misi lain yang mendukung pelaksanaan 3 tridharma tersebut.

The department / study program should describe the mission to achieve its vision. The mission is written
down minimally in three activities, that are: activities in education, research, and public services
(tridharma) and added with other missions that support the implementation of tridharma.

Proses bisnis sebuah pendidikan tinggi adalah menghasilkan mahasiswa yang kompeten, sehingga

pernyataan misi universitas saat ini ditambahkan komponen bahwa mahasiswa sebagai pusat dari seluruh

kegiatan Departemen, dan fokus yang lebih kuat pada pengembangan keterampilan, kompetensi

mahasiswa dan pembelajaran sepanjang hayat.6

The business process of a higher education is to produce competent students, so the university mission
statement now is added the component that the student is at the center of all Department activities, and
a stronger focus on skills development, student competence and lifelong learning.

Form yang digunakan untuk pemeriksaan kesesuaian misi departemen, ditunjukkan pada tabel berikut.

24 |OBE - Guide Books

The examination form used for checking the suitability of departmental missions, shown in the following
table.

Form 3 Form pemeriksaan Misi Departemen – Eximination forms of Departmnet Mission

Tuliskan pernyataan Misi Departemen: ……….

Write the Departments Mission statement: …………………...

No Pertanyaan terhadap Misi
Questions to the Departments Mission statement

Jawab atas
pertanyaan

The answer of
question

Ya
Yes

Tidak
No

1 Apakah pernyataan Misi mengandung unsur minimal dalam tridarma
Does the Mission statement contain minimal elements of tridarma
(education, research, danpcommunity services)

2 Apakah pernyataan misi secara tersirat mengutamakan pengembangan
kemampuan dan ketrampilan mahasiswa, serta pembelajaran sepanjang
hayat.
Does the mission statement implicitly prioritize the development of ability
and students' skills, as well as lifelong learning.

3 Apakah pernyataan misi mengandung sebuah pendidikan yang
mengadopsi pendidikan dalam era digital.
Does the mission statement contain an education that adopts education
in the digital era.

4. Determine The Aim of Education and Graduate Competences –

Penentuan Tujuan Pendidikan dan Kompetensi Lulusan

Penentuan tujuan pendidikan program studi dan kompetensi lulusan dilakukan melalui tahapan berikut

ini. Didalam perumusan tujuan pendidikan harus disertakan Landasan utama yang mengarah pada strategi

yang dihubungkan dengan definisi kualitas.6 Tujuan pendidikan harus ditinjau secara berkala, untuk

memastikan bahwa tujuan pendidikan tetap konsisten terhadap pelaksanaan misi untuk mencapai visi,

serta untuk memenuhi permintaan stake holder.16

Determination of aim study program and graduate competencies is done through the following stages. In
the formulation of educational objectives should be included The main foundation that leads to a strategy
associated with the definition of quality.5 The goals of education should be reviewed periodically, to ensure
that the goals of education remain consistent to the implementation of the mission to achieve the vision,
and to meet the demands of stakeholders.15

Tujuan Pendidikan program Studi adalah: Pernyataan program studi tentang sasaran program studi

sebagai penjabaran visi program studi dan kebutuhan stakeholders pada saat ini dan yang akan datang.

Kurikulum merupakan alat dan kendaraan untuk mencapai tujuan pendidikan dan kompetensi lulusan

suatu program studi. Untuk itu kompetensi yang dimiliki oleh lulusan dan kurikulum dari suatu program

25 |OBE - Guide Books

studi perlu dirumuskan sesuai dengan tujuan pendidikan dan tuntutan kompetensi lulusan, sehingga

lulusan program studi tersebut memiliki keunggulan komparatif di bidangnya.

Program Educational Objectives (PEO) are: Statement of study program about the target of study program
as the elucidation of vision and stakeholder needs at present and in the future. The curriculum is a tool and
a vehicle to achieve the educational goals and graduates competences of a study program. Therefore, the
graduates competences and curriculum of a study program needs to be formulated in appropriate to the
the educational objectives and demands of graduates. The graduates have comparative advantage in
their field.

Istilah kompetensi lulusan ada pada peraturan UU No 12/2012. Kompetensi adalah akumulasi

kemampuan seseorang dalam melaksanakan suatu deskripsi kerja secara terukur melalui asesmen yang

terstruktur, mencakup aspek kemandirian dan tanggung jawab individu pada bidang kerjanya.

Kemampuan ini merupakan hasil pengalaman belajar mahasiswa selama menjalankan kurikulum.

The term of graduate competences is stated in the regulation of Law No. 12/2012. Competence is the
accumulation of a person's ability to perform a measurable job description through a structured
assessment, covering aspects of independence and individual responsibility in the field of work. This ability
is the result of the student's learning experience during the curriculum.

Ilustrasi berikut ini menunjukkan perbedaan posisi dari pencapaian Capaian pembelajaran Lulusan dan

Kompetensi lulusan. Proses pendidikan yang dilaksanakan di PT berdasarakan tujuan pendidikan yang

telah dituliskan sejak awal setelah penentuan visi, misi. Hasil pendidikan tidak selalu sama dengan apa

yang diinginkan. Hasil pendidikan setelah melalui satu program kurikulum menghasilkan “learning

output”, sedangkan yang dirancang sejak awal adalah “Learning Outcomes”. Program Learning Outcomes

terkadang tidak selalu sama dengan kemampuan yang diminta oleh user, sehingga sebagai kompromi

terhadap ketidak samaan ini perlu meminta para pengguna lulusan dalam perumusan Program Learning

Outcomes (PLO).

The following figure show the difference in the position of learning outcomes of graduates and graduate
competencies. The educational process undertaken in the HE is based on the educational objectives that
have been written since the beginning after the determination of the vision, mission. Educational outcomes
are not always the same as what they want. The results of education after completion one curriculum
program resulted of "learning output", while in the beginning it was designed of "Program Learning
Outcomes". The Program Learning Outcomes is sometimes not always the same as the capabilities
demanded by users (employers), so as a compromise to these inequalities it is necessary to ask the
employers in formulation of the Program Learning Outcomes (PLO).

26 |OBE - Guide Books

Figure 3 Ilustrasi dari perbedaan pernyataan di dalam melaksanakan proses pendidikan di Perguruan Tinggi; yaitu
Tujuan Pendidikan, capaian pembelajaran dan Kompetensi Lulusan – The Illustration difference of statement in
education process in HE of Aim / Goal of education, Learning Outcomes and Graduate Competence.

5. Formulate of Program Learning Outcomes - Merumuskan Program

Learning Outcomes (PLO)

Program Learning Outcomes (PLO) merupakan istilah yang digunakan oleh beberapa badan akreditasi

internasional, yaitu ABET, dan di dalam istilah yang digunakan di dalam AUN-QA adalah Expected learning

Outcomes. Peraturan nasional yang menjabarkan tentang kompetensi lulusan ada pada KKNI Peraturan

Presiden No 8/ 2012 dan SN Dikti Permenristekdikti No 44/2015. Kompetensi lulusan dideskripsikan dalam

bentuk Capaian Pembelajaran Lulusan (CPL), yang dikelompokkan ke dalam 4 aspek, yaitu: sikap,

pengetahuan, ketrampilan umum dan ketrampilan khusus. Adanya perbedaan istilah antara kriteria

internasional dengan standard nasional, sedangkan hampir seluruh perguruan tinggi di Indonesia telah

merumuskan tentang CP lulusan sesuai dengan standar yang ditetapkan oleh pemerintah. Gambar berikut

ini merupakan ilustrasi untuk memudahkan Program Studi di dalam merumuskan program Learning

outcomes (PLO). Disini dilakukan kegiatan “reformulasi”, karena memang harus menyesuaikan dengan

regulasi dari pemerintah di dalam hal merancang kompetensi lulusan. Beberapa tahapan di dalam

melakukan reformulasi tentang PLO. Tahapan tersebut dinyatakan di dalam bentuk flow chart berikut ini.

The PLO is a term used by some international accrediting bodies, i.e ABET, and in AUN-QA used of Expected
Learning Outcomes (ELO). The national regulations that describe the competence of graduates are in
Presidential Regulation No. 8/2012 of NIQF and in Ministry regulation No 44/2015. Graduate
competencies are described in the form of Graduate Learning Outcomes (GLO), which are grouped into 4
aspects, namely: attitude, knowledge, general skills and special skills. The existence of different terms

27 |OBE - Guide Books

between international criteria and national standards, while almost all universities in Indonesia have
formulated about CP graduates in accordance with standards established by the government. The
following figure is an illustration to facilitate the Study Program in formulating the Learning outcomes
(PLO) program. Here is the "reformulation" activity, because it must adapt to the regulations of the
government in terms of designing the competence of graduates. Several steps in reformulating the PLO.
The stages are expressed in the form of the following flow chart.

Tahapan di dalam reformulasi PLO, disebabkan beberapa deskriptor di dalam CP tidak sesuai dengan

kriteria internasional, bahwa di dalam rumusan PLO mempunyai sifat observable dan / atau measurable.

Meskipun pernyataan dalam PLO dituliskan secara umum, tetapi meruakan akumulasi dari kemampuan

yang dapat diukur dan diamati.

The steps in PLO’s reformulating due to on GLO descriptors is not in accordance to international criteria,
which the PLO has observable and / or measurable. In most of PLO statements are in general phrase, they
are an accumulation of measurable and observable abilities.

