

INSTITUT TEKNOLOGI SEPULUH NOPEMBER (ITS)
SUBDIREKTORAT KOORDINASI PERKULIAHAN BERSAMA

Kode
Dokumen

RENCANA PEMBELAJARAN SEMESTER / SEMESTER LEARNING PLAN
MATA KULIAH (MK)
COURSE

KODE
CODE

Rumpun MK
Course Cluster

BOBOT (sks)
Credits

SEMESTER
Semester

Tgl Penyusunan
Compilation Date

Bahasa Indonesia
Indonesian language

UG 184912 SKPB 2 0 I / II 13 Juli 2020

OTORISASI / PENGESAHAN
AUTHORIZATION / ENDORSEMENT

Dosen Pengembang RPS
Developer Lecturer of Semester Learning Plan

Koordinator RMK
Course Cluster Coordinator

Ka DEPARTEMEN
Head of Department

Eka Dian Savitri, S.Hum., M.A.
Drs. Edy Subali, M.Pd.
Drs. Marsudi, M.PD.

Dra. Enie Hendrajati, M.Pd.
Dra. Siti Zahrok, M.Pd.

Eka Dian Savitri, S.Hum., M.A.

Capaian
Pembelajaran

Learning
Outcomes

CPL-PRODI yang dibebankan pada MK
PLO Program Charged to The Course

S8 Menginternalisasi nilai, norma, dan etika akademik;

Internalizing values, norms, and academic attitude

KU9 Mendokumentasikan, menyimpan, mengamankan, dan menemukan kembali data untuk menjamin kesahihan dan mencegah plagiasi

Documenting, storing, securing, and recovering data to ensure validity and prevent plagiarism

KU1 Mampu menerapkan pemikiran logis, kritis, sistematis, dan inovatif dalam konteks pengembangan atau implementasi ilmu
pengetahuan dan teknologi yang memperhatikan dan menerapkan nilai humaniora yang sesuai dengan bidang keahliannya

Able to apply logical, critical, systematic, and innovative thinking in the context of developing or implementing science and technology
that pays attention to and applies humanities values in accordance with their field of expertise

Capaian Pembelajaran Mata Kuliah (CPMK) / Course Learning
Outcome (CLO)
Bila CP MK sbg penjabaran kemampuan setiap Tahap Pembelajaran
dalam MK maka CPMK = Sub CPMK
If CLO as description capability of each Learning Stage in the course,
then CLO = Lesson Learning Outcome (LLO)

CPMK1/SubCPMK1

LLO1

Mampu menjelaskan dan menerapkan etika akademik dengan benar dalam menyusun KTI;

Able to explain and apply academic ethics correctly in preparing KTI;

CPMK2/ SubCPMK2

LLO2

Mampu menemukan, menyimpan, dan mengolah referensi melalui aplikasi mendeley untuk menghindari plagiasi;

Able to find, store, and process references through the Mendeley application to avoid plagiarism;

CPMK3/ SubCPMK3

LLO3

Mampu menjelaskan dan/atau memberikan contoh sistematika, formulasi bahasa Indonesia yang digunakan dalam KTI dengan

memperhatikan kaidah gramatika, PUEBI, dan KBBI;

Able to explain and / or provide systematic examples, Indonesian language formulations used in KTI with due observance of

grammatical rules, PUEBI, and KBBI;

CPMK4/ SubCPMK4

LLO4

Mampu menerapkan pemikiran logis, kritis, sistematis, dan inovatif dalam penyusunan KTI bagian pendahuluan

dengan menggunakan bahasa Indonesia yang baik dan benar

Able to apply logical, critical, systematic, and innovative thinking in the preparation of the introductory KTI using good and correct

Indonesian.

CPMK4/ SubCPMK5

LLO5

Mampu menerapkan pemikiran logis, kritis, sistematis, dan inovatif dalam penyusunan KTI bagian hasil dan pembahasan

dengan menggunakan bahasa Indonesia yang baik dan benar

Able to apply logical, critical, systematic, and innovative thinking in the compilation of the KTI results and discussion sections

using good and correct Indonesian.

