
 

 

 

 
 
 

 

 

 

MODULE HANDBOOK 

ENGLISH 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

BACHELOR DEGREE PROGRAM 

DEPARTMENT OF STATISTICS 

FACULTY OF SCIENCE AND DATA ANALYTICS  

INSTITUT TEKNOLOGI SEPULUH NOPEMBER 

SURABAYA, INDONESIA


 

 

 

 

ENDORSEMENT PAGE 

 
 

 

 

 

MODULE HANDBOOK  
ENGLISH 

DEPARTMENT OF STATISTICS 
INSTITUT TEKNOLOGI SEPULUH NOPEMBER 

 
 
 
 
 
 
 

 
Proses 
Process 

Penanggung Jawab 
Person in Charge 

 
Tanggal 

Date Nama 
Name 

Jabatan 
Position 

Tandatangan 
Signature 

Perumus 
Preparation 

Drs. Usman Arief, 
M.Si 

Dosen 
Lecturer 

 
 

March 28, 2019 

Pemeriksa dan 
Pengendalian 
Review and 
Control 

Dra. Endang 
Susilowati, M. Kes; 
Ratna Rintaningrum, 
S.S., M.Ed., Ph.D; 
Arfan Fahmi, S.S., 
M.Pd; Umi Trisyanti, 
S.S., M.Pd; Hermanto, 
S.S., M.Pd; Adi 
Suryani, S.S., M.Ed., 
Ph.D; Dr. Kartika 
Nuswantara, S.Pd., 
M.Pd 

Tim kurikulum 
Curriculum 
team 

 
 

April 15, 2019 

Persetujuan 
Approval 

 Koordinator 
RMK 
Course Cluster 
Coordinator 

 
 

July 17, 2019 

Penetapan 
Determination 

Dr. Kartika Fithriasari, 
M.Si 

Kepala 
Departemen 
Head of 
Department 

 
 

July 30, 2019 


 

 

 
 

 

Module name English 

Module level Undergraduate 

Code UG184914 

Course (if applicable) English 

Semester 1st or 2nd semester 

Person responsible 
for the module 

Drs. Usman Arief, M.Si 

Lecturer Drs. Usman Arief, M.Si; Dra. Endang Susilowati, M. Kes; Ratna 
Rintaningrum, S.S., M.Ed., Ph.D; Arfan Fahmi, S.S., M.Pd; Umi Trisyanti, 
S.S., M.Pd; Hermanto, S.S., M.Pd; Adi Suryani, S.S., M.Ed., Ph.D; Dr. 
Kartika Nuswantara, S.Pd., M.Pd 

Language English 

Relation to 
curriculum 

Undergraduate degree program, mandatory, 1st or 2nd semester. 

Type of teaching, 
contact hours 

Lectures, <50 students 

Workload 1. Lectures: 2 x 50 = 100 minutes per week. 

2. Exercises and Assignments: 2 x 60 = 120 minutes (2 hours) per 
week. 

3. Private learning: 2 x 60 = 120 minutes (2 hours) per week. 

Credit points 2 credit points (sks) 

Requirements 
according to the 
examination 
regulations 

A student must have attended at least 80% of the lectures to sit in the 
exams. 

Mandatory 
prerequisites 

- 

Learning outcomes 
and their 
corresponding PLOs 

CLO.1 Students are able to write sentences according to the 
English grammar and develop ideas in structured 
sentences in a paragraph 

PLO.6 

CLO.2 Students are able to speak and communicate 
opinions, arguments, questions, answers, and 
contradictions in an academic presentation. 

CLO.3 Students are able to understand dialogue / 
conversation and lectures (monologue) in English. 

CLO.4 Students are able to understand the reading content 
actively and critically by implementing several 
appropriate reading strategies such as scanning, 
skimming, and reading for details including strategies 
to understand vocabulary; and recognize the text 
structure. 