Figure 4 Ilustrasi dalam merumuskan Capaian Pembelajaran Lulusan Program Studi – Illustration of step in formulate
of graduate Learning Outcomes (Program Learning Outcomes) – PLO

28 |OBE - Guide Books

Tahapan dalam merumuskan PLO dan penanggung jawab di dalam tahapan perumusan, dituliskan di

dalam tabel berikut:

The steps in formulating the PLO’s and the person in charge in the stages are listed in the following table:

Tahap
Stage

Aktifitas
Activity

PIC

1 Melakukan tracer study
Tracer study

Head of Program Study &
SAC

2 Melakukan analisis SWOT terhadap pelaksanaan Program
Conduct a SWOT analysis of Programs implementation

RMK
Coordinator of Group
Subjects (CGS)

3 Merumuskan Visi, Misi dan tujuan pendidikan program studi
Formulate the Vision, Mission and educational objectives of the
study program

RMK
CGS

4 Memperhatikan dan mencermati deskriptor KKNI level 6 untuk
program sarjana (peraturan presiden No 8/2012) dan standar
nasional pendidikan tinggi tentang kompetensi lulusan
(Permenristekdikti No 44/2015)
Pay attention and look descriptor of NIQF level 6 for
undergraduate programs (Presidential Regulation No. 8/2012)
and national standards of graduates competence of higher
education (Regulation of Ministry No. 44/2015)

Curriculum team

5 Memperhatikan kriteria internasional untuk mengukur
kemampuan lulusan program studi
Taking into account international criteria to measure the ability
of graduates of the study program

RMK
CGS

6 Merumuskan PLO ke dalam 4 aspek: sikap, pengetahuan,
ketrampilan umum, dan ketrampilan khusus
Formulate the PLO into 4 aspects: attitude, knowledge, general
skills, and special skills

RMK
CGS

7 Reformulasi PLO ke dalam LO dengan sifat-sifat memenuhi
kriteria internasional
PLO reformulation into LO descriptors are accordance with
international criteria

RMK
CGS

29 |OBE - Guide Books

Figure 5 Ilustrasi cara di dalam melakukan reformulasi deskripsi capaian pembelajaran lulusan Prodi (sesuai dengan
SN Dikti dan KKNI) menjadi bentuk rumusanan yang sesuai dengan kriteria internasional. - Illustration of ways in
reformulating description of Graduate learning Outcomes of study Program (in accordance to National standard and
NIQF) becomes a form is accordance to international criteria.

Tahapan ke 7, dalam melakukan reformulasi ulang rumusan Capaian pembelajaran Lulusan ke dalam

rumusan yang sesuai dengan kriteria internasional, dapat dilakukan dengan memperhatikan ilustrasi

Gambar 5 di atas.

Step of 7, in reformulating of Graduates learning Outcomsa into the description as with international
criteria, can be done with attention to the illustration of Figure 5 above

Pelaksanaan kegiatan dalam rangka melakukan reformulasi rumusan PLO menjadi bentuk deskripsi yang

sesuai dengan kriteria internasional, dilakukan oleh PIC yang ditunjukan di dalam tabel berikut ini.

Implementation of activities in order to reformulate the PLO into a form of description in accordance with
international criteria, performed by the PIC shown in the following table.

Tahap
Stage

Aktivitas
Activity

PIC

1 Reformulasi rumusan CPL (sesuai dengan standar nasional
dan kriteria badan akreditasi internasional) menjadi PLO /
ELO
Reformulation of GDL (in accordance with national
standards and criteria of international accreditation
bodies) into PLO / ELO

RMK
CGS

2 Pemeriksaan kesesuaian level kemampuan sesuai dengan
taksonomi Bloom et.al

Tim kurikulum dan expert
Curriculum team and expert

30 |OBE - Guide Books

Examination the level checker corresponds to the Bloom
et.al taxonomy

3 Legalitas dari rumusan PLO / ELO
The legality of the PLO / ELO formulation

Head of Department

4 Pemeriksaaan rumusan PLO/ELO
Examination of PLO

Head of Department

Rumusan PLO yang telah disepakati di Program Studi sebagai bentuk acuan utama dalam memulai

implementasi OBE. Berikut ini form yang dapat digunakan untuk pemeriksaaan pada kegiatan reformulasi

CPL yang sesuai dengan SN DIKTI dan kriteria yang digunakan oleh Badan akreditasi internasional menjadi

rumusan PLO. Kegiatan ini untuk memastikan bahwa semua CPL sudah terakomodasi pada rumusan PLO

yang baru.

The agreed PLO formulation in the Study Program as the main reference in initiating OBE implementation.
The following form can be used for examination of GDL reformulation activities in accordance with national
standard and criteria used by the International Accreditation Board into revised of PLO. This activity
ensures that all GDLs are accommodated in the new PLO formula.

Figure 6 Ilustrasi matriks untuk pemeriksaaan GLO dan hasil reformulasi PLO - The ilustration of matrix for check GLO
and revised PLO

31 |OBE - Guide Books

Form 4 Form pemeriksaan deskripsi Program Learning Outcomes (PLO) – Examination forms as description of PLO

No Pertanyaan terhadap PLO
Question of PLO

Jawab atas
pertanyaan
Answer on
Question

Ya
Yes

Tidak
No

1 Apakah jumlah PLO < 15?
Is the number of PLO’s <15?

2 Apakah setiap PLO sangat jelas dipahami?
Is every PLO’s statemen very clearly understood?

3 Apakah setiap PLO mengandung kata kerja kemampuan, dan konten serta
konteks sesuai bidang keilmuan Program Studi
Does each PLO contain a ability of active verb, and the content and context
appropriate to the subject area of the study program?

4 Apakah PLO mencirikan kemampuan dalam ranah Cognitif (C), Afekti (A),
dan Psikomotorik (P)?
Does PLO characterize abilities in the domain of Cognitive (C), Afective (A),
and Psychomotor (P)?

5 Apakah dapat diturunkan indikator dari setiap PLO?
Can the performance indicators be derived from each PLO statemen?

6. Formulate Course Learning Outcomes - Merumuskan Course Learning

Outcomes

Istilah Course learning Outcomes dinyatakan di dalam kriteria AUN-QA. Istilah CLO ini analogi dengan

istilah di dalam ABET yang menyatakan Measurable Outcomes. ITS menggunakan istilah kemampuan

setelah lulus dari sebuah mata kuliah dengan Capaian pembelajaran Mata Kuliah atau disingkat degan CP

MK. Dalam merumuskan CP MK, harus memperhatikan bahwa seluruh PLO dipastikan dapat dicapai

melalui akumulasi dan / integrasi dari CP MK. Ilustrasi berikut ini menunjukkan bahwa semua PLO harus

bisa dicapai melalui pelaksanaan semua mata kuliah sebanyak minimal 144 sks. Beberapa PLO dapat

dioperasikan secara langsung melalui Mata Kuliah, tetapi ada juga yang merupakan akumulasi

kemampuan setelah mahasiswa menempuh lebih dari 1 mata kuliah. Untuk itu perlu dilakukan sebuah

pemetaan bahwa CPL tersebut didistribusikan pada seluruh MK, sesuai dengan bobot sks mata kuliah.

Gambar berikut ini merupakan ilustrasi strategi di dalam menurunkan CPL ke CP MK. Beberapa referensi

menunjukkan bahwa kemampuan harus semakin meningkat sesuai dengan tingkatan waktu belajar

mahasiswa. 17 18

32 |OBE - Guide Books

Figure 7 Ilustrasi strategi di dalam merumuskan CP MK yang berasal dari rumusan CPL

The terms of Course Learning Outcomes (CLO) are stated in the AUN-QA criteria. The term CLO is analogous
to the term of Measurable Outcomes (MO) in ABET. ITS uses the term of ability after graduating from a
course with the achievement of learning subject or abbreviated of CP MK (CLO). In formulating CP MK
(CLO), it should be noted that all PLOs are ensured to be achieved through the accumulation and /
integration of CP MK (CLO). The following illustration shows that all PLOs must be achieved through the
implementation of all courses of at least 144 credits. Some PLO can be operated directly through the
course, but there is also an accumulation of ability after students take more than 1 subject. For that reason,
it is necessary to do a mapping that the PLO is distributed to all subjects, in accordance with the amount
of thesubject credits. The following figure illustrates the strategy in deriving of PLO (CPL) into CLO (CP MK).
Some references indicate that the ability must increase in accordance with the student's learning level
(semester). 17 18

Sesuai dengan taksonomi Bloom, Anderson et.al, bahwa kemampuan pada level tinggi diperoleh

berdasarkan kemampuan yang dimulai dari level rendah dan diberi pengalaman belajar sehingga

mahasiswa mampu menginternalisasi pengetahuan, ketrampilan, dan sikap mereka.

Accordance to Bloom, Anderson et al., taxonomy, That high-level capabilities are achieve from low skills
and are given a learning experience so that the students are able to internalize their knowledge, skills, and
attitudes.

33 |OBE - Guide Books

Figure 8 Ilustrasi strategi di dalam menjamin bahwa seluruh PLO sudah dapat dicapai melalui MK – Ilustration of
strategy in warranty of all PLO’s that are achieved through subjects

Dalam merumuskan CP MK / CLO, mengacu pada prinsip SMART: Specific, Measurable, Achiecable,

Realistic, dan Time domain.

In writing (formulating) of CLO (CP MK), it refers to the SMART principle: Specific, Measurable, Achiecable,
Realistic, and Time domain.

Tips di dalam merumuskan CLO ditunjukkan pada ilustrasi Gambar berikut ini.

Tips in formulating CLO are shown in the illustration below.

Figure 9 Ilustrasi susunan penulisan LO – Illustration of compose of LO statements

Untuk menjamin bahwa setiap PLO dapat dioperasikan pada MK, maka perlu penjabaran setiap PLO/ElO

menjadi CP MK / CLO sebagai hasil kemampuan setelah mengikuti MK. Berikut ini adalah form untuk

membantu bentuk deskripsi PLO/ELO dapat dioperasikan pada MK melalui desain CLO. Sebagai jaminan

bahwa dalam metode pembelajaran dalam rangka mencapai PLO/ELO perlu dituliskan tanda tingkat

kemampuan setiap CP MK/CLO.

To ensure that each of PLO can be operated at the subjects, it is necessary to elaborate of each PLO / ELO
into CLO (CP MK). CLO is as a abilities result after completing the subject. The form as follows is a form to
help examinate the description of PLO / ELO can be operated on subjects through CLO design. As a
guarantee that in choosed a learning method in order to achieve PLO (ELO) need mark of ability level in
every descriptor of CLO (CP MK / CLO).

34 |OBE - Guide Books

Tabel di bawah merupakan form untuk menjamin bahwa PLO / PLO akan dapat dicapai melalaui akumulasi

dari kemampuan setelah mahasiswa menyelesaiakan MK. Tabel di bawah ini diisikan oleh tim kurikulum

bersama RMK. Tingkatan kemampuan sesuai dengan level taksonomi Bloom untuk ranah kognitif, afektif,

dan psikomotorik. Pada kolom tingkatan kemampuan Bloom ini dapat digaransikan bahwa mahasiswa

akan dilatih dalam pembelajaran “higher order thinking”.

The table below is a form to ensure that PLO /ELO will be achieved through the accumulation of abilities
after the student completes the subjects. The table below is filled by the curriculum team of Coordinator
of Subjets Group (CSG / RMK). Capability levels accordance to Bloom's level of taxonomy for cognitive,
affective, and psychomotor domains. In the Table in level column of the Bloom ability as mark that student
are will be trained in learning of "higher order thinking".

