	[image:]
	UNIVERSITAS SUMATERA UTARA (USU)
FAKULTAS TEKNIK
DEPARTEMEN TEKNIK ELEKTRO
	Kode Dokumen

	RENCANA PEMBELAJARAN SEMESTER

	MATA KULIAH (MK)
	KODE
	Rumpun MK
	BOBOT (sks)
	SEMESTER
	Tgl Penyusunan

	[bookmark: _Toc113445196]Teknik Instalasi Listrik
	TEE3204
	
	2
	
	
	7 AGUSTUS 2022

	[bookmark: _GoBack]OTORISASI / PENGESAHAN
	Dosen Pengembang RPS
	Koordinator RMK
	Ka Prodi

	
	Ir. Zulkarnaen Pane, MT, IPM
	

	Suherman, ST., M.Comp., Ph.D

	Capaian Pembelajaran
	CPL-PRODI yang dibebankan pada MK
	

	
	CPL-1
	Mampu menerapkan pengetahuan matematika, ilmu pengetahuan alam/atau material, teknologi informasi dan kerekayasaan untuk mendapatkan pemahaman menyeluruh tentang prinsip-prinsip Teknik Elektro.

	
	CPL-2
	Mampu mendesain komponen, sistem dan/atau proses untuk memenuhi kebutuhan yang diharapkan oleh masyarakat dengan dihadapkan pada batasan realistik yang meliputi aspek hukum, ekonomi, lingkungan, sosial, politik, kesehatan dan keselamatan, keberlanjutan.

	
	CPL-3
	Mampu mendesain eksperimen laboratorium dan/atau lapangan serta menganalisis dan mengartikan data untuk memperkuat penilaian teknik khususnya dalam bidang Teknik Elektro.

	
	CPL-4
	Mampu menyelesaikan permasalahan teknik khususnya dalam bidang Teknik Elektro secara bertanggungjawab dan memenuhi etika profesi.

	
	CPL-5
	Mampu menerapkan metode, keterampilan dan perangkat teknik modern yang diperlukan untuk praktek profesi Teknik Elektro.

	
	CPL-6
	Mampu berkomunikasi secara efektif, baik lisan maupun tulisan.

	
	CPL-7
	Mampu mengevaluasi tugas-tugas dalam batasan yang ada secara disiplin dan menyeluruh.

	
	CPL-8
	Mampu untuk bekerja dalam tim lintas disiplin dan multikultural serta global internasional.

	
	CPL-9
	Mampu untuk bertanggung jawab kepada masyarakat dan mematuhi etika profesi dalam menyelesaikan permasalahan Teknik Elektro.

	
	CPL-10
	Memiliki kapasitas pembelajaran sepanjang hayat termasuk akses pengetahuan yang relevan tentang isu-isu terkini.

	
	CPL-11
	Mampu mengidentifikasi potensi daerah di Sumatera Utara dan menerapkan inovasi, metode, keterampilan, dan perangkat teknik elektro yang relevan untuk mengembangkan potensi daerah tersebut.

	
	CPL-12
	Mampu mendesain sistem dan/atau proses untuk memanfaatkan energi baru dan terbarukan sebagai sumber energi listrik alternatif dari potensi sumber daya lokal dan nasional dengan wawasan global.

	
	Capaian Pembelajaran Mata Kuliah (CPMK)
	

	
	CPMK 1
	Mengenal konsep dasar sinyal sistem telekomunikasi serta prinsip pengolahan sinyal telekomunikasi secara umum.

	
	CPMK 2
	Memahami prinsip kerja jaringan telepon konvensional.

	
	CPMK 3
	Memahami secara logis pengiriman informasi dalam sinyal komunikasi dan gangguan yang dapat terjadi secara umum.

	
	CPMK 4
	Mengenal konsep dasar bagaimana sinyal dari berbagai sumber dapat menggunakan medium yang sama dengan meminimalkan kerusakan sinyal.