CPMK4/ SubCPMK6

Mampu menerapkan pemikiran logis, kritis, sistematis, dan inovatif dalam penyusunan KTI bagian kesimpulan

dengan menggunakan bahasa Indonesia yang baik dan benar

LLO6 Able to apply logical, critical, systematic, and innovative thinking in the preparation of KTI conclusions using good and correct

Indonesian.

CPMK5/ SubCPMK7 Mampu mempresentasikan hasiI penyusunan KTI secara lisan sesuai prinsip komunikasi efektif

Able to present the results of the preparation of KTI orally according to the principles of effective communication.

Peta CPL – CP MK

Map of PLO - CLO

 S8 KU1 KU9

Sub-CPMK1 

Sub-CPMK2  
Sub-CPMK3  
Sub-CPMK4   
Sub-CPMK5   
Sub-CPMK6   
Sub-CPMK7   

Diskripsi Singkat
MK

Short Description
of Course

Mata kuliah bahasa Indonesia termasuk salah satu mata kuliah wajib umum/nasional. Mahasiswa akan mendalami materi perkuliahan meliputi: (a)
etika akademik; (b) teknik pereferensian; (c) sistematika KTI dan formulasi bahasa Indonesia yang digunakan dalam KTI dengan memperhatikan
kaidah gramatika, PUEBI, dan KBBI; (d) penyusunan KTI secara logis, kritis, sistematis, dan inovatif dengan menggunakan bahasa Indonesia yang baik
dan benar; (e) teknik presentasi efektif. Materi yang dipelajari bermanfaat dalam menyusun karya tulis ilmiah baik berupa tugas perkuliahan, laporan
penelitian, maupun karya tulis ilmiah yang dikompetisikan.

The Indonesian language course is one of the general / national compulsory courses. Students will explore lecture materials including: (a) academic

ethics; (b) referencing techniques; (c) Systematics of Scientific Writing (KTI) and Indonesian language formulations used in KTI with due observance of

grammar, PUEBI, and KBBI principles; (d) structuring KTI logically, critically, systematically, and innovatively by using good and correct Indonesian; (e)

effective presentation techniques. The material studied is useful in compiling scientific papers in the form of lecture assignments, research reports, as

well as competed scientific papers.

Bahan Kajian:
Materi
pembelajaran

Course Materials:

1. Etika akademik penulisan karya ilmiah.

2. Teknik pereferensian dan aplikasi mendeley untuk sistem pereferensian.

3. Sistematika, gaya selingkung, dan kaidah gramatika bahasa Indonesia dalam KTI.

4. Presentasi efektif.

1. Academic writing of scientific papers.

2. Reference techniques and Mendeley applications for reference systems.

3. Systematics, selingkung style, and grammatical rules for the Indonesian language in KTI.

4. Effective presentation.

Pustaka
References

Utama /
main:

1. Alwi, Hasan, 2007, Tata Bahasa Baku Bahasa Indonesia, Edisi Ketiga, Balai Pustaka: Jakarta.
2. Dirjen Pembelajaran dan Kemahasiswaan Kemenristekdikti, Bahasa Indonesia untuk Perguruan Tinggi, 2016, Jakarta, Dirjen Belmawa.
3. Kamus Besar Bahasa Indonesia (daring atau luring), Kemdikbud RI, https://kbbi.kemdikbud.go.id/
4. Pedoman Umum Ejaan Bahasa Indonesia (PUEBI), 2016, http://badanbahasa.kemdikbud.go.id/lamanbahasa/sites/default/files/PUEBI.pdf

Pendukung/
supporting:

1. Pratapa, Suminar, 2018, Etika ilmiah, Hak cipta, dan Plagiarisme.
2. Rosmawaty, 2017, Menulis Karya Ilmiah, 2017.
3. The Structure, Format, Content, and Style of a Journal-Style Scientific Paper, Bates Collage, http://jrtdd.com/wp-content/uploads/2018/05/How-
to-Write-a-Paper-in-Scientific-Journal-Style-and-Format.pdf

Dosen Pengampu
Lecturers

Tim Dosen Bahasa Indonesia ITS

Matakuliah syarat
Prerequisite

-

Mg ke/
Week

Kemampuan akhir tiap
tahapan belajar (Sub-CPMK) /
Final ability of each learning

stage (LLO)