Beberapa tip untuk memastikan bahwa desain dari CLO adalah baik, ditunjukkan pada deskripsi berikut

ini:

Some tips to ensure that the design of the CLO is good, shown in the following description:

No

1 LO selalu dimulai dengan kata kerja aktif
diikuti dengan obyek dari kata kerja tersebut
(konten), diikuti dengan phrase sebagai
konteks

LO always starts with an active verb
followed by the object of the verb
(content), and followed by phrase as
context

2 Gunakan hanya satu kata kerja untuk setiap
LO

Use only one active verb for each LO

3 Hindari penggunaan kata seperti:
mengetahui, mengerti, memahami, belajar,
diekspose, menyadari, familiar dengan, …

Avoid using words such as: knowing,
understanding, learning, exposed, aware,
familiar with, ...

4 Hindari kalimat LO yang rumit, Jika
diperlukan gunakan lebih dari satu kalimat
untuk memastikan kejelasan LO.

Avoid complicated LO phrases, If
necessary use more than one sentence to
ensure LO clarity.

5 Pastikan semua CLO berhubungan dengan
seluruh ELO

Make sure all CLOs (CP MK) are related to
ELO’s / PLO’s

6 Pastikan semua LO dapat dilakukan
penilaian / asesmen

Make sure all LOs can be assessed

7 Saat menuliskan LO, perlu diperhatikan lama
waktu untuk mencapai LO tersebut.

When writing the LO, please note the
length of time to achieve the LO.

Contoh penulisan PLO diturunkan menjadi CLO, ditunjukkan berikut ini:

Examples of writing PLO derived to CLO, shown below:

35 |OBE - Guide Books

PLO Sub PLO Description

PLO 1 Graduates will be able to evaluate critically arguments and situations19

 CLO 1 Graduates should be able to critically evaluate theoretical arguments.

 CLO 2 Graduates should be able to develop evidence‐based arguments

 CLO 3 Graduates should be able to critically evaluate published research

PLO 2 Able to design sustainable civil engineering infrastructures by following the latest standards
or codes and able to put it in form of design reports and drawings.20

 CLO 1 Able to design sustainable civil engineering infrastructures

 CLO 2 Able to present design in report and drawing

 …

PLO 2 Able to work in groups and take responsibility for design results20

 CLO 1 Able to work in group

 CLO 2 …

PLO 3 …

 CLO 1 Describe and explain the function of the basic devices of optoelectronics; optical
fibres, liquid crystal displays, bi-polar and surface field effect transistors and MOS
light emitting diodes21

PLO 4

 CLO 1 Perform calculations on wavefunctions and in the solution of the Schrodinger
equation for a range of one dimensional problems21

36 |OBE - Guide Books

Tahapan pemeriksaan terhadap perumusan CLO, dengan menggunakan form panduan sebagai berikut:

The examination step on CLO formulation, using the guidance form as follows:

Tahap
Stage

Aktifitas
Activity

PIC

1 Memeriksa tingkatan kemampuan sesuai Bloom et.al pada setiap
PLO
Check the level of ability according to Bloom et.al taxonomy on each
PLO

Tim Kurikulum
Curriculum team

2 Memeriksa semua turunan PLO menjadi CLO, dengan ketentuan
unsur yang diperiksa adalah:

1. Ada keterkaitan antara CP MK / CLO dengan CPL / PLO
2. CLO menggunakan prinsip SMART
3. CLO menggunakan 1 (satu) kata kerja aktif
4. Konten / obyek dalam CLO merupakan sub set dari konten

pada PLO
5. Konteks dalam CLO merupakan sub set dari konteks pada

PLO

Check all PLO derivatives to CLO, provided that the elements
examined are:

1. There is a linkage between CLO (CP MK) with PLO (CPL)
2. CLO using the SMART principle
3. CLO using 1 (one) active verb
4. The content / objects in the CLO are subset of the content

on the PLO
5. The context within the CLO is a subset of the context in the

PLO

Pemeriksa: Tim
Kurikulum
Examiner: Currciculum
Team

Validator: RMK
Validator: Coordinator
of Group Subjects
(CGS)s

37 |OBE - Guide Books

 Form 5 Form pemeriksaan rumusan CP MK (CLO) – Examination forms of CLO

No Pertanyaan terhadap CLO
Question of CLO

Jawab atas
pertanyaan
Answer on
Question

Ya
Yes

Tidak
No

1 Apakah ada keterkaitan antara CP MK / CLO dengan CPL / PLO
Is there any link between CLO (CP MK) and PLO/ELO

2 Apakah susunan kalimat pada CP MK / CLO menggunakan prinsip SMART
Does the sentence arrangement in CLO 9 CP MK) use the SMART principle

3 Apakah jumlah CPL / PLO yang dibebankan pada MK adalah 3 – 5
Is the amount of PLO (ELO) charged to the subjects is 3 -5

4 Apakah CP MK / CLO sangat jelas dipahami
Is CLO (CP MK) very clearly understood

5 Apakah CP MK / CLO menggunakan 1 (satu) kata kerja aktif dan konten
serta konteks sesuai dengan keilmuan Program studi
Does CLO (CP MK) use 1 (one) active verb and content and context in
accordance with the study program's study

6 Apakah tingkatan kemampuan dari CP MK / CLO menunjukkan aktifitas
“higher order thinking”
 Is the level of ability of CLO 9 CP MK) shows the activity of "higher order
thinking"

7 Apakah CLO dapat diturunkan indikator pencapaiannya
Is CLO can be derived in indicator achievement

38 |OBE - Guide Books

No

Pernyataan
PLO/ELO

Descriptor of
PLO/ELO

Sub
PLO/
ELO

MK
Subject

 Level ability as Bloom et.al Taxonomy

Cognitive Affective Psychomotor

C1 C2 C3 C4 C5 C6 A1 A2 A3 A4 A5 P1 P2 P3 P4 P5

1 PLO 1 PLO 1.1 MK 1 X X X

 PLO 1.2 MK 2 X

 … …

2 PLO 2 PLO 2.1 MK .. X X

 PLO 2.2 MK … X

 … …

n PLO n PLO n.1 MK … X X

 ..

Keterangan – remark:
PLO: Programme Learning Outcomes, ELO: Expected Learning Outcomes, MK – Subject
C1: Remembering; C2: Understanding; C3: Applying; C4: Analisis; C5: Synthesing; C6: Creating
A1: Receiving; A2: Responding; A3: Valuing; A4: Organization; A5: Characterization
P1: imitation; P2: Manipulation; P3: Precission; P4: Articulation; P5: Naturalization

39 |OBE - Guide Books

7. Formulate the Lesson Learning Outcomes - Merumuskan Lesson / Module

learning outcomes

Perumusan Sub CP MK / LLO / MLO mempunyai kesamaan dengan penurunan PLO/ELO menjadi CLO.

Ilustrasi berikut ini menunjukkan strategi di

dalam menurunkan Sub CP MK / LLO /

MLO. Di dalam merumuskan Sub CPP MK /

MLO / perlu memperhatikan peta

kompetensi / analisis pembelajaran sebuah

MK. CP MK dapat dicapai melalui modul

yang dilaksanakan secara hirarki dan / atau

clustering dan / atau prosedur. Peta

kompetensi ini yang akan membantu dosen

di dalam merancang aktifitas

pembelajaran, apakah harus dilakukan

melalui tutorial / diskusi, group discussion,

project base, dan yang lain.

LLO / MLO has similarities with the derive
of PLO / ELO to CLO. The following
illustration shows the strategy in deriving
the LLO / MLO. In formulating of LLO / MLO

need to pay attention to map competence / learning analysis of a subject. CLO can be achieved through
hierarchically and / or clustered and / or procedures of modules. This competency map will assist lecturers

in designing learning
activities, whether through
tutorials / discussions,
group works, project bases,
and others.

Figure 10 Peta kompetensi model hirarki – Competence maps in hirarcical models

40 |OBE - Guide Books

CLO merupakan akumulasi / integrasi dari kemampuan pada setiap selesai mengikuti modul (Sub CP MK

/ MLO). Gambar di samping

merupakan contoh peta

kompetensi / analisis

pembelajaran berbentuk

“hirarki”. Bentuk peta

pembelajaran lain,

ditunjukkan secara ilustrasi

pada gambar berikut ini.

CLO is an accumulation /
integration of the
capabilities after
completed module (LLO /
MLO). The figure 10 in
below is an example of
competency / learning
analysis map in the form of
"hierarchy". Another form
of learning map, illustrated
in the figure 11 and figure
12.

Figure 11 Peta kompetensi model procedure – Competence maps in procedural models

Figure 12 Peta kompetensi model clustering – Competence maps in clustering models

41 |OBE - Guide Books

No
Pernyataan CP MK
Descriptor of CLO

Sub CLO
Modul

Module

 Level ability as Bloom et.al Taxonomy

Cognitive Affective Psychomotor

C1 C2 C3 C4 C5 C6 A1 A2 A3 A4 A5 P1 P2 P3 P4 P5

1 CLO 1 MLO 1.1 Module 1 X X X

 MLO 1.2 Module 2 X

 … …

2 CLO 2 MLO 1.1 Module … X X

 MLO 1.2 Module .. X

 … …

n CLO n MLO 1.1 Module .. X X

 MLO 1.2 Module ..

Keterangan – remark:
CLO: Course Learning Outcomes, MLO: Module learning Outcomes, MK – Subject
C1: Remembering; C2: Understanding; C3: Applying; C4: Analisis; C5: Synthesing; C6: Creating
A1: Receiving; A2: Responding; A3: Valuing; A4: Organization; A5: Characterization
P1: imitation; P2: Manipulation; P3: Precission; P4: Articulation; P5: Naturalization

42 |OBE - Guide Books

Tabel di atas dapat digunakan untuk membantu seorang dosen di dalam menyusun MLO dalam rangka

mencapai CLO.

The table above can be used to assist a lecturer in writing MLOs in order to achieve CLO.