	Peta CPL – CPMK
	
	
	CPL 01
	CPL 02
	CPL 03
	CPL 04
	CPL 05
	CPL 06
	CPL 07
	CPL 08
	CPL 09
	CPL 10
	CPL 11
	CPL 12

	CPMK 1
	
	
	
	
	
	
	
	
	
	
	
	

	CPMK 2
	
	Mohon
	diceklis
	yang
	sesuai
	
	
	
	
	
	
	

	CPMK 3
	
	
	
	
	
	
	
	
	
	
	
	

	CPMK 4
	
	
	
	
	
	
	
	
	
	
	
	

	Diskripsi Singkat MK
	Matakuliah ini tentang merancang teknik penerangan, perangkat hubung bagi, kabel tegangan rendah, proteksi untuk keselamatan, instalasi listrik pada bangunan dan instalasi motor listrik pada industri.

	Bahan Kajian: Materi pembelajaran
	Pendahuluan Teknik Instalasi Listrik; Ketentuan Umum Pemasangan Penghantar dan Pemasangan Stop Kontak; Ketentuan Umum Pemasangan Saklar dan Pemasangan Beban; Memberikan Modul dan Keterangan Singkat; Peralatan-Peralatan Instalasi Listrik Penerangan; Instalasi Listrik Di Ruang Kelas; Klasifikasi Jenis Peralatan Listrik; Jenis dan Fungsi Gambar Instalasi; Jenis dan Fungsi Gambar Instalasi; Jenis Hubungan Lampu; Prediksi Jenis Hubungan Lampu; Mahasiswa dapat mengerjakan latihan tentang prediksi jenis hubungan lampu; Mahasiswa memahami perkembangan teori gambar instalasi penerangan secara umum; Mahasiswa memahami gambar instalasi penerangan secara umum

	Pustaka
	Utama:
	

	
	1.

	
	Pendukung:
	

	
	1.

	Dosen Pengampu
	

	Matakuliah syarat
	

	
	Mg Ke-
	Kemampuan akhir tiap tahapan belajar (Sub-CPMK)
	Penilaian
	Bantuk Pembelajaran;
Metode Pembelajaran;
Penugasan Mahasiswa;
[Estimasi Waktu]
	Materi Pembelajaran
[Pustaka]

	Bobot Penilaian (%)

	
	
	Indikator
	Kriteria & Teknik
	
	
	

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

	1
	Mahasiswa menguasai teori pendahuluan teknik instalasi listrik
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
1. Online Lecture
2. Discussion
3. Self-Paced
Learning

	Pokok Bahasan:
Pendahuluan Teknik Instalasi Listrik

Referensi:
Mohon diisikan
	5%

	2
	Mahasiswa memahami ketentuan umum pemasangan penghantar dan pemasangan stop kontak
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
4. Online Lecture
5. Discussion
6. Self-Paced
Learning

	Pokok Bahasan:
Ketentuan Umum Pemasangan Penghantar dan Pemasangan Stop Kontak

Referensi:

	5%

	3
	Mahasiswa menguasai ketentuan umum pemasangan saklar dan pemasangan beban
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
7. Online Lecture
8. Discussion
9. Self-Paced
Learning

	Pokok Bahasan:
Ketentuan Umum Pemasangan Saklar dan Pemasangan Beban

Referensi:

	5%

	4
	Mahasiswa mampu menerapkan teori memberikan modul dan keterangan singkat
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
10. Online Lecture
11. Discussion
12. Self-Paced
Learning

	Pokok Bahasan:
Memberikan Modul dan Keterangan Singkat

Referensi:

	5%

	5
	Mahasiswa dapat mengerjakan latihan tentang peralatan-peralatan instalasi listrik penerangan
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
13. Online Lecture
14. Discussion
15. Self-Paced
Learning

	Pokok Bahasan:
Peralatan-Peralatan Instalasi Listrik Penerangan

Referensi:

