
Name: Indonesian

module/cour
se code

MPK4006

Student workload

340
(minutes/week)

Credits
(ECTS)

3.02 ECTS

Semester

I

Frequency

Odd Semester

Duration

1x per
semester

 Types of courses:

Tutorial/Lecture/
Response

Contact hours:

100 minutes/week

Independent
study

240
minutes/week

Class size X
students

30 Students
(S1)
15 students
(S2)
10 students
(S3)

1 Prerequisites for participation
-

2 Learning outcomes
1. Theoretically understand the history of the Indonesian language and its development and

use it to increase awareness of Indonesian language behavior and be able to master the
theoretical concepts of function, position, variety of Indonesian

2. Able to apply spelling guidelines and terms in writing various discourses
3. Able to convey ideas with effective sentences and paragraphs
4. Able to read critically various types of discourse texts.
5. Able to think analytically to rewrite ideas in the form of citations, summaries or summaries

from various sources
6. Able to master the concept of scientific and non-scientific works and be able to compile them
7. Able to speak in front of forums to convey ideas

3 Description
The Indonesian Language Course is a Personality Development Course that aims to instill basic
human values through the national language. In particular, the application of good and correct
Indonesian in academic writing in various fields of science is a means of developing science and
technology that must be mastered by students. The substance of this course is directed at the
experience of learning Indonesian spoken and written in a systematic and logical manner
through listening, reading, writing, and scientific speaking activities. In the technical aspect, this
course equips students with the skills to explore ideas (content thoughts), write logically and
systematically (organizational thoughts), write scientific and popular writing styles (style
thoughts), and realize scientific and popular writings in their scientific fields (purpose thoughts).

4 Subject aims/Content:
1. Introduction to Lecture Materials
2. History of Indonesian
3. Language Aspects 1
4. Language Aspects 2
5. Language Aspects 3
6. Critical Reading
7. Summary and Conclusion
8. MIDDLE SEMESTER EXAM
9. Citation Techniques
10. Variety of scientific works

11. Variety of scientific works
12. Variety of Scientific Works
13. Presenting in scientific activities
14. Tax Terms
15. Manuscript Editing
16. SEMESTER FINAL EXAM

5 Teaching methods
Lectures and discussions, Analysis of language error cases, Discovery Learning

6 Assessment methods : Presentation 10% Discussion 10% 3 Tasks 20% Quiz 10% MIDDLE
SEMESTER EXAM 25% FINAL SEMESTER EXAM 25%

7 Other information e.g. bibliographical references:

C.1 Mandatory
1. Republik Indonesia. Peraturan Menteri Pendidikan nomor 50 Tahun 2015 tentang Pedoman

Ejaan Bahasa Indonesia.
2. Badan Bahasa. 2008. Kamus Besar Bahasa Indonesia. Balai Pustaka: Jakarta
3. Tim Penyusun. 1988. Tata Bahasa Baku Bahasa Indonesia. Jakarta: Balai Pustaka.
C.2 Complementary
1. Alek dan Achmad H.P.. 2010. Bahasa Indonesia untuk Perguruan Tinggi. Jakarta: Prenada

Media Group.
2. Keraf, Gorys. 1971. Komposisi. Ende: Nusa Indah
3. Keraf, Gorys. Deskripsi dan Narasi. Ende: Nusa Indah
4. Keraf, Gorys. 2000. Diksi dan Gaya Bahasa. Jakarta: Gramedia
5. Keraf, Gorys. Argumentasi dan Narasi. Jakarta: Gramedia
6. Kridalaksana, Harimurti. 1981. Pengembangan Ilmu Bahasa dan Pembinaan Bahasa. Ende:

Nusa Indah
7. Kridalaksana, Harimurti. 1990. Politik Bahasa Nasional. Jakarta: Balai Pustaka
8. Kridalaksana, Harimurti. 1985. Fungsi Bahasa dan Sikap Bahasa. Ende: Nusa Indah
9. Nurhadi. 2008. Meningkatkan Daya Baca. Malang: A3
10. Rahardi, Kunjana. 2010. Bahasa Indonesia untuk Perguruan Tinggi. Jakarta: Erlangga.
11. Rahardi, Kunjana. 2009. Penyuntingan. Jakarta: Erlangga
12. Sumadi. 2009. Sintaksis Bahasa Indonesia. Malang: A3
13. Suyitno, Imam. 2009. Menulis Artikel. Bandung: Refika
14. Wibowo, Ridha Mashudi. 2011. Cermat Menulis dalam Bahasa Indonesia. Yogyakarta: A.

Com Press