Tahapan pemeriksaan terhadap perumusan Sub CP MK / LLO dilakukan oleh dosen / tim dosen penyusun

rencana pembelajaran, dengan menggunakan form panduan sebagai berikut:

Stages of examination on the formulation LLO/MLO done by the lecturers / team of lecturers as writer the
lesson plan, using the guidance forms as follows:

Tahap
Stage

Aktifitas
Activity

PIC

1 Memeriksa tingkatan kemampuan sesuai Bloom et.al pada
setiap Sub CP MK / LLO
Check the level of ability according to Bloom et.al on each Sub
LLO / MLO

Dosen / tim dosen
Lecturer / team

2 Memeriksa semua turunan CP MK / CLO menjadi Sub CP MK /
LLO, dengan ketentuan unsur yang diperiksa adalah:

1. Ada keterkaitan antara Sub CP MK / LLO dengan CP MK
/ CLO dan CPL / PLO

2. LLO menggunakan prinsip SMART
3. LLO menggunakan 1 (satu) kata kerja aktif
4. Konten / obyek dalam Sub CP MK / LLO merupakan sub

set dari konten pada CP MK / CLO
5. Konteks dalam Sub CP MK / LLO merupakan sub set dari

konteks pada CP MK / CLO

Check all CP CP / CLO derivatives to Sub CP MK / LLO, provided
that the elements examined are:

1. There is a linkage between LLO / MLO with CLO and PLO
2. LLO uses the SMART principle
3. LLO uses 1 (one) active verb
4. Content / object in LLO/MLO is a subset of content on

CLO
5. Context in Sub LLO/MLO is subset of context in CLO

Dosen / tim dosen
Lecturer / team

43 |OBE - Guide Books

Form 6 Form pemeriksaan rumusan LLO / MLO – Examination forms of LLO / MLO

No Pertanyaan terhadap LLO
Question of LLO

Jawab atas
pertanyaan
Answer on
Question

Ya
Yes

Tidak
No

1 Apakah adan keterkaitan antara LLO/MLO dengan CLO dan PLO
Is the relationship between LLO/ MLO with CLO and PLO

2 Apakah susunan kalimat pada Sub CP MK / LLO menggunakan prinsip
SMART
Does the sentence arrangement in LLO/MLO use SMART principle

3 Apakah Sub CP MK / LLO sangat jelas dipahami
Is LLO/MLO very clearly understood

4 Apakah Sub CP MK / LLO menggunakan 1 (satu) kata kerja aktif dan konten
serta konteks sesuai dengan keilmuan Program studi
Does LLO/MLO use 1 (one) active verb and content and context in
accordance with body of knowledge

5 Apakah tingkatan kemampuan dari Sub CP MK / LLO menunjukkan
aktifitas “higher order thinking”
Is the level of ability of LLO/MLO shows the activity of "higher order
thinking"

6 Apakah Sub CP MK / LLO dapat diturunkan indikator pencapaiannya /
kesuksesannya
Is LLO /LLO can be derived indicator a achievement / succed

7 Apakah Sub CP MK / LLO dapat dilakukan asesmen atas indikator nya
Is LLO / MLO an assessment of its indicator

8. Formulate Achievement Criterias / Indicators of LO - Menentukan

Kriteria / Indikator Capaian LO

Penentuan kriteria / indikator dari sebuah Capaian Pembelajaran memudahkan di dalam melakukan

asesmen. Indikator munjukkan tindakan konkret yang seharusnya ditampilkan dimiliki mahasiswa sebagai

hasil partisipasi dalam aktifitas pembelajaran. Indikator kinerja terdiri dari setidaknya dua elemen utama;

yaitu kata kerja dan isi tindakan (rujukan). Perilaku yang diharapkan harus ditentukan berdasarkan nama,

dengan menggunakan kata kerja tindakan yang dapat diamati seperti menunjukkan, menafsirkan,

membedakan, atau menentukan, dll.

In determining the criteria / indicators of a Learning Outcomes makes it easy to conduct an assessment.
Indicators show a concrete actions that students should demonstrate as a result of participation in learning
activities. Performance indicators consist of at least two main elements; ie verbs and action content
(referral). The expected behavior should be determined by name, using an observable action verbs such as
showing, interpreting, differentiating, or defining, etc.

 Indikator bahwa LO berhadil dicapai, ditunjukkan dari beberapa prinsip berikut ini.22

44 |OBE - Guide Books

The indicator that LO is attained, is shown in the following principles22

Sifat dari Indikator
Indicator characteristics

1. Terukur
Measurable

Dapat direkam dan dianalisis secara kualitatif dan kualitati
Can be recorded and analyzed in quantitative and qualitative terms

2. Tepat
Precise

Ditetapkan dengan cara yang sama oleh semua orang
Defined the same way by all peo

3. Konsisten
Consistent

Tidak berubah dari waktu ke waktu; selalu mengukur hal yang sama
Does not change over time; always measures the same thing

4. Peka
Sensitive

Berubah secara proporsional sebagai respon terhadap perubahan kondisi
yang diukur
Changes proportionately in response to the actual changes in the condition
being measured

5. Objektif
Objective

Kondusif untuk data yang tidak memihak dan pengumpulan, pengelolaan,
dan analisis data bersifat independen
Conducive to impartial and independent data collection, management, and
analysis

6. Praktis dan Berguna
Practical & Useful

Data yang diukur akan berguna untuk manajemen pengambilan keputusan
Data measured will be useful for management decision-making

7. Terpilah
Disagregated

Dapat dipilah menurut jenis kelamin, usia, lokasi, atau dimensi relevan
lainnya
Can be disaggregated by gender, age, location, or other relevant dimensions

Contoh indikator kemampuan sesuai dengan taksonomi Bloom adalah sebagai berikut:

The examples of capability indicators according to Bloom's taxonomy are as follows:

Tingkat Kemampuan
Kognitif sesuai Bloom
Level abilities
appropriate of Bloom

Indikator
Indicator

Remembering (C1) Mahasiswa mengetahui kode etik profesional.
Students know the code of professional conduct.

Understanding (C2) Siswa bisa menggambarkan proses pemecahan masalah.

Applying (C3) Siswa memecahkan masalah penelitian melalui penerapan metode ilmiah

Beberapa contoh dari indikator pencapaian student outcomes (kriteria ABET), ditunjukkan pada tabel

berikut ini.23 Indikator ini dapat digunakan oleh semua Program studi yang akan melakukan akreditasi

ABET atau akreditasi pada badan akreitor pendidikan teknik yang lain.

Some examples of student outcomes achievement indicators (ABET criteria) are shown in the following
table.23 This indicator may be used by study programs that will perform of ABET accreditation or
accreditation in other accrediting bodies of engineering education.

SO Deskripsi Student outcomes
Description of student Outcomes

Indikator kemampuan
Avelaility indicators

45 |OBE - Guide Books

(ABET a – k)

1 an ability to identify, formulate,
and solve engineering problems

• Pernyataan / deskripsi dari masalah menunjukkan
pemahaman akan masalah tersebut.

• Prosedur dan metode solusi masalah didefinisikan
dengan jelas.

• Penyelesaian masalah sesuai dan hasil nya dalam
batasan yang wajar

• The statement / description of the problem indicates
an understanding of the problem.

• Procedures and methods of problem solution are
clearly defined.

• Adequate problem solving and its results within
reasonable limits

2 an ability to apply knowledge of
mathematics, science, and
engineering

• Memilih model matematis dari sebuah sistem atau
proses sesuai untuk akurasi yang dibutuhkan

• Menerapkan prinsip-prinsip matematika untuk
analisis atau solusi numerik terhadap persamaan
model

• Memeriksa pendekatan untuk memecahkan
masalah teknik dalam rangka memilih pendekatan
yang lebih efektif

• Selecting a mathematical model of a system or

process according to the required accuracy
• Applying mathematical principles to numerical

analysis or solutions to model equations
• Examine approaches to solve engineering problems

in order to choose a more effective approach

3 an ability to use the techniques,
skills, and modern engineering
tools necessary for engineering
practice.

• Memilih teknik dan alat yang sesuai untuk yang
tugas spesifik dan membandingkan hasilnya dengan
hasil dari alat atau teknik alternatif lainnya

• Menggunakan sumber daya berbasis komputer dan
sumber daya lainnya secara efektif dalam
menyelesaikan tugas

• Selecting the appropriate techniques and tools for
the specific task and comparing the results with the
results of other alternative tools or techniques

• Using computer-based resources and other
resources effectively in completing tasks

4 an ability to design and conduct
experiments, as well as to analyze
and interpret data

• Mengamati praktik lab yang baik dan
mengoperasikan instrumentasi dengan mudah

• Menentukan data yang sesuai untuk dikumpulkan

• Memilih peralatan, protokol, dan lain-lain untuk
mengukur variabel yang sesuai untuk mendapatkan
data yang dibutuhkan.

46 |OBE - Guide Books

• Menggunakan alat yang tepat untuk menganalisis
data dan memverifikasi serta memvalidasi hasil
eksperimen termasuk penggunaan metode statistik
untuk memperhitungkan kemungkinan kesalahan
dalam eksperimental

• Observe good lab practices and operate
instrumentation easily

• Determining the appropriate data to collect
• Selecting equipment, protocols, and so on to

measure the appropriate variables to get the
required data.

• Use the right tools to analyze data and verify and
validate experimental results including the use of
statistical methods to take into account possible
errors in experimental

5 an ability to design a system,
component, or process to meet
desired needs within realistic
constraints such as economic,
environmental, social, political,
ethical, health and safety,
manufacturability, and
sustainability

• Menghasilkan pernyataan kebutuhan yang jelas dan
tidak ambigu dalam sebuah proyek desain

• Mengidentifikasi kendala pada masalah desain, dan
menetapkan kriteria dalam rangka mendapatkan
solusi

• Membawa solusi sampai yang paling ekonomis /
solusi yang diinginkan dengan beberapa pendekatan.

• Produce a clear and unambiguous statement of need
in a design project

• Identify constraints on design issues, and define
criteria in order to obtain solutions

• Bring solutions to the most economical / desired
solutions with multiple approaches.

6 an ability to function on multi-
disciplinary teams

• Mengakui peran peserta dalam tim dan melakukan
peran yang tepat untuk memastikan kesuksesan kerja
tim.

• Mengintegrasikan masukan dari semua anggota tim
dan membuat keputusan dalam kaitannya untuk
mencapai tujuan yang ditetapkan

• Recognize the role of the participants in the team and
perform the appropriate role to ensure the success of
the team work.

• Integrate input from team members and make
decisions in relation to achieve the stated objectives

7 an understanding of professional
and ethical responsibility

• Tahu kode etik untuk disiplin tertentu

• Mampu mengevaluasi suatu masalah yang terkait
dengan dimensi etis pada disiplin tertentu.

• To know the code in a particular discipline

47 |OBE - Guide Books

• Able to evaluate a problem related to the ethical
dimension in a particular discipline.

