

Universitas Brawijaya
Faculty of Mathematics and Natural Sciences
Department of Statistics / Bachelor Statistics Study Programme

Module Handbook

Module Name:	Indonesian (MPK60007)
Module Level:	Bachelor
Abbreviation, if applicable:	-
Sub-heading, if applicable:	-
Courses included in the module, if applicable:	-
Semester/term:	6th / Third Year
Module Coordinator(s):	Prima Zulvarina, S.S., M.Pd.
	Millatuz Zakiyah, S.Pd., M.A.
	Noveria Anggraeni Fiaji, M.Pd.
	Fitrahayunitisna, S.S., M.Pd.
	Trisna Andarwulan, S.S., M.Pd.
	Mokhamad Jainuri, M.Hum.
	Muhammad Hambali. S.S., M.Pd.
Lecturer(s):	1. Fitrahayunitisna, S.S., M.Pd. 2. Mokhamad Jainuri, S.S., M.Hum. 3. Trisna Andarwulan, SS., M.Pd.
Language:	Indonesian
Classification within the curriculum:	Compulsory course
Teaching format / class per week during semester:	3 × 50 minutes
Workload:	2.5 hours lectures, 3 hours structural activities, 3 hours individual studies, 16 weeks per semester, and total 136 hours per semester 4.5 ECTS
Credit Points:	3
Requirements:	≥ 90 credit points
Learning goals / competencies:	General Competence (Knowledge):
	ILO7 The students are able to improve and develop a job networks, then supervise and evaluate the team's performance they lead.
	ILO8 The students are able to apply and internalize the spirit of independence, struggle, entrepreneurship, based on values, norms, and academic ethics of Pancasila in all aspects of life.
	Specific Competence:

	M1	Students are able to show a positive attitude and love Indonesian by emphasizing effective communication in the academic environment (ILO8)
	M2	Students are able to understand and apply various words in accordance with the context of use in formal/informal communication in the scientific field (ILO7, ILO8)
	M3	Students are able to read scientific texts critically by relating it to the schemata and context that they had before (ILO8)
	M4	Students are able to evaluate scientific and popular texts writing according to proper grammar and spelling rules (ILO8)
	M5	Students are able to explore creative and innovative ideas in writing scientific journal (ILO8)
	M6	Students are able to produce scientific or popular writing systematically, logically, and empirically, which is suitable to be published in journals and mass media (ILO8)
Contents:	1	History of the Indonesian, function and position of the Indonesian
	2	Variety of Indonesian
	3	Ethics and Aesthetics in Scientific Forums
	4	Critical reading of texts (scientific fields)
	5	Writing Quotations, Bibliography, and Plagiarism
	6	Indonesian Spelling and Dictation
	7	Effective Sentences in Scientific Writing
	8	Paragraphs in Scientific Writing
	9	Popular Posts
	10	Concept of Scientific Work
	11	Compile Scientific Work
Soft skill attribute:	Responsible, independently, and discipline	
Study/exam achievement:	<p>Final score (NA) is calculated as follow: 20% Assignments, 40% Midterm Exam, 40% Final Exam</p> <p>Final index is defined as follow:</p> <p>A : > 80 - 100</p> <p>B+ : > 75 - 80</p> <p>B : > 69 - 75</p> <p>C+ : > 60 - 69</p> <p>C : > 55 - 60</p> <p>D+ : > 50 - 55</p> <p>D : > 44 - 50</p>	

	E : 0 - 44
Forms of media:	Laptop, LCD projector, whiteboard
Learning methods:	Lecture, assessments, and discussion
Literature:	<p>Main:</p> <ol style="list-style-type: none"> 1. Andarwulan, Trisna. 2019. Kreatif Berbahasa Indonesia: Acuan Pembelajaran Bahasa Indonesia Ilmiah di Perguruan Tinggi. Bandung: Rosda Karya 2. Andarwulan, Trisna. 2019. Kreatif Berbahasa Indonesia: Acuan Pembelajaran Bahasa Indonesia Ilmiah di Perguruan Tinggi. Bandung: Rosda Karya 3. Suyitno, Imam. 2012. Menulis Makalah dan Artikel. Bandung: Rifeka Aditama 4. Setyowati, Eti, dkk. 2017. Bahasa Indonesia Berbasis Karakter. Malang: UB Press 5. Suwignyo, Heri. 2013. Bahasa Indonesia Keilmuan Perguruan Tinggi. Malang: Aditya Media Publising 6. Suyono, dkk. 2015. Cerdas Menulis Karya Ilmiah. Malang: Gunung Samudera <p>Support:</p> <ol style="list-style-type: none"> 1. Sukmawan, Sony. 2008. Etika dan Estetika Berbahasa Indonesia dalam Forum Ilmiah. Makalah, disajikan dalam Seminar Nasional Menyongsong Kongres Bahasa XI di Semarang. 2. Suyanto, Edi. 2015. Membina, Memelihara, dan Menggunakan Bahasa Indonesia Secara Benar. Yogyakarta: Graha Ilmu 3. Chaer, Abdul dan Agustina, Leoni. 2010. Sociolinguistik: Perkenalan Awal. Jakarta: Renika Cipta 4. Pedoman Umum Ejaan Bahasa Indonesia 5. KBBI Edisi Kelima Daring 6. Universitas Negeri Malang. 2015. Pedoman Penulisan Karya Ilmiah. Malang: UM
Notes:	