Penilaian / Assessment
Bentuk Pembelajaran; Metode Pembelajaran;

Penugasan Mahasiswa;
[Estimasi Waktu] /

Form of Learning; Learning Method;

Materi
Pembelajaran

[Pustaka] /
Learning Material

Bobo
t

Penil
aian

Indikator /
Indicator

Kriteria & Teknik
/

https://kbbi.kemdikbud.go.id/
http://badanbahasa.kemdikbud.go.id/lamanbahasa/sites/default/files/PUEBI.pdf
http://jrtdd.com/wp-content/uploads/2018/05/How-to-Write-a-Paper-in-Scientific-Journal-Style-and-Format.pdf
http://jrtdd.com/wp-content/uploads/2018/05/How-to-Write-a-Paper-in-Scientific-Journal-Style-and-Format.pdf

Criteria &
Techniques

Student Assignment;
[Estimated Time]

[Reference]

/Asse
ss-

ment
Load
(%)

(1) (2) (3) (4) Tatap Muka (5) Daring (6) (7) (8)

1-2 Sub-CPMK1: Mampu
menjelaskan secara tepat
konsep etika akademik dalam
menyusun KTI;

LLO1: Able to explain
accurately the concept of
academic ethics in preparing
KTI;

1.1 Ketepatan
menjelaskan konsep
etika ilmiah, hak cipta,
dan plagiarisme

1.2 Ketepatan
menjelaskan jenis-
jenis kutipan beserta
contohnya untuk
menghindari
plagiarisme

1.1 Accuracy in explaining

the concepts of
scientific ethics,
copyright, and
plagiarism

1.2 Accuracy explains the
types of citations and
examples to avoid
plagiarism

Kriteria:
Rubrik

pemahaman etika

akademik dan

plagiarisme

Teknik nontes:
Observasi dan
unjuk kerja
diskusi kelompok
tentang etika
llmiah dan
plagiarisme

Criteria:
Rubric for
understanding
academic ethics
and plagiarism

Non-test
technique:
Observation and
performance of
group discussions
on scientific

• Kuliah:

• Diskusi kelompok,

 [TM: 2mgx(2sksx50”)]

• Tugas 1:

Menjawab soal materi

etika ilmiah, hak cipta ,

dan plagiarisme.

[PT+BM:(2+2)x(2x60”)]

• Lectures:

• Group discussion,

[TM:

2weekx(2sksx50”)]

• Task 1: Answering

questions about

scientific ethics,

copyright, and

plagiarism

[PT+BM:(2+2)x(2x60”)]

• Kuliah tatap muka

maya. MyITS-

Classroom: sinkron

dan asinkron;

• Diskusi kelompok;

 [TM: 2xmg(2x50”)]

• Tugas 1:

Menjawab soal materi

etika ilmiah, hak cipta ,

dan plagiarisme.

[PT+BM:(2+2)x(2x60”)]

• Virtual face-to-face

lectures. MyITS-

Classroom:

synchronous and

asynchronous;

•Group discussion;

 [TM:

2xweek(2x50”)]

•Task 1:

Answering questions

about scientific ethics,

• Kontrak
perkuliahan

• Tujuan belajar
KTI

• artikel “Etika
ilmiah, hak cipta,
dan plagiarisme”
oleh Prof.
Suminar.

• Jenis-jenis
kutipan.

(materi tersedia di
myitsclassroom)

• Course contract
• KTI learning
objectives
• the article
"Scientific ethics,
copyright, and
plagiarism" by Prof.
Suminar.
• Types of
citations.

10

ethics and
plagiarism

copyright, and

plagiarism.