8 an ability to communicate
effectively, both orally and in
writing

• Menulis sesuai dengan format / gaya teknis yang
sesuai

• Penggunaan grafis yang tepat

• Tata bahasa yang tepat

• Lisan: Bahasa tubuh dan kejelasan dalam ucapan
dalam komunikasi

• Write in accordance with appropriate technical
formats / styles

• Proper use of graphics
• Proper grammar
• Oral: Body language and clarity in speech in

communication

9 the broad education necessary to
understand the impact of
engineering solutions in a global,
economic, environmental, and
societal context

• Mengevaluasi nilai-nilai sosial yang bertentangan
agar dapat membuat keputusan tentang solusi
rekayasa.

• Mengevaluasi dan menganalisa ekonomi sebuah
teknik dalam solusi masalah

• Mengidentifikasi masalah lingkungan dan sosial
yang terlibat di dalamnya dari solusi teknik dan
menggabungkan kepekaan lingkungan dan sosial
tersebut ke dalam proses perancangan

• Evaluate conflicting social values to make decisions
about engineering solutions.

• Evaluate and analyze the economics of a technique
in problem solutions

• Identify the environmental and social issues
involved in it from engineering solutions and
incorporate these environmental and social
sensitivities into the design process

10 a recognition of the need for, and
an ability to engage in life-long
learning

• Mengungkapkan / menunjukkan kesadaran bahwa
pendidikan terus berlanjut setelah lulus (dari mata
kuliah)

• Mampu mencari informasi yang relevan untuk
menyelesaikan masalah tanpa harus ada panduan

• Express / show awareness that education continues
after graduation (from course)

• Be able to find relevant information to solve
problems without guidance

11 a knowledge of contemporary
issues

• Mengidentifikasi isu kritis terkini yang dihadapi
dalam disiplin

• Mengevaluasi solusi rekayasa alternatif atau
skenario yang mempertimbangkan masalah terkini

48 |OBE - Guide Books

• Identify the latest critical issues encountered in the
discipline

• Evaluate alternative engineering solutions or
scenarios that consider current issues

12 a willingness to assume
leadership roles and
responsibilities

• Mengungkapkan / menunjukkan kesediaan untuk
mengambil tanggung jawab kepemimpinan

• Menunjukkan kemampuan untuk memantau
kemajuan kerja tim dan memberi saran saat
dibutuhkan.

• Melibatkan anggota tim dalam pemecahan
masalah

• Reveals / indicates willingness to take on leadership
responsibilities

• Demonstrate the ability to monitor the progress of
teamwork and provide advice when needed.

• Involve team members in problem solving

Keterangan, Mark: SO-Student Outcomes (ABET criteria)

Pemeriksaan terhadap indikator dari setiap LO dapat dilakukan oleh RMK. Berikut ini form pemeriksaan

untuk mengidentifikasi kesesuaian antara LO yang di desain dengan indikator nya.

An examination of the indicators of each LO can be done by Coordinator of Group Subjects (CGS). This form
is an inspection form to identify the suitability between the designated LO and its indicator.

49 |OBE - Guide Books

Form 7 Form pemeriksaan rumusan indikator pada setiap LLO / MLO – Examination forms as a indicators

of

No Pertanyaan terhadap Indikator setiap LLO / MLO
Question of indicator statements in each of LLO/MLO

Jawab atas
pertanyaan

Answer of each
question

Ya
Yes

Tidak
No

1 Apakah indikator dapat diukur dan atau / diamati
Does the indicator can be measured and / or observed

2 Apakah penyataan indikator mempunyai sifat (measurable, precise,
sensitive, obyektif)
Does indicator statements have a properties of (measurable, precise,
sensitive, objective)

3 Apakah dapat ditentukan instrumen untuk mengukur dan / mengamati
keberhasilan indikator tersebut
Can the instrument be determined to measure and / observe the success
of the indicator

4 Apakah indikator menunjukkan ketepatan cara mengumpulkan data /
informasi kemampuan
Does the indicator show the accuracy of how to collect data / information
capabilities

9. Decide Asesment Mode - Menentukan Bentuk Asesmen

Indikator dari ketercapaian LO akan menentukan bentuk asesmen yang tepat. Perspective yang berbeda

antara dosen dengan mahasiswa saat dilakukan asesmen perlu diklarifikasi / dijelaskan kepada

mahasiswa. Sehingga kedua belah pihak: yaitu dosen dan mahasiswa mempunyai pandangan yang sama

/ keputusan yang sama dalam model asesmen yang dilakukan. Apabila mahasiswa sudah mengetahui

sejak awal LO yang diharapkan dan model asesmen yang akan digunakan, maka mereka akan swa atur

dalam model pembelajaran yang akan mereka tentukan. Gambar di bawah ini memberikan ilustrasi

perbedaan pandangan antara dosen dengan mahasiswa dalam pelaksanaan asesmen.

The indicator of LO achievement will determine the exact form of the assessment. Different perspectives
between lecturers and students when the assessment needs to be clarified / explained to the students. In
both parties: lecturers and students have to the same view / same decision in the assessment model. If the
students already know from the beginning the ELO and mode of assessment to be used, then they will self-
organize in the learning model that they will decided. The figure 13 below illustrates the different views
between lecturers and students in the assessment.

50 |OBE - Guide Books

Figure 13 Ilustrasi perbedaan perspektif pada pelaksanaan asesmen9 - Illustration of perspective differences on
assessment mode choosed9

Bentuk asesmen yang dapat dilakukan dicontohkan pada Tabel berikut ini:

The mode of assessment that can be done is exemplified in the following table:

Bentuk Asesmen
Assessment Mode

Bentuk pembelajaran yang sangat
memungkinkan untuk dinilai
Most likely kind of learning assessed

Bentuk Esai
Essay Type

Ujian esai
Essay exam

Pertanyaan secara langsung, kecepatan struktur
Question spotting, speed structuring

Open book,
Open book Assignment,

Seperti ujian, dengan memori terbatas, cakupan
As for exam, but less memory, coverage

Tugas take home,
Assignment take home

Membaca dalam cakupan yang luas,
menghubungkan, mengatur, menerapkan
Read widely, interrelate, organise, apply

Test obyektif
Objective test

Pilihan Ganda
Multiple choice

Pengakuan, strategi, daya pemahaman
Recognition, strategy, comprehension

Hasil yang diperintahkan
Ordered outcome

Hirarki pemahaman
Hierarchies of understanding

Penilaian Kinerja
Performance assessment

Praktikum,
Practicum,

Keterampilan dalam kerja nyata;
Skills needed in real life

Seminar, Presentasi
Seminar, presentation

Kemampuan berkomunikasi,
Communication skills,

Poster,
Posters,

Konsentrasi pada relevansi, aplikasi
Concentrating on relevance, application

Wawancara,
Interviewing,

Menanggapi secara interaktif
Responding interactively

Wawancara atas Kejadian kritis,
Interview an Critical incidents

Refleksi, aplikasi, perasaan terhadap relevansi
Reflection, application, sense of relevance

Proyek,
Project,

Aplikasi, keterampilan dalam penelitian
Application, research skills

Reflektif Jurnal, Refleksi, aplikasi, perasaan terhadap relevansi

51 |OBE - Guide Books

Reflective journal, Reflection, application, sense of relevance

Studi kasus, masalah
Case study,

Aplikasi, keterampilan profesional
Application, professional skills

Portofolio
Portfolio

Refleksi, kreativitas, hasil yang tidak diinginkan
Reflection, creativity, unintended outcomes

Penilaian cepat (kelompok besar)
Rapid assessment (Big group)

Konsep peta
Concept maps

Cakupan, hubungan
Coverage, relationships

Diagram Venn
Venn diagrams

Hubungan
Relationships

Jawaban dalam Satu menit / tiga menit di kertas
One minute/three-minute paper

Tingkat pemahaman, rasa relevansi
Level of understanding, sense of relevance

Jawaban singkat
Short answer

Ingat unit informasi, cakupan
Recall units of information, coverage

Surat kepada teman
Letter to a friend

Pemahaman holistik, aplikasi, refleksi
Holistic understanding, application, reflection

Asesmen dengan model yang tradisional mempunyai banyak kelemahan. Berikut ini beberapa perbedaan

prinsip pada asesmen model asesmen tradisional dan model alternatif asesmen.2,24,25

Traditional model assessments have many disadvantages. The below tables shows some principle
differences in the traditional assessment and alternative assessment 2,24,25

 TRADITIONAL Assessment
(Teaching Centered Learnning)

→ ALTERNATIVE Assessment
(Student Centered Learning)

1 Samples: multiple-choice test,
matching test, true-false test,
completion test.

→ Samples: student experiments, debates,
portfolios, student products.

2 Evaluation judgment based on
objective recording and interpretation
of scores.

→ Evaluation judgment based on observation
and subjective, professional, judgment.

3 Focus more on score of student as it
compares with scores of other
students.

→ Focus on individual student in light of his or
her learning.

4 Enables evaluator to present student
knowledge as a score only.

→ Enables evaluator to create an evaluation
story regarding an individual or group.

5 Evaluation tends to be generalizable. → Evaluation tends to be idiosyncratic.

6 Furnishes data in ways that inhibit
curricular or instructional action.

→ Furnishes data in ways that allow curricular
action.

7 Tends to place evaluation under the
selves of the teacher or external.

→ Allows students to participate in their
assessment.

Soure: Adapted from Dennis Palmer Wolf and Sean F. Reardon (Universitas of Chicago Press) & Allan C.Ornstein and Francis P.

Hunkins, “ Curriculum, Foundations, Principles, and Issues,2004).

Kriteria Soal test untuk asesmen harus mempunyai sifat yang ditunjukkan pada Tabel berikut ini.

The criteria of test question for the assessment should have the properties as shown in the following table.

52 |OBE - Guide Books

Kriteria
Criteria

Valid Teruji kebenaran soal
Have Tested the truth of the matter

Relevan Sesuai dengan kompetensi / outcome
In accordance with the competence / outcome

Specific Tidak bias
Not biased

Representative Mewakili elemen kompetensi
Represents the element of competence

Balance
Seimbang

Sesuai dengan bobot kompleksitas bahan kajian
In accordance with the complexity of the study materials

Open
Terbuka

Sesuai dengan Rancangan Pembelajaran (RP) yang telah disepakati antara
Dosen dengan Mahasiswa
In accordance with the Learning Plan (Lesson Plan) that has been agreed
between the Lecturer and Students

Tabel berikut ini akan membantu Dosen di dalam menentukan bentuk asesmen yang tepat di dalam

meraih Sub CP MK / LLO untuk setiap aspek kemampuan (Kognitif, Afektif, dan psikomotorik). Tabel

pengukuran kemampuan ini dapat digunakan untuk pemeriksaan terhadap kesesuaian model

pembelajaran dengan bentuk asesmen yang dilakukan.

