	[image: image1.jpg]®

=
| —-—

	RENCANA PEMBELAJARAN SEMESTER GANJIL 2016/2017

	FAKULTAS ILMU KOMUNIKASI

	UNIVERSITAS ESA UNGGUL

	

	Mata Kuliah
	:
	Pengantar Ilmu Komunikasi
	Kode MK
	:
	KMI 101

	Mata Kuliah Prasyarat
	:
	-
	Bobot MK
	:
	3 sks

	Dosen Pengampu
	:
	Drs. Dani Vardiansyah MSi
	Kode Dosen
	:
	5514

	Alokasi Waktu
	:
	Tatap muka 14 x 100 menit, tidak ada online

	Capaian Pembelajaran
	:
	Mahasiswa mampu memahami hakekat filsafat ilmu komunikasi dan menerapkannya dalam berpikir, bersikap, dan berperilaku selaku seorang calon ilmuan komunikasi

	
	
	

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	1

	Mahasiswa mampu memahami:
a. kedudukan matakuliah Pengantar Ilmu Komunikasi dalam struktur penyebaran matakuliah di FIKOM
b. penyebaran materi kuliah dalam 14x tatapmuka

c. aturan/tatatertib perkuliahan

	Pengantar :

Kontrak pembelajaran, serta SAP/RPS perkuliahan
	1. Metoda contextual instruction

2. Kuiz lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web
	1. Kontrak Pembelajaran
2. RPS/SAP perkuliahan
	Menguraikan kedudukan MK Pengantar Imu Komunikasi, penyebaran materi kuliah, serta aturan/tatatertib perkuliahan

	
	Mahasiswa memahami secara mendasar tentang

1. Hakikat Komunikasi
2. Hakikat objek kajian Ilmu Komunikasi
3. Tiga paradigma dasar dalam melihat objek kajian Ilmu Komunikasi
4. Hakikat dan karakteristik paradigm ke-3

	Perbedaan komunikasi dan objek kajian ilmu komunikasi
Pegertian paradigma

Tiga paradigma dasar dalan memandang objek kajian Ilmu Komunikasi beserta syarat masing-masing paradigma
Kasus/gejala komunikasi jika dilihat dengan ketiga paradigma dasar itu

Sikap paradigma ke-3 dalam memandang objek kajian ilmu komunikasi:

· Pesan disampaikan dengan sengaja

· Pesan tidak harus sampai (received)

Motif Komunikasi sebagai indikator untuk menganalisis Komunkator, komunikan, media, pesan, feedback, lambang dan tanda

	1. Media : contextual instruction
2. Kuiz lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 1 – 6
	Menguraikan dan menjelaskan hakikat komunikasi, hakikat objek kajian ilmu komunikasi, tiga paradigma yang berbeda dalam melihat objek kajian ilmu komunikasi, serta hakikat dan karakteristik paradigm ke-3

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	3

	 Mahasiswa memahami dan mampu mendefinisikan Unsur-unsur komunikasi

	· Komunikator + komunikan
· Pesan
· Saluran

	1. Metoda : contextual instruction
2. Kuiz lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 1 – 17
	Mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: Komunikator, komunikan, pesan, dan saluran komunikasi

	4

	Mahasiswa memahami dan mampu mendefinisikan Unsur-unsur komunikasi (lanjutan)

	· Efek
· Feedback
· Noise
· Barriers

	1. Metoda : contextual instruction
2. Kuiz lisan dan tulisan
3. Media : : kelas, komputer, LCD, whiteboard, web
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 18 – 36
	Mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: efek, feedback, noise, barriers

	5

	Mahasiswa mampu memahami manusia pelaku komunikasi: komunikator dan komunikan
	· Peralatan Jasmaniah
· Peralatan Rohaniah:
a. Hatinurani
b. Akal
c. Budi
d. Naluri
	1. Media : contextual instruction
2. Kuiz lisan dan tulisan

3. Media : kelas, komputer, LCD, whiteboard, web, 2 buah buku teks, loose leaf dan lembar tugas
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 37 – 44
	Menguraikan dan menjelaskan peralatan jasmaniah manusia beserta peralatan rohaniahnya: hatinurani, akal, budi, naluri.

