

MODULE HANDBOOK

Module name		Bahasa Indonesia											
Module level, if applicable		3 rd year											
Code, if applicable		UNI-502											
Semester(s) in which the module is taught		5 th (fifth)											
Person responsible for the module		Achmad Fauzan, S.Pd., M.Si											
Lecturer		Anggit Aruwiyantoko, M.Pd.											
Language		Bahasa Indonesia											
Relation to curriculum		Compulsory course in the third year (5 th semester) Bachelor Degree											
Types of teaching and learning	Class size	Attendance time (hours per week per semester)	Form of active participation	Workload (hours per semester)									
Lecture	50-60	1.67	Discussion	Face to face teaching	23.33								
				Structured activities	32								
				Independent study	32								
				Exam	3.33								
Total Workload		90.67 hours											
Credit points		2 CUs / 3.4 ECTS											
Requirements according to the examination regulations		Minimum attendance at lectures is 75%. Final score is evaluated based on quiz, assignment, mid-term exam, and final exam.											
Recommended prerequisites		-											
Related course		Final Project (SST-701)											
Module objectives/intended learning outcomes		After completing this course, the students have ability to: CO 1. composing writing in an academic context that is coherent and structured and meets the rules of the General Guidelines for Indonesian Spelling, scientific writing, and anti-plagiarism.											
Content		Arrangement of sentences and paragraphs Academic and nonacademic texts General Guidelines for Indonesian Spelling Anti-plagiarism											
Study and examination requirements and forms of examination		<div>The final mark will be weighted as follows:</div> <table><tr><td>No</td><td>Assessment components</td><td>Assessment types</td><td>Weight (percentage)</td></tr><tr><td>1</td><td>CO 1</td><td>Assignment, Midterm Exam, Final Exam</td><td>100%</td></tr></table>				No	Assessment components	Assessment types	Weight (percentage)	1	CO 1	Assignment, Midterm Exam, Final Exam	100%
No	Assessment components	Assessment types	Weight (percentage)										
1	CO 1	Assignment, Midterm Exam, Final Exam	100%										
Media employed		Google Classroom, relevant websites, slides (power points), video, interactive media, white-board, laptop, LCD projector											
Reading list		Direktorat Jenderal Pembelajaran dan Kemahasiswaan. (2016). Buku Ajar Mata Kuliah Wajib Umum Bahasa Indonesia: Ekspresi Diri dan Akademik. Direktorat Jenderal Pembelajaran dan Kemahasiswaan Kementerian RIset, Teknologi dan Pendidikan Tinggi.											

Mapping CO and PLO

[illegible]