[PT+BM:(2+2)x(2x60”)]

(material is
available on
myitsclassroom

3-4 Sub-CPMK 2: Mampu
menemukan, menyimpan,
dan mengelola referensi
melalui aplikasi mendeley
untuk menghindari plagiasi;

LLO2: Able to find, store and
manage references through
the Mendeley application to
avoid plagiarism;

1.1 Ketepatan menelusuri
referensi kredibel

1.2 ketepatan mengelola
referensi dengan
menggunakan aplikasi
mendeley

1.1 Accuracy of tracing

credible references
1.2 the accuracy of

managing references
using the Mendeley
application

Kriteria
Rubrik praktik
mengelola
referensi dan
kutipan
menggunakan
mendeley
Teknik nontes
Observasi dan
unjuk kerja

Menelusuri
artikel penelitian
yang kredibel

Mengelola
aplikasi mendeley

Criteria
Practical rubric
managing
references and
citations using
mendeley
Non-test
technique
Observation and
performance

• Kuliah

• Tutorial

menggunakan

mendeley

[TM: 2mgx(2sksx50”)]

• Tugas 2:

Membuat video

penelusuran referensi

kredibel dan praktik

mengelola referensi

menggunakan

mendeley. Tugas

diunggah ke youtube.

[PT+BM:(2+2)x(2x60”)]

• Lectures

• Tutorial using

Mendeley

[TM: 2mgx(2sksx50”)]

• Task 2:

Create credible

reference tracking

videos and practice

managing references

using mendeley. Tasks

• Kuliah tatap muka

maya. MyITS-

Classroom: sinkron

dan asinkron

• Tutorial

menggunakan

mendeley

[TM:

2mgx(2sksx50”)]

• Tugas 2:

Membuat video

penelusuran referensi

kredibel dan praktik

mengelola referensi

menggunakan

mendeley. Tugas

diunggah ke youtube

[PT+BM:(2+2)x(2x60”)]

• Virtual face-to-face

lectures. MyITS-

Classroom:

synchronous and

asynchronous

• Tutorial
mendeley:

• Mendeley
tutorial:

https://www.you
tube.com/watch?
v=Gv6_HuCYExM

• Link
penelusuran
referensi:

• Reference search
link:
http://gen.lib.ru
s.ec/scimag/

http://e-
resources.perpu
snas.go.id/

http://sinta.riste
kbrin.go.id/jour
nals

10

https://www.youtube.com/watch?v=Gv6_HuCYExM
https://www.youtube.com/watch?v=Gv6_HuCYExM
https://www.youtube.com/watch?v=Gv6_HuCYExM
http://gen.lib.rus.ec/scimag/
http://gen.lib.rus.ec/scimag/
http://e-resources.perpusnas.go.id/
http://e-resources.perpusnas.go.id/
http://e-resources.perpusnas.go.id/
http://sinta.ristekbrin.go.id/journals
http://sinta.ristekbrin.go.id/journals
http://sinta.ristekbrin.go.id/journals

Browse credible
research articles

Manage
Mendeley
applications

are uploaded to

youtube.

[PT+BM:(2+2)x(2x60”)]

• Tutorial using

Mendeley

[TM:

2weekx(2sksx50”)]

• Task 2:

Create credible

reference tracking

videos and practice

managing references

using mendeley. Tasks

are uploaded to

youtube

[PT+BM:(2+2)x(2x60”)]

5-6 Sub-CPMK3: Mampu
menjelaskan dan/atau
memberikan contoh
sistematika, formulasi bahasa
Indonesia yang digunakan
dalam artikel jurnal ilmiah
dengan memperhatikan
kaidah gramatika, PUEBI, dan
KBBI;

LLO3: Able to explain and / or
provide systematic examples,
Indonesian language
formulations used in scientific
journal articles by paying
attention to the rules of
grammar, PUEBI, and KBBI;

1.1 Ketepatan

mengidentifikasi

sistematika KTI

(artikel jurnal ilmiah)

1.2 Ketepatan

mengidentifikasi gaya

penulisan KTI (artikel

jurnal ilmiah)

1.3 Keaktifan kerja
kelompok;

1.1 Accuracy in

identifying the
systematics of KTI
(scientific journal
articles)

Kriteria:
Rubrik

Teknik nontes:

• Observasi &
unjuk kerja

Mengidentifikasi
sistematika KTI
(artikel jurnal
ilmiah).

Mengidentifikasi
gaya selingkung
penulisan KTI
(artikel jurnal
ilmiah).