The following table will assist the Lecturer in determining the appropriate assessment modes for achieving
the LLO in every ability aspects (Cognitive, Affective, and Psychomotor). This measurement outcomes table
can be used to check the suitability of the learning model with the assessment modes performed.

No Bentuk
Term of Test

Kognitif
Cognitive

Psikomotor
Psychomotor

Afektif
Affective

Tes Ujian Tulis (UTUL) untuk mengukur Kompetensi hardskill
Essay Test ofr measuring the Hard Skill Competence

1 Tes seleksi
Selection Test



2 Tes awal
Pre Test



3 Tes akhir
Post Test



4 Tes diagnostik
Diagnostic Test



5 Tes formatif
Formative Test



6 Tes sumatif
Summative test



53 |OBE - Guide Books

No Bentuk
Term of Test

Kognitif
Cognitive

Psikomotor
Psychomotor

Afektif
Affective

Non Tes  Kompetensi softskill

7 Pengamatan
Oobservation

  

8 Wawancara / Ujian Lesan
Iinterview / Oral Test

  

9 Angket
Questionnaire



10 Pemeriksaan dokumen
Documentary analysis

  

Bentuk alternatif asesmen, ditunjukkan pada Tabel berikut ini.

No Bentuk
Term of Test

Kognitif
Cognitive

Psikomotor
Psychomotor

Afektif
Affective

Alternative Assesment  Kompetensi Softskill

11 Makalah / portofolio
Paper / Portofolio

  

12 Makalah & Presentasi
Paper & presentation

  

13 Pertunjuk
Performance

  

14 Laporan kemajuan
Progress report

  

15 Peran
Participations

  

16 Penulisan Proposal
Proposal writing

  

17 Proyek
Project

  

18 Pameran
Exhibition

  

19 Mereview Buku
Book Review

  

20 Simulasi peran   

54 |OBE - Guide Books

Role simulation

10. Decide the Learning Activity - Menentukan bentuk aktifitas

pembelajaran

Pembelajaran terjadi apabila ada interaksi antara aktivitas mahasiswa, dosen, media dan sumber belajar

yang tersedia. Dosen yang baik atau dikatakann berkompeten bila mereka berusaha memotivasi

mahasiswa dengan menanggapi berbagai pertanyaan dan merangsang timbulnya diskusi / debat. Hal ini

tergantung pada pengalaman dan keahlian dosen. Seorang dosen yang berkompeten dapat melakukan

refleksi dan tindakan secara langsung tentang keberlangsungan diskusi, dan kemahiran di dalam

mengenali hasil belajar yang mungkin muncul. Hasil belajar yang tidak terencana atau 'momen belajar' ini

sangat penting dalam proses pendidikan dan dapat mendorong pembelajaran yang mendalam pada

mahasiswa. Dosen juga bisa mendapatkan keuntungan yang sangat besar dari pengalaman saat di kelas

atau tempat aktifitas belajar yang lain. Menurut McAlpine dkk. (1999, dikutip dalam Hussey and Smith,

2002: 366) bahwa “dosen yang sangat baik mencerminkan kebaikan dalam tindakan, mencari isyarat

mahasiswa yang menunjukkan keterlibatan dan pemahaman terhadap materi pelajaran, dan mereka

sangat mahir dalam mengubah isi, metode, atau suasana dalam merespon terhadap isyarat yang

dirasakan”.26

Learning occurs when there is an interaction between student activities, lecturers, media and learning
resources available. A Good or competent lecturers if they try to motivate students by responding to
questions and stimulating discussion / debate. It depends on the experience and expertise of the lecturer.
A competent lecturer can directly reflect and act on the continuity of the discussion, and the skills in
recognizing possible learning outcomes. Unplanned learning outcomes or 'moments of learning' are very
important in the educational process and can encourage in-depth learning of students. Lecturers can also
benefit enormously from experience in class or other learning activities. According to McAlpine et al. (1999,
cited in Hussey and Smith, 2002: 366) that "excellent lecturers reflect goodness in action, seeking student
cues that show engagement and understanding of the subject matter, and they are very adept at altering
content, methods, or moods in response against perceived gestures ".

55 |OBE - Guide Books

Bentuk aktifitas pembelajaran perlu dikaitkan dengan LO untuk ranah yang mana, meskipun ketiga ranah

kognitif, afektif, dan psikomotorik secara terintegrasi merupakan apa yang terlihat dan terukur saat

dilakukan asesmen. Beberapa ilustrasi dari

aktifitas pembelajaran di bawah ini dapat

membantu dosen dalam memilih aktifitas

pembelajaran, dan model asesmen yang dipilih.

The learning activity models need to be associated to domain LOs, although what are observable and
measurabe of assessment is integrity of three aspects of cognitive, affective, and psychomotoric. Some
illustrations of the learning activities in above can assist the lecturer in selecting the learning activity, and
the selected assessment modes.

Pilihan terhadap model pembelajaran yang tepat dapat merujuk pada ilustrasi gambar di atas. Dosen

dapat menggunakan salah satu model atau kombinasi model pembelajaran tersebut. Berikut ini adalah

beberapa model pembelajaran yang memberikan gambaran tentang kelebihan dan kekurangan, serta apa

yang harus dilakukan oleh dosen maupun mahasiswa, dengan model yang dipilih.

The choosed of learning model can refer to the illustration above. Lecturers can use either a model or a
combination of their. There are are some learning models that provide an overview of the advantages and
disadvantages, as well as what the lecturers and students should do as the model chosen.

Perbedaan antara model pembelajaran yang dikatakan sebagai tradisional atau berpusat pada dosen

(Teacher Centered Learning - TCL) dengan pembelajaran yang berpusat pada mahasiswa (Student

Centered Learning - SCL), ditunjukkan oleh beberapa sifat berikut ini.27, 28, 29,30

The difference between a teaching-learning model that is said to be traditional or learner-centered
(Teacher Centered Learning - TCL) with student-centered learning (SCL), it is demonstrated by some of the
following traits.27,28,29,30

 TRADITIONAL TEACHING
(Teaching Centered Learnning)

→ NEW LEARNING
(Student Centered Learning)

Teaching &

Learning Activities

Assessment

Lecturers

Tutorial

Discussion

Laboratory Work

Clinical Work

Group work

Seminar

Peer Group

presentatsion

End of module exam

Multiple choice tests

Essays

Practical assessment

Fieldwork

Clinical practice

Presentation Project work

56 |OBE - Guide Books

1 Transfer pengetahuan dari dosen kepada
Mahasiswa

Transfer knowledge from Lecturer to
Student

→ Mahasiswa aktif mengembangkan
pengetahuan & ketrampilan yang
dipelajari
Students actively develop the knowledge &
skills learned

2 Mahasiswa menerima pengetahuan
secara pasif

Students receive a knowledge in passive

→ Mahasiswa secara aktif terlibat dalam
mengelola pengetahuan
Students are actively involved in managing
of knowledge

3 Lebih menekankan pada penguasaan
materi

More emphasis on mastery of matter

→ Tidak terfokus hanya pada penguasaan
materi, tetapi juga mengembangkan sikap
belajar (life-long learning).
Not focused solely on mastery of the
material, but also develops a learning
attitude (life-long learning).

4 Media tunggal
Single media

→ Multimedia
Multimedia

5 Fungsi dosen pemberi informasi utama &
evaluator
The function of the lecturer is the main
informer & evaluator

→ Fungsi dosen sebagai motivator, fasilitator
& evaluator
Lecturer roles as motivator, facilitator &
evaluator

Some of SCL Models - Beberapa Model Pembelajaran SCL28

Beberapa model pembelajaran SCL yang dapat diadopsi, ditunjukkan pada Tabel berikut ini.

Some of the SCL learning models that can be adopted are shown in the following table:

No Model Pembelajaran
Learning Models

1 Small Group Discussion SGD

2 Role-Play & Simulation RPS

3 Discovery Learning (DL) DL

4 Self-Directed Learning (SDL) SDL

5 Cooperative Learning (CL) CL

6 Collaborative Learning (CbL) CbL

7 Contextual Instruction (CI) CI

8 Project Based Learning PjBL

9 Problem Based Learning & Inquiry PBL

1. Small Group Discussion

Yang dilakukan Mahasiswa
What students do

Yang dilakukan Dosen
What lecturers do

• Membentuk kelompok (5-10) mahasiswa.
• Memilih bahan diskusi.

• Membuat rancangan bahan diskusi dan
aturan diskusi.

57 |OBE - Guide Books

• Mempresentasikan paper dan
mendiskusikan di kelas.

• Make a group of each (5-10) students.
• Select discussion material.
• Presenting papers and discussing in class.

• Menjadi moderator dan sekaligus
mengulas pada setiap akhir sesion diskusi
mahasiswa.

• Drafting discussion materials and
discussion rules

• Be a moderator and simultaneously
review at each end of the student
discussion session.

2. Role-play Simulation

Yang dilakukan Mahasiswa
What students do

Yang dilakukan Dosen
What lecturers do

• Mempelajari dan menjalankan suatu
peran yang ditugaskan.

• Mempraktekan / mencoba berbagai
model yang telah disiapkan(komputer,
prototipe, dll).

• Learn and run a role assigned.
• Practice / try various models that have

been prepared (computer, prototype,
etc.).

• Merancang situasi / kegiatan yang mirip
sesungguhnya, bisa berupa; bermain
peran, model, komputer,dll.

• Membahas kinerja mahasiswa.

• Designing real similar situations /
activities may be; role play, model,
computer, etc.

• Discusses student performance.

3. Discovery Learning

Yang dilakukan Mahasiswa
What students do

Yang dilakukan Dosen
What lecturers do

• Mencari, mengumpulkan, dan menyusun
informasi yang ada untuk
mendeskripsikan suatu pengetahuan.

• Search, collect, and compile existing
information to describe a knowledge.

• Menyediakan data / metode untuk
menelusuri pengetahuan yang akan
dipelajari mahasiswa.

• Memeriksa dan memberi ulasan terhadap
hasil belajar mahasiswa.

• Provide data / methods to track the
knowledge students will learn.

• Review and review student learning
outcomes.

4. Self Directed Learning

Yang dilakukan Mahasiswa
What students do

Yang dilakukan Dosen
What lecturers do

58 |OBE - Guide Books

• Merencanakan kegiatan belajar,
melaksanakan, dan menilai pengalaman
belajarnya sendiri.

• Inisiatif belajar dari mahasiswa sendiri.