PLO.7 

Content In this course, the student will learn the English basic concepts, 
especially the comprehension in listening, speaking, reading, and 

MODULE HANDBOOK 

ENGLISH 


 

 

writing. Through this course, the students will practice the English basic 
concepts to communicate the ideas and opinions, both in oral and 
written academic related to science and technology. 

Study and 
examination 
requirements and 
forms of examination 

 In-class exercises 

 Assignment 

 Mid-term exam 

 Final exam 

Media employed LCD, whiteboard, websites (myITS Classroom), zoom. 

Reading list Main References 
1. Hogue Ann, Oshima Alice, “Introduction to Academic Writing”, 

Longman,1997 
2. Johnston Susan S, Zukowski Jean/Faust, “Steps to Academic 

Reading,” heinle, Canada, 2002 
3. Mikulecky, Beatrice S, “Advanced Reading Power”, Pearson 

Education, New York, 2007 
4. Preiss Sherry, “NorthStar: Listening and Speaking,” Pearson 

Education, New York 2009 
5. Becker Lucinda & Joan Van Emden, “Presentation Skills for Students, 

Palgrave, Macmillan, 2010 
Supporting references: 
1. Becker Lucinda & Joan Van Emden, “Presentation Skills for Students, 

Palgrave, Macmillan, 2010 
2. Bonamy David, “Technical English,” Pearson Education, New York, 

2011 
3. Fellag Linda Robinson, “College Reading,” Houghton Mifflin 

Company, 2006 
4. Fuchs Marjorie & Bonner Margaret, “ Focus on Grammar; An 

Integrated Skills Approach,” Pearson Education, Inc, 2006 
5. Hague Ann, “ First Steps in Academic Writing,” Addison Wesley 

Publishing Company, 1996 
6. Hockly Nicky & Dudeney Gavin, “How to Teach English with 

Technology, Pearson Education Limited, 2007 
7. Phillipd Deborah, “ Longman Preparation Course for the TOEFL Test,” 

Pearson Education, Inc, 2003 
8. Root Christine & Blanchard Karen, “ Ready to Read Now, Pearson 

Education, New York, 2005 
9. Root Christine & Blanchard Karen, “ Ready to Write, Pearson 

Education, New York, 2003 
10. Weissman Jerry, “Presenting to Win, the Art of Telling Your Story, 

Prentice Hall, 2006 
 

 


 Program Studi (Semua Program Studi) 

Mata Kuliah Bahasa Inggris 

Kode Mata Kuliah UG.184914 

Semester I/II 

SKS 2 sks 

RP-S1 Dosen Pengampu 
Drs. Usman Arief, M.Si ; Dra. Endang Susilowati, M. Kes ; Ratna Rintaningrum, S.S., M.Ed., Ph.D ; Arfan 

Fahmi, S.S., M.Pd ; Umi Trisyanti, S.S., M.Pd ; Hermanto, S.S., M.Pd ; Adi Suryani, S.S., M.Ed., Ph.D ; Dr. 

Kartika Nuswantara, S.Pd., M.Pd 

   
   

 

 

 

Bahan Kajian 
Study Materials 

Komunikasi 
Communications 

CPL yang dibebankan MK 
 
PLO 

CPL-6 Memiliki pengetahuan tentang isu terkini dan mendatang yang berkaitan dengan bidang statistika dan sains data 
CPL-7 Mampu berkomunikasi secara efektif dan bekerjasama dalam tim yang interdisiplin dan multidisiplin 

PLO-6 Having knowledge of current and upcoming issues using statistical and  data science 

PLO-7 Able to communicate effectively and successfully in interdisciplinary and multidisciplinary teams 
 

CP-MK 
 
 
 
 
 
 
CLO 

CPMK.1     Mahasiswa mampu menulis kalimat yang sesuai dengan tata bahasa baku bahasa Inggris serta mampu   mengembangkan gagasan/ide dalam 
kalimat yang terstruktur dalam bentuk paragraf. 