• Kuliah:

• Diskusi kelompok,

 [TM: 2mgx(2sksx50”)]

• Tugas 3:

- Review artikel

penelitian

berdasarkan

sistematika dan gaya

selingkungnya

 [PT+BM:(2+2)x(2x60”)]

• Lectures:

• Group discussion,

 [TM: 2weekx

(2sksx50 ")]

• Task 3:

• Kuliah tatap muka

maya. MyITS-

Classroom: sinkron

dan asinkron;

• Diskusi kelompok,

[TM: 2x(2x50”)]

Tugas 3:

- Review artikel

penelitian berdasarkan

sistematika dan gaya

selingkungnya

 [PT+BM:(2+2)x(3x60”)]

• Virtual face-to-face

lectures. MyITS-

Materi “Menulis
Karya Ilmiah” oleh
Prof. Rosmawati
(tersedia di
MyITSClassroom)

Link penulisan
artikel jurnal
ilmiah:

Material "Writing
Scientific Papers"
by Prof. Rosmawati
(available at
MyITSClassroom)

10

1.2 Accuracy in
identifying the writing
style of KTI (scientific
journal articles)

1.3 Active group work;

Criteria:
Rubric

Non-test
technique:
• Observation &
performance

Identifying the
systematics of KTI
(scientific journal
articles).

Identify the style
of writing KTI
(scientific journal
articles).

- Review research

articles based on the

systematics and styles

of the environment

 [PT + BM: (2 + 2) x

(2x60 ”)]

Classroom:

synchronous and

asynchronous;

• Group

discussion,

[TM: 2wekx(2x50”)]

Task 3:

- Review research

articles based on the

systematics and styles

of the environment

[PT+BM:(2+2)x(3x60”)]

Links to writing
scientific journal
articles:
https://www.youtu
be.com/watch?v=
MTYcPNQzBCg

Penelurusan artikel
jurnal ilmiah di

Search for scientific
journal articles at
www.sciencedirect.
com ,
www.sagepublicati
on.com ,
www.springer.com
,
http://sinta.ristekb
rin.go.id/journals

7-8 Sub-CPMK4: Mampu

menerapkan pemikiran logis,

kritis, sistematis, dan inovatif

dalam penyusunan KTI bagian

judul dan pendahuluan

dengan menggunakan bahasa
Indonesia yang baik dan benar

LLO4: Able to apply logical,
critical, systematic, and
innovative thinking in the
preparation of the KTI section
title and introduction

1.1 Ketepatan menyusun

judul dan pendahuluan

berisi latar belakang,

tujuan, dan metode

1.2 Ketepatan

menggunakan formulasi

bahasa Indonesia sesuai

prinsip bahasa Indonesia

ilmiah

Kriteria
Rubrik
penyusunan
artikel jurnal
ilmiah bagian
judul dan
pendahuluan

Teknik nontes
Observasi dan
unjuk kerja

• Kuliah,

• Diskusi kelompok,

 [TM: 2mgx(2sksx50”)]

• Tugas 4:

- Menyusun karangan

berupa judul, latar

belakang, tujuan,

tinjauan

pustaka/studi

literatur, dan metode

[PT+BM:(2+2)x(2x60”)]

• Kuliah tatap muka

maya. MyITS-

Classroom: sinkron

dan asinkron;

• Diskusi kelompok,

[TM: 2x(2x50”)]

Tugas 4:

Menyusun karangan

berupa judul, latar

belakang, tujuan,

tinjauan pustaka/studi

Materi:
-Kamberlis
Handout
(tersedia di
MyITSClassroom)

Materi:
-Kamberlis
Handout
(tersedia di
MyITSClassroom)

10

https://www.youtube.com/watch?v=MTYcPNQzBCg
https://www.youtube.com/watch?v=MTYcPNQzBCg
https://www.youtube.com/watch?v=MTYcPNQzBCg
http://www.sciencedirect.com/
http://www.sciencedirect.com/
http://www.sagepublication.com/
http://www.sagepublication.com/
http://www.springer.com/
http://sinta.ristekbrin.go.id/journals
http://sinta.ristekbrin.go.id/journals

by using good and correct
Indonesian

1.1 Accuracy in preparing

the title and introduction

to the background,

objectives and methods

1.2 Accuracy in using

Indonesian formulations

according to scientific

Indonesian principles

Menyusun judul
dan bab
pendahuluan

Criteria
Rubric for the
preparation of
scientific journal
articles, the title
and introduction