• Plan learning activities, implement, and
assess their own learning experiences.

• Student learning initiative.

• Sebagai fasilitator.
• Memberikan arahan, bimbingan & umpan

balik kemajuan belajar mahasiswa.

• As a facilitator.
• Provide guidance, guidance & feedback on

student progress.

5. Cooperative Learning

Yang dilakukan Mahasiswa
What students do

Yang dilakukan Dosen
What lecturers do

• Membahas & menyimpulkan masalah /
tugas yang diberikan dosen secara
berkelompok

• Discusses & concludes the problems /
tasks in groups is assigned by lecturers

• Merancang dan memonitor proses belajar
mahasiswa.

• Menyiapkan kasus / masalah untuk
diselesaikan mahasiswa secara
berkelompok

• Design and monitor student learning
process.

• Preparing cases / problems are student
solved by group

6. Collaborative Learning 31,32

Yang dilakukan Mahasiswa
What students do

Yang dilakukan Dosen
What lecturers do

• Membuat rancangan proses dan bentuk
penilaian berdasarkan konsensus
kelompok sendiri.

• Bekerja sama dengan anggota
kelompoknya dalam mengerjakan tugas.

• Design process and assessment modes
based on group consensus.

• Working group in performing tasks.

• Merancang tugas yang bersifat open
ended.

• Sebagai fasilitator dan motivator.

• Designing an open ended task.
• As a facilitator and motivator.

7. Contextual Instruction

Yang dilakukan Mahasiswa Yang dilakukan Dosen

59 |OBE - Guide Books

What students do What lecturers do

• Melakukan studi lapangan / terjun di
dunia nyata untuk mempelajari
kesesuaian teori.

• Membahas konsep / teori yang berkaitan
dengan situasi nyata.

• Conduct field studies / plunges in the real
world to learn the compatibility of the
theory.

• Discusses concepts / theories relating to
real situations.

• Menyusun tugas untuk studi mahasiswa
terjun di lapangan.

• Menjelaskan bahan kajian yang bersifat
teori & mengkaitkannya dg situasi nyata
atau kerja profesional.

• Arrange assignments for student study in
the field.

• Explain the theoretical study materials &
linking them to real situations or
professional work.

8. Project Based learning33, 31,34

Yang dilakukan Mahasiswa
What students do

Yang dilakukan Dosen
What lecturers do

• Mengerjakan tugas (berupa proyek) yang
telah dirancang secara sistimatis.

• Menunjukan kinerja dan
mempertanggung jawabkan hasil
kerjanya di forum.

• Perform tasks (in the form of projects)
that have been systematically designed.

• Demonstrate performance and be
accountable for their work in the forum.

• melakukan proses pembimbingan dan
asesmen.

• Sebagai fasilitator dan motivator.

• Conducting an mentoring and assessment
processes.

• As a facilitator and motivator.

9. Problem Based Learning & Inquiry

Yang dilakukan Mahasiswa
What students do

Yang dilakukan Dosen
What lecturers do

• Belajar dengan menggali / mencari
informasi (inquiry), serta memanfaatkan
informasi tsb untuk memecahkan
masalah faktual yang sedang dihadapi.

• Menganalisis strategi pemecahan
masalah.

• Learn by digging / seeking information
(inquiry), and utilize the information they
will to solve the factual problems that are
facing.

• Analyze problem solving strategies.

• Merancang tugas belajar dengan berbagai
alternatif metode penyelesaian masalah.

• Sebagai fasilitator dan motivator.

• Designing learning tasks with various
alternative methods of problem solving.

• As a facilitator and motivator.

60 |OBE - Guide Books

FINALE - PENUTUP
The stages in construction alignment show in the table below.36

Tahap
ke
Step

Tugas
Luaran

Task
Output

1 Membangun perilaku profesional para
Dosen
Tingkat pemahaman model pembelajaran
SCL

Construct professional behaviors of Faculty Staff

Level of understanding of SCL-learning model

2 Mengidentifikasi tujuan pembelajaran MK Identify course intentions

3 Membangun hasil belajar yang terukur Construct measurable learning outcomes

4 Menyusun tabel tingkat kemampuan dan
dimensi pengetahuan

Construct an ability level and knowledge table

5 Memilih tema/pokok bahasan/materi Choose themes / subject matter

6 Memilih metode pembelajaran yang sesuai Choosed the appropriate learning methodologies

7 Mengidentifikasi serangkaian aktivitas
pembelajaran

Identify a set of learning activities

8 Mengidentiifikasi aktifitas keterampilan
belajar yang spesifik dalam MK

Identify a set of specific learning skills in the course

9 Mengidentifikasi (aktifitas yang lebih dipilih)
/ preferensi aktivitas

Identify the preference activities

10 Mencocokkan jenis kegiatan dengan
aktivitas yang dipilih

Match the activity types with the chosen activities

11 Memilih kegiatan / aktifitas pembelajaran di
dalam kelas dan di luar kelas

Choose the learning activity in-class and out-of-
class

12 Mengalokasikan kecukupan waktu
sepanjang pokok bahasan / materi

Allocate sufficient time as the themes / subject
matter

13 Mengurutkan aktifitas dengan
memperhatikan persyaratan kemampuan
sepanjang pembelajaran dalam MK dalam 1
semester (membuat analisis pembelajaran /
peta kompetensi)

Sequence the activities in taking the prerequest in
activity learning in 1 semester (made constructive
analysis / competence map)

14 Membuat kegiatan individu berdasarkan
daftar prioritas

Create individual activities from a prioritized list

15 Mengembangkan aktivitas pembelajaran
dengan menggunakan teknologi yang ada
saat ini

Enhance learning activities by using technology

16 Meminta kepada Koordinator Rumpun Mata
Kuliah – RMK dan / atau rekan untuk
meninjau aktivitas yang telah dibuat

Ask peers (group of subjects) to review the
designed learning activities

17 Menghasilkan kriteria kinerja utama dalam
proses pembelajaran – berkorelasi dengan
SAR level 5

Produce key performance criteria in learning
activity – related to SAR level 5.

18 Menemukan atau membangun ukuran
kinerja utama

Locate or build the key performance measures

19 Merancang sistem asesmen dalam MK Design a course assessment system

61 |OBE - Guide Books

20 Merancang sistem evaluasi dalam MK Design a course evaluation system

21 Menyusun silabus MK Design a course syllabus

ITS akan melakukan beberapa kegiatan untuk mendukung pelaksanaan SCL, adalah sebagai berikut:

ITS will conduct some activities to support the implementation of SCL, is as follows:

1. Memonitor, Mengevaluasi &
mengembangkan pelaksanaan SCL.

2. Melaksanakan sosialisasi implementasi
OBE

3. Menciptakan lingkungan belajar yang
kondusif.

4. Membangun kerjasama dengan
Pemangku kepentingan & Masyarakat.

5. Merubah pola pikir (mindset) dosen &
mahasiswa tentang Paradigma Baru
pembelajaran.

6. Mengembangkan kemampuan dosen
dalam melaksanakan Pembelajaran SCL.

7. Membangun komunikasi antara civitas
academik.

1. Monitoring, Evaluating & developing SCL
implementation.

2. Implement socialization of OBE
implementation

3. Creating a conducive learning
environment.

4. Building cooperation with Stakeholders &
Communities.

5. Changing the mindset of lecturers and
students about the New Paradigm of
learning.

6. Develop the ability of lecturers in
implementing SCL Learning.

7. Building communication between
academic community.

62 |OBE - Guide Books

REFERENCE

DAFTAR PUSTAKA

1. ABET. ENGINEERING TECHNOLOGY PROGRAMS (ABET) Effective for Reviews During the 2018-2019
Accreditation Cycle.; 2017.

2. Randhahn S, Eds FN. Quality Assurance of Teaching and Learning in Higher Education Institutions.;
2017. doi:10.17185/duepublico/43224.

3. Randhahn S, Eds FN. Tools and Procedures for Quality Assurance in Higher Education Institutions.;
2017. doi:10.17185/duepublico/43223.

4. Adam S. An introduction to learning outcomes. 2007:1-24.

5. IABEE. Outcome Based Education. 2017.

6. Niedermeier F. Designing Effective Quality Management Systems in Higher Education Institutions.;
2017. doi:10.17185/duepublico/43222.

7. Rasha E, Nisha S. Outcome Based Education (OBE) - Trend Review. Jourmal Res Method Educ.
2013;1(2):9-11.

8. Lawson MJ, Askell-williams H. Outcomes – Based Education. Assoc Indep Sch SA. 2007;(April):1-19.
https://www.ied.edu.hk/obl/files/practical_guide_5.pdf.

9. Kennedy D, Hyland A, Ryan N. Writing and Using Learning Outcomes: A Practical Guide. Bologna;
2008.

10. Bouslama F, Lansari a., Al-Rawi a., Abonamah a. a. A Novel outcome-based educational model
and its effect on student learning, curriculum development, and assessment. J Inf Technol Educ.
2003;2:203-214.

11. BAN PT. AKREDITASI PROGRAM STUDI Bidang Studi - Buku IIIA.; 2010.

12. Akreditasi B, Perguruan N. AKREDITASI PROGRAM STUDI Bidang Studi : 2017:1-29.

13. Akreditasi U, Studi P. Pedoman evaluasi-diri. 2008.

14. Al-Azzah FM, Yahya AA. Quality Procedures to Review , Mission , Vision and Objectives in Higher
Educational Institutions. Eur J Sci Res. 2010;45(2):168-175.

15. Millard S. Characteristics of Mission and Vision Statements. In: University of Hawaii. ; 2010:1-4.

16. Commission EA. CRITERIA FOR ACCREDITING ENGINEERING. 2016.

17. University of Sydney. Writing Learning Outcomes. Univ Sydney Website. 2003:7-9.
http://www.itl.usyd.edu.au/assessmentresources/learning_outcomes.htm.

18. Subject E, Guide C. Assessment of Learning Outcomes Engineering Subject Centre Guide.; 2008.

19. Kenny N. Program-‐‐Level Learning Outcomes. 2011;(2009):2009-2012.

63 |OBE - Guide Books

20. TEKNIK SIPIL ITS. SAR AUN - DEPT CIVIL ENGINEERING.; 2016.

21. Moore, Ivan; Milliamson S. Assessment of Learning Outcomes Engineering Subject Centre Guide.;
2008.

22. United States Agency for International Development. Defining Outcomes & Indicators for
Monitoring , Evaluation , and Learning in USAID Biodiversity Programming: An USAID Biodiversity
How-To Guide 3. 2016;(August):1-40.