CPMK.2     Mahasiswa mampu berbicara dan menyampaikan opini, argumentasi, pertanyaan, jawaban, sanggahan dalam kegiatan presentasi akademik. 
CPMK.3     Mahasiswa mampu memahami percakapan (dialogue/conversation) dan ceramah (monologue) dalam bahasa Inggris. 
CPMK.4     Mahasiswa  mampu memahami isi bacaan (content aspects) secara aktif dan kritis dengan menerapkan beberapa strategi membaca (reading 

strategies) yang tepat seperti scanning, skimming dan reading for details serta strategi memahami kosakata; dan mengenal struktur organisasi 
bacaan (text organization). 

CLO.1   Students are able to write sentences according to the English grammar and develop ideas in structured sentences in a paragraph 
CLO.2   Students are able to speak and communicate opinions, arguments, questions, answers, and contradictions in an academic presentation. 
CLO.3   Students are able to understand dialogue / conversation and lectures (monologue) in English. 
CLO.4   Students are able to understand the reading content actively and critically by implementing several appropriate reading strategies such as 

scanning, skimming, and reading for details including strategies to understand vocabulary; and recognize the text structure. 

 
 

Perte- 
muan 

Meeting 

Kemampuan Akhir 
Sub CP-MK  
Final Ability 

Keluasan (materi 
pembelajaran) 

Extent (learning material) 

Metode 
Pembelajaran 

Learning methods 

Estimasi 
Waktu 

Duration 

Bentuk Evaluasi 
 

Evaluation Type 

Kriteria dan Indikator Penilaian 
 

Assessment Criteria and Indicators 

Bobot 
Penilaian 
Scoring 

1 - 4 Mahasiswa mampu 
membuat kalimat 
dan paragraf yang 

Developing effective 
English sentence and 
paragraph 

 Ceramah 
 Diskusi  
 Lecture 
 Discussion 

4 x 100 menit 
4 x 100 
minutes 

- Diskusi 
- Tugas 
- Discussion 
- Assignment 

Menghasilkan paragraf yang 
memenuhi unsur penulisan 
paragraf yang baik (ide, isi, tata 
bahasa, kohesi dan  koherensi) 

25%/25% 


 Program Studi (Semua Program Studi) 

Mata Kuliah Bahasa Inggris 

Kode Mata Kuliah UG.184914 

Semester I/II 

SKS 2 sks 

RP-S1 Dosen Pengampu 
Drs. Usman Arief, M.Si ; Dra. Endang Susilowati, M. Kes ; Ratna Rintaningrum, S.S., M.Ed., Ph.D ; Arfan 

Fahmi, S.S., M.Pd ; Umi Trisyanti, S.S., M.Pd ; Hermanto, S.S., M.Pd ; Adi Suryani, S.S., M.Ed., Ph.D ; Dr. 

Kartika Nuswantara, S.Pd., M.Pd 

   
   

 

 

 

Perte- 
muan 

Meeting 

Kemampuan Akhir 
Sub CP-MK  
Final Ability 

Keluasan (materi 
pembelajaran) 

Extent (learning material) 

Metode 
Pembelajaran 

Learning methods 

Estimasi 
Waktu 

Duration 

Bentuk Evaluasi 
 

Evaluation Type 

Kriteria dan Indikator Penilaian 
 

Assessment Criteria and Indicators 

Bobot 
Penilaian 
Scoring 

efektif dalam bahasa 
Inggris  
Students are able to 
make effective 
sentences and 
paragraphs in 
English 

Create the paragraphs that fulfill 
the criteria of good writing 
(ideas, content, grammar, 
cohesion, and coherence) 

5 - 8 Mahasiswa mampu 
menyajikan 
presentasi akademik 
dengan baik  
Students are able to 
present academic 
presentations 
properly 