Non-test
technique
Observation and
performance

Prepare an
introductory title
and chapter

• Lectures,

• Group

discussion,

 [TM: 2weekx

(2sksx50 ")]

• Task 4:

- Compile an essay in

the form of a title,

background, objectives,

literature review /

literature study, and

methods

[PT + BM: (2 + 2) x

(2x60 ”)]

literatur, dan metode

[PT+BM:(2+2)x(3x60”)]

• Virtual face-to-face

lectures. MyITS-

Classroom:

synchronous and

asynchronous;

• Group

discussion,

[TM: 2x(2x50”)]

Task 4:

Compiling essays in the

form of titles,

backgrounds,

objectives, literature

reviews / literature

studies, and methods

[PT+BM:(2+2)x(3x60”)]

9-10 Sub-CPMK5: Mampu

menerapkan pemikiran logis,

kritis, sistematis, dan inovatif

dalam penyusunan KTI bagian

hasil dan pembahasan

dengan menggunakan bahasa

Indonesia yang baik dan benar

LLO5: Able to apply logical,

critical, systematic, and

1.1 Ketepatan menyusun

hasil dan pembahasan

1.2 Ketepatan

menggunakan formulasi

bahasa Indonesia sesuai

prinsip bahasa Indonesia

ilmiah

Kriteria
Rubrik
penyusunan
artikel jurnal
ilmiah bagian
hasil dan
pembahasan

Teknik nontes
Observasi dan
unjuk kerja

• Kuliah,

• Diskusi kelompok,

 [TM: 2mgx(2sksx50”)]

• Tugas 5:

- Menyusun karangan

bab hasil dan

pembahasan

[PT+BM:(2+2)x(2x60”)]

• Kuliah tatap muka

maya. MyITS-

Classroom: sinkron

dan asinkron;

• Diskusi kelompok,

[TM: 2x(2x50”)]

Tugas 4:

Menyusun karangan

bab hasil dan

PPT review contoh
artikel jurnal
bagian hasil dan
pembahasan
(tersedia di
MyITSClassroom)

PPT review sample
journal article
results and

10

innovative thinking in the

preparation of KTI for the

results and discussion sections

by using good and correct

Indonesian

1.1 Accuracy in compiling

results and discussion

1.2 Accuracy in using

Indonesian formulations

according to scientific

Indonesian principles

Menyusun bab
hasil dan
pembahasan

Criteria
Rubric for the
preparation of
scientific journal
articles for the
results and
discussion section

Non-test
technique
Observation and
performance

Arrange the
results and
discussion
chapters

• Lectures,

• Group

discussion,

 [TM: 2weekx

(2sksx50 ")]

• Task 5:

- Compiling an essay on

the results and

discussion chapters

[PT + BM: (2 + 2) x

(2x60 ”)]

pembahasan

[PT+BM:(2+2)x(3x60”)]

• Virtual face-to-face

lectures. MyITS-

Classroom:

synchronous and

asynchronous;

• Group

discussion,

[TM: 2x(2x50”)]

Task 4:

Compile an essay on the

results and discussion

chapters[PT+BM:(2+2)x

(3x60”)]

discussion section
(available at
MyITSClassroom)

11 Sub-CPMK6: Mampu

menerapkan pemikiran logis,

kritis, sistematis, dan inovatif

dalam penyusunan KTI bagian

kesimpulan dengan

menggunakan bahasa

Indonesia yang baik dan benar

1.1 Ketepatan menyusun

kesimpulan

1.2 Ketepatan

menggunakan formulasi

bahasa Indonesia sesuai

prinsip bahasa Indonesia

ilmiah

Kriteria
Rubrik
penyusunan
artikel jurnal
ilmiah bagian
kesimpulan

Teknik nontes
Observasi dan
unjuk kerja

• Kuliah,

• Diskusi kelompok,

 [TM: 1mgx(2sksx50”)]

• Tugas 6:

- Menyusun karangan

bab kesimpulan

[PT+BM:(1+1)x(2x60”)]

• Kuliah tatap muka

maya. MyITS-

Classroom: sinkron

dan asinkron;

• Diskusi kelompok,

[TM: 1x(2x50”)]

Tugas 5:

PPT review contoh
artikel jurnal
bagian kesimpulan
(tersedia di
MyITSClassroom)

PPT review sample
journal article
conclusion section

10

LLO6: Able to apply logical,

critical, systematic, and

innovative thinking in the

preparation of the KTI

conclusion by using good and

correct Indonesian

1.1 Accuracy in drawing

conclusions

1.2 Accuracy in using

Indonesian formulations

according to scientific

Indonesian principles

Menyusun bab
kesimpulan

Criteria
The rubric for the
preparation of
scientific journal
articles for the
conclusion

Non-test
technique
Observation and
performance

Develop a
conclusion
chapter

• Lectures,

• Group

discussion,

 [TM: 1weekx

(2sksx50 ")]

• Task 6:

- Compile a concluding

chapter essay

[PT + BM: (1 + 1) x

(2x60 ”)]

Menyusun karangan

bab kesimpulan

[PT+BM:(1+1)x(3x60”)]

• Virtual face-to-face

lectures. MyITS-

Classroom:

synchronous and

asynchronous;

• Group

discussion,

[TM: 1x(2x50”)]

Task 5:

Compile a concluding

chapter essay

[PT+BM:(1+1)x(3x60”)]

(available at
MyITSClassroom)

12-14 Sub-CPMK7: Mampu
mempresentasikan hasil
penyusunan KTI melalui
presentasi sesuai prinsip
komunikasi efektif;

LLO7: Able to present the
results of the preparation of
KTI through presentations
according to the principles of
effective communication;

1.1. Ketepatan dalam
menjelaskan hasil
penyusunan karya tulis
ilmiah sesuai kaidah
gramatika, kohesi dan
koherensi, sistematis, dan
menarik.
1.2 Keefektifan
komunikasi lisan
1.3 Keaktifan kerja
kelompok

Kriteria
Rubrik presentasi

Teknik nontes
Observasi dan
unjuk kerja

Melakukan
presentasi sesuai
prinsip
komunikasi
efektif

• Kuliah,

• Diskusi kelompok,

 [TM: 3mgx(2sksx50”)]

• Evaluasi melalui

presentasi:

Menyampaikan hasil

penyusunan artikel

ilmiah

[PT+BM:(3+3)x(2x60”)]

• Kuliah tatap muka

maya. MyITS-

Classroom: sinkron

dan asinkron;

• Diskusi kelompok,

[TM: 3x(2x50”)]

Presentasi:

Menyampaikan hasil

penyusunan artikel

ilmiah, presentasi

diunggah ke youtube

[PT+BM:(3+3)x(3x60”)]

Link presentasi
menarik:

Interesting
presentation link:

https://www.youtu
be.com/watch?v=b
bz2boNSeL0

https://www.youtu
be.com/watch?v=N
SuJ-L6xN-I

20

https://www.youtube.com/watch?v=bbz2boNSeL0
https://www.youtube.com/watch?v=bbz2boNSeL0
https://www.youtube.com/watch?v=bbz2boNSeL0
https://www.youtube.com/watch?v=NSuJ-L6xN-I
https://www.youtube.com/watch?v=NSuJ-L6xN-I
https://www.youtube.com/watch?v=NSuJ-L6xN-I

1.1. Accuracy in
explaining the results of
the preparation of
scientific papers according
to the rules of grammar,
cohesion and coherence,
systematic, and
interesting.
1.2 The effectiveness of
oral communication
1.3 Active group work

Criteria
Presentation
rubric

Non-test
technique
Observation and
performance

Make
presentations
according to the
principles of
effective
communication

• Lectures,

• Group

discussion,

 [TM: 3weekx

(2sksx50 ")]

• Evaluation through

presentation:

Delivering the results of

the preparation of

scientific articles

[PT + BM: (3 + 3) x

(2x60 ”)]

• Virtual face-to-face

lectures. MyITS-

Classroom:

synchronous and

asynchronous;

• Group

discussion,

[TM: 3x(2x50”)]

Presentation:

Delivering the results of

the preparation of

scientific articles, the

presentation is

uploaded to YouTube

[PT+BM:(3+3)x(3x60”)]

15, 16 Evaluasi Akhir Semester / Final exam 20