	5%

	6
	Mahasiswa memahami perkembangan teori instalasi listrik di ruang kelas
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
16. Online Lecture
17. Discussion
18. Self-Paced
Learning

	Pokok Bahasan:
Mahasiswa memahami perkembangan teori instalasi listrik di ruang kelas

Referensi:

	5%

	7
	Mahasiswa dapat mempresentasikan pengetahuan klasifikasi jenis peralatan listrik
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
19. Online Lecture
20. Discussion
21. Self-Paced
Learning

	Pokok Bahasan:
Klasifikasi Jenis Peralatan Listrik

Referensi:

	5%

	8
	UJIAN TENGAH SEMESTER
	
	
	
	
	
	

	9
	Mahasiswa menguasai teori jenis dan fungsi gambar instalasi
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
22. Online Lecture
23. Discussion
24. Self-Paced
Learning

	Pokok Bahasan:
Jenis dan Fungsi Gambar Instalasi

Referensi:

	5%

	10
	Mahasiswa memahami jenis dan fungsi gambar instalasi
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
25. Online Lecture
26. Discussion
27. Self-Paced
Learning

	Pokok Bahasan:
Jenis dan Fungsi Gambar Instalasi

Referensi:

	5%

	11
	Mahasiswa menguasai jenis hubungan lampu
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
28. Online Lecture
29. Discussion
30. Self-Paced
Learning

	Pokok Bahasan:
Jenis Hubungan Lampu

Referensi:

	5%

	12
	Mahasiswa mampu menerapkan teori prediksi jenis hubungan lampu
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
31. Online Lecture
32. Discussion
33. Self-Paced
Learning

	Pokok Bahasan:
Prediksi Jenis Hubungan Lampu

Referensi:

	5%

	13
	Mahasiswa dapat mengerjakan latihan tentang prediksi jenis hubungan lampu
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
34. Online Lecture
35. Discussion
36. Self-Paced
Learning

	Pokok Bahasan:
Prediksi Jenis Hubungan Lampu

Referensi:

	5%

	14
	Mahasiswa memahami perkembangan teori gambar instalasi penerangan secara umum
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
37. Online Lecture
38. Discussion
39. Self-Paced
Learning

	Pokok Bahasan:
Gambar Instalasi Penerangan Secara Umum

Referensi:

	5%

	15
	Mahasiswa memahami gambar instalasi penerangan secara umum
	1. The accuracy in providing the information required
2. The student’s fluency in reading the memo (spelling, intonation, and speed)
3. The correctness of the student’s answers

	Kriteria:
Marking Scheme

Bentuk:
Worksheet (Non-Tes)
1. Reading the memo provided.
2. Responding to the opening questions given.
3. Completing the table (problem-solution) according to the information in the memo.
4. Finding the word or phrase with similar meaning (synonym) according to the information in the memo.
Classifying the words or phrases with the correct headings.
	BM [(1x(2x60”)]
Kegiatan:
1. Reviewing the previous lessons.
2. Reading the added learning materials.
3. Recording the presence.
4. Responding to opening questions in the ‘Discussion Forum’ section.
5. Submitting the assigned tasks.
PT [(1x(2x60”)]

Task 3:
Restating the information obtained in the form of an a-150-words paragraph.

Moda (Learning Management System):
elearning@usu.ac.id

	TM [(1x(2x50”)]
Kegiatan:
1. Making notes of the learning materials explained.
2. Responding to the questions or instructions given.
3. Completing all the provided exercises individually.
4. Discussing the exercises completed.

Media:
Power Point Presentation (PPT)
Zoom Meeting
Audio Recording
English Handout

Metode Pembelajaran:
40. Online Lecture
41. Discussion
42. Self-Paced
Learning

	Pokok Bahasan:
Gambar Instalasi Penerangan Secara Umum

Referensi:

	5%

	16
	UJIAN AKHIR SEMESTER
	
	
	
	
	
	

	
	Total
	100

image1.png