23. ABET. Student Learning Outcomes with Performance Indicators Student.

24. Arifin S, Aisjah AS, Tajunnisa Y. Assessmen & Evaluasi Hasil Pembelajaran. 2018;(February):24-26.

25. Aisjah, Aulia Siti; Syamsul Arifin; Bilfaqih, Yusuf; Fatmawati S. STUDI INSTRUMEN INDEKS PRESTASI
DOSEN (IPD) TERHADAP KARAKTERISTIK MODEL PEMBELAJARAN DI ITS.; 2015.

26. Maher A. Learning Outcomes in Higher Education: Implications for Curriculum Design and Student
Learning. J Hosp Leis Sport Tour. 2004;3(2):46-54. doi:10.3794/johlste.32.78.

27. Barte EGB, Ph D. OBE Model for Engineering Your Speaker : 2017:1-87.

28. The European Students Union. Student-Centred Learning, Toolkit for Students, Staff and Higher
Educations Institutions.; 2010.

29. Arifin S, Aisjah AS, Faqih YB. ICT-Based Learning “ AUTOMATIC CONTROL SYSTEM ” on share . its .
ac . id as an Efficient Learning Center and Powered Impact Widely. In: ISODEL. ; 2012:1-5.

30. Scheffel M. A Framework of Quality Indicators for Learning Analytics.; 2015.
http://www.laceproject.eu/publications/learning-analytics-quality-indicators.pdf.

31. Deal A. Collaboration Tools.; 2009.

32. Olivera LG. Curriculum and Learning Design for Competencies/Outcomes Based Education: A
Systemic View.

33. Ferrara J. Using Project-based Learning to Increase Student Engagement and Understanding.
2012;(March).

34. Buck Institute for education. Begin With the End in Mind Craft the Driving Question Plan the
Assessment Map the Project Manage the Process Introduction To Project Based Project Based.;
2014. http://bie.org/images/uploads/general/20fa7d42c216e2ec171a212e97fd4a9e.pdf.

35. Akhmadeeva L, Hindy M, Sparrey CJ. Overcoming Obstacles To Implementing An Outcome-Base
Education Model: Traditional Versus Transformational OBE. Proc 2013 Can Eng Educ Assoc. 2013:1-
5. http://library.queensu.ca/ojs/index.php/PCEEA/article/view/4913.

36. Donnelly K. Australia’s adoption of outcomes based education: A critique. Issues Educ Res.
2007;17(2):183-206.

64 |OBE - Guide Books

Index

A

ABET, ix, 26, 31, 43, 47, 60, 61

ASEAN-QA, ii, vii, viii

AUN-QA, ix

B

BAN-PT, ix

C

CLO, ix, 18, 31, 32, 33, 34, 35, 38, 39, 40, 41, 64

Collaborative Learning, 54, 56

Competence, 25, 26, 38, 39, 51

Contextual Instruction, 54, 57

Cooperative Learning, 54, 56

D

Dean, vii, viii

diagnostik, 51

Discovery Learning, 54, 55

E

Evaluation, xii, 13, 50, 61, 65, 68

F

facilitator, 54, 56, 57, 58

Formative, xii

I

indicator, xiii, 35, 42, 43, 47, 48

Indonesia, vii

ITS, iii, x

L

lecturer, 2, 41, 52, 53, 54

LLO, x, xi, 38, 39, 41, 42, 47, 50, 51, 65

LO, x, 4, 6, 18, 28, 32, 33, 34, 42, 47, 48, 53, 64

M

Mission, 16, 17, 18, 22, 23, 24, 28, 60

MK, ix, xi, 18, 31, 32, 33, 35, 37, 38, 39, 40, 41, 42, 50, 58,

59, 64, 65

motivator, 54, 56, 57, 58

O

OBE, iii, iv, x, xiii, 1, 2, 3, 4, 5, 15, 16, 17, 29, 59, 60, 61

Objektif, 43

Organization, vii

P

PAP, x

PLO, x, 18, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 37, 38,

41, 64

portofolio, 51

Problem Based Learning, 54, 57

Project Based learning, 57

R

Role-play Simulation, 55

S

SCL, x, 53, 54, 58, 59

Self Directed Learning, 56

Skill, 51

Small Group Discussion, 54, 55

students, xii, xiii, 2, 3, 7, 10, 22, 23, 24, 32, 42, 48, 50, 52,

53, 55, 56, 57, 59

Summative, xiii, 51

SWOT, x, 15, 16, 27

T

TCL, x, 53, 54

Teaching Centered Learnning, 50, 54

V

Vision, 16, 17, 18, 19, 21, 22, 23, 28, 60

65 |OBE - Guide Books

APENDIX

66 |OBE - Guide Books

RENCANA PEMBELAJARAN MK

LEARNING PLAN (LP) / Lesson Plan

INSTITUT TEKNOLOGI SEPULUH NOPEMBER
FAKULTAS …. – (Name of Faculty)
DEPARTEMEN … - (Name of Programme Study)
RENCANA PEMBELAJARAN – Learning Plan / Lesson Plan

MATA KULIAH
COURSE / SUBJECT

KODE
Code

Rumpun MK
Group Course / Subject

BOBOT (sks)
CREDIT

SEMESTER
semester

Tgl Penyusunan
Date of writing

Name of Course Code of Course Name of Group Course Number of
credit (Face
to face)

Number
of
credits
(praticu
m)

Place oc
course in
semester

The date of
write LP

OTORISASI
AUTORIZATION

Nama Pengembang RP
Name of Developer Learning Plan (LP)

Koordinator RMK
Coordinator of Group Course

Ka PRODI
Head of Programme Study

Name of Developer Learning Plan (LP)

Name coordinator of Group
Course

Name of Head of Programme
Study

Capaian Pembelajaran
(CP)
Learning Outcomes
(LO)

CPL-PRODI
ELO / PLO

1. Write the ELO as as imposed to subject
2. …
3. …
4.

CP-MK
CLO

Write the Course Learning Outcomes

Diskripsi Singkat MK

67 |OBE - Guide Books

Short description of

Subject

Pokok Bahasan /
Bahan Kajian
Subject Matter

Write the matter of subject

Pustaka
Refference

Utama:

1. Write the main References
2. …

Pendukung :

1. Write the support References
2. …

Media Pembelajaran
Learning Media

Preangkat lunak
Software

Perangkat keras :
Hardware

Write the software used Write the hardware used

Team Teaching Write name the teacher / team

Matakuliah syarat Write the name of subject as prerequiset

Mg Ke-
Week

(1)

 Sub-CPL-MK
LLO / MLO

(2)

Indikator
Indicators

(3)

Kriteria & Bentuk
Penilaian

Term of assessment

(4)

Metode Pembelajaran
 [Estimasi Waktu]
Learning methods

[time estimate]

(5)

Materi
Pembelajaran

[Pustaka]
Matter

[References]
(6)

Bobot
Penilaian (%)

Weight of
Assessment

(%)
(7)

 • •

8 Activity of Formative Evaluation by Teacher

 •

16 Activity of summative Evaluation by Teacher

68 |OBE - Guide Books

TASK PLAN

LEMBAR TUGAS MAHASISWA

INSTITUT TEKNOLOGI SEPULUH NOPEMBER
FAKULTAS …… (Name of Faculty)
DEPARTEMEN ….. (Name of Department)
LEMBAR TUGAS MAHASISWA – Task Plan

MATA KULIAH
Subject

Write the subject

KODE
Code

Write Code
Sks
Credits

Write number
credits

SEMESTER
Write
semester

DOSEN
PENGAMPU
Lecturer

Write name of lecture / team

BENTUK TUGAS
Task Form

Write the form of task
Example: Solve problem in essay, matter review, presentation, project based, paper, ….

JUDUL TUGAS
Task Title

Write task title
(example - Task 1: Matter Review),
....

SUB CAPAIAN PEMBELAJARAN MATA KULIAH
Lesson Learning Outcomes (LLO)
Write the ability of studet after completed one module
(Lesson learning Outcomes) in clearly

DISKRIPSI TUGAS
Task description

Write the brief of Task

METODE PELAKSANAAN TUGAS
Task method performing task

Write the methode to perform the task – in step by step

BENTUK DAN FORMAT LUARAN
Output

Write the task output
(example: paper in A4, min 10 pages, A4, Time new Roman, Font 12, space 1.5; template paper
(share.its.a.c.id/9909),

69 |OBE - Guide Books

INDIKATOR, KRITERIA DAN BOBOT PENILAIAN
Indicator, Criteria and assessment weight

Write the indicator, criteria and weight:
Example:

• Paper submited on time

• Good bahasa

• Paper as template

• Reference up to date

• Determining the appropriate data to collect

• Use the right tools to analyze data and verify and validate experimental results including
the use of statistical methods to take into account possible errors in experimental

• ...
Weight = 20%

JADWAL PELAKSANAAN
The schedule to perform task

Write the schedul performing task
Example: Week 4 – 6 (March 18 – April 5, 2018)

DAFTAR RUJUKAN
Reference

Write the reference used in APA style

70 |OBE - Guide Books

ASSESSMENT & EVALUATION PLAN
RENCANA ASESMEN & EVALUASI

INSTITUT TEKNOLOGI SEPULUH NOPEMBER
FAKULTAS …… (Name of Faculty)
DEPARTEMN ….. (Name of Department)
RENCANA ASESMEN & EVALUASI (RAE)– ASSESSMENT & EVALUATION PLAN

MATA KULIAH
Subject

Write the subject

KODE
Code

Write
Code

Sks
Credits

Write number credits SEMESTER Write semester

DOSEN PENGAMPU
Lecturer

Write name lecturer / team

Bentuk Asesmen & Evaluasi
Mode of Assessment & Evaluation

Mg ke
Week

(1)

Sub Capaian Pembelajaran-SCP
Lesson learning outcomes (LLO)

(2)

Bentuk Asesmen
Assesment Mode

(3)

Bobot (%)
Weight (%)

(4)

Week 1 … Write the LLO (and indicate of Bloom
level as C…, A.., P…)

Write mode assessment
Example: test, exhibition, oral test, demonstration an instrument in Lab, ….

Write
weight
Ex: 10%

 Write one of assessment mode in using of online (share.its.ac.id)

Week 8 FORMATIVE EVALUATION
Evaluation of assessment 1 --- by Lecturer (make announcements to students who don’t meet the LLO)

Week 16 SUMMATIVE EVALUATION
Evaluation of assessment …--- by Lecturer (make announcements to students who don’t meet the CLO)

 TOTAL 100%