Oral academic 
communication 

 Ceramah 
 Diskusi 
 Lecture 
 Discussion 

4 x 100 menit 
4 x 100 
minutes 

- Diskusi  
- Presentasi 
- Discussion 
- Presentation 

- Kelancaran penyajian presentasi 
dan diskusi 

- Isi presentasi Materi PPT   
- Fluent presentations and 

discussions 
- Contents of the presentation 

25%/50% 

9 - 11 Mahasiswa mampu 
memahami isi 
berbagai jenis dialog 
dan monolog dalam 
bahasa Inggris 
Students are able to 
understand the 
contents of various 
types of dialogues 

Listening to various 
conversations and talks 

 Ceramah 
 Diskusi 
 Lecture 
 Discussion 

3 x 100 menit 
3 x 100 
minutes 

- Diskusi 
- Quiz 
- Discussion 
- Quiz 

Bisa menjawab pertanyaan terkait 
dengan materi listening dengan 
benar 
Able to answer questions related to 
listening comprehension correctly 

20%/70% 


 Program Studi (Semua Program Studi) 

Mata Kuliah Bahasa Inggris 

Kode Mata Kuliah UG.184914 

Semester I/II 

SKS 2 sks 

RP-S1 Dosen Pengampu 
Drs. Usman Arief, M.Si ; Dra. Endang Susilowati, M. Kes ; Ratna Rintaningrum, S.S., M.Ed., Ph.D ; Arfan 

Fahmi, S.S., M.Pd ; Umi Trisyanti, S.S., M.Pd ; Hermanto, S.S., M.Pd ; Adi Suryani, S.S., M.Ed., Ph.D ; Dr. 

Kartika Nuswantara, S.Pd., M.Pd 

   
   

 

 

 

Perte- 
muan 

Meeting 

Kemampuan Akhir 
Sub CP-MK  
Final Ability 

Keluasan (materi 
pembelajaran) 

Extent (learning material) 

Metode 
Pembelajaran 

Learning methods 

Estimasi 
Waktu 

Duration 

Bentuk Evaluasi 
 

Evaluation Type 

Kriteria dan Indikator Penilaian 
 

Assessment Criteria and Indicators 

Bobot 
Penilaian 
Scoring 

and monologues in 
English 

12 - 16 Mampu memahami 
isi bacaan dengan 
menerapkan 
berbagai strategi 
membaca dan 
pengenalan kosa 
kata  
Able to understand 
reading content by 
applying various 
reading strategies 
and vocabulary 
recognition 

Reading for 
Understanding: 
strategies and 
application  

 Ceramah 
 Diskusi 
 Lecture 
 Discussion 

5 x 100 menit 
5 x 100 
minutes 

- Diskusi 
- Quiz 
- Discussion 
- Quiz 

Bisa menjawab pertanyaan terkait 

dengan materi bacaaan dengan 

benar 

Able to answer questions related to 

reading comprehension correctly 

30%/100% 

 

 

Catatan: 

* Presentasi, tugas, diskusi, quiz, praktikum lab 

 
Notes: 
*Presentation, Assignment, Discussion, Quiz, Practice 
 
 


 Program Studi (Semua Program Studi) 

Mata Kuliah Bahasa Inggris 

Kode Mata Kuliah UG.184914 

Semester I/II 

SKS 2 sks 

RP-S1 Dosen Pengampu 
Drs. Usman Arief, M.Si ; Dra. Endang Susilowati, M. Kes ; Ratna Rintaningrum, S.S., M.Ed., Ph.D ; Arfan 

Fahmi, S.S., M.Pd ; Umi Trisyanti, S.S., M.Pd ; Hermanto, S.S., M.Pd ; Adi Suryani, S.S., M.Ed., Ph.D ; Dr. 

Kartika Nuswantara, S.Pd., M.Pd 

   
   

 

 

 

 
 
PUSTAKA/REFERENCES: -