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	6

	Mahasiswa mampu memahami manusia pelaku komunikasi: komunikator dan komunikan (lanjutan)
	· Hasil Kerja Peralatan Rohaniah:
a. Falsafah Hidup
b. Konsepsi Kebahagiaan
c. Motif Komunikasi
d. Pesan
	1. Media problem base learning
2. Kuiz lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web, 2 buah buku teks, loose leaf dan lembar tugas
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 44 - 59
	Menguraikan dan menjelaskan hasil kerja peralatan rohaniah manusia: falsafah hidup, konsepsi kebahagiaan, motif komunikasi, dan pesan

	7

Ikhtisar
	Mahasiswa memahami ikhtisar materi perkuliahan TM 1 sd TM 6
	Mind mapping TM 1 sd TM 6
	1. Metoda : contextual instruction
2. Kuiz lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 1 – 59
	Mampu menggambarkan dan menjelaskan mind mapping perkuliahan 1 sd 7

	UTS

	UJIAN TENGAH SEMESTER
	CLOSED BOOK
	
	
	

	8
	Mahasiswa mampu memahami ttg Pesan dan aspek-aspek yang terkait dengannya

	· Bentuk pesan

· Makna pesan
· Struktur pesan dan

· Gradasi Intensitas Penyampaian pesan
	1. Metoda : contextual instruction
2. Kuiz lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 60 – 82
	Menguraikan tentang bentuk pesan, makna pesan, struktur pessan, dan gradasi intensitas penyampaian pesan

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	9

	Mahasiswa mampu memahami pemilihan media komunikasi
	· Klasifikasi Media
· Persoalan pemilihan median: media antarpribadi vs media massa
	1. Metoda : contextual instruction
2. Kuiz lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 102 – 109
	Menguraikan klasifikasi media, karateristik masing-masing media, persoalan pemilihan media

	10

	Mahasiswa memahami tentang Ganggun Pesan
	Model Gangguan pesan
Tujuh titik gangguan pesan

	1. Metoda : contextual instruction
2. Kuis lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 93 – 101
	Menguraikan noise dan barriers dalam berkomunikasi, serta menguraikan tujuh titik gangguan pesan

	11
	Mahasiswa memahami Model-model Komunikasi Dasar
	Bentuk model-model komunikasi dasar:
a. Linier

b. Sirkuler

c. Spiral

Model Komunikasi Linier/Satu arah:

a. Model Aristoteles

b. Model Lasswell

c. Model Shannon Weaver

	1. Metoda : contextual instruction
2. Kuiz lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 113 – 116
	Menjelaskan berbagai bentuk model komunikasi: linier, sirkuler, dan spiral; menguraikan dan menjelaskan model komunikasi Aristoteles, Lasswell, dan Shannon Weaver

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	12

	Mahasiswa memahami Model-model Komunikasi Dasar (lanjutan)
	Model Komunikasi Sirkuler/Dua Arah:
a. Model DeFleur

b. Model Schramm

c. Model Hoetasoehoet

d. Model Newcomb

e. Model Wesley & McLean

f. Model Komunikasi Massa Scramm
	1. Metoda : contextual instruction
2. Kuiz lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 117 – 125
	Menguraikan dan menjelaskan model komunikasi DeFleur, Schramm, Hoetasoehoet, Newcomb, Wesley McLean, dan model komunikasi masa Schramm

	13

	Mahasiswa memahami Model-model Komunikasi Dasar (lanjutan)
	Model Komunikasi Spiral:
a. Model Dance

b. Model Noelle – Neumann

c. Model Tubbs
	1. Metoda : small group discussion
2. Kuiz lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web perpustakaan, buku filsafat ilmu, dan ringkasan
	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 127 – 132
	Menguraikan dan menjelaskan model komunikasi Dance, Noelle Neumann, dan Tubbs

	14

	Mahasiswa memahami ikhtisar TM 8 – TM 13
	Mind mapping TM 8 – TM 13
	1. Metoda small group discussion
2. Kuiz lisan dan tulisan
3. Media : kelas, komputer, LCD, whiteboard, web perpustakaan, buku filsafat ilmu, dan ringkasan

	· Dani Vardiansyah, Pengantar Ilmu Komunikasi, 2004, Jakarta: Ghalia Indonesia, Hlm. 60 – 132
	Memahami dan mampu menjelaskan materi perkuliahan dan mind mapping pertemuan 8 – 14

	UAS
	UJIAN AKHIR SEMESTER
	CLOSED BOOK
	
	
	

EVALUASI PEMBELAJARAN
	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77
(A / A-)
	SEKOR > 65
(B- / B / B+)
	SEKOR > 60
(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45
(E)
	BOBOT

	1
	Pretest Test
	Test Lisan
	Menguraikan kedudukan MK Pengantar Ilmu Komunikasi, penyebaran materi kuliah, serta aturan/tatatertib perkuliahan dengan sangat benar
	Menguraikan kedudukan MK Pengantar Ilmu Komunikasi, penyebaran materi kuliah, serta aturan/tatatertib perkuliahan dengan benar
	Menguraikan kedudukan MK Pengantar Ilmu Komunikasi, penyebaran materi kuliah, serta aturan/tatatertib perkuliahan dengan kurang benar
	Menguraikan kedudukan MK Pengantar Ilmu Komunikasi, penyebaran materi kuliah, serta aturan/tatatertib perkuliahan dengan keliru
	Tidak mampu menguraikan kedudukan MK Pengantar Ilmu Komunikas, penyebaran materi kuliah, serta aturan/tatatertib perkuliahan
	5 %

	2

	Pre test dan post test
	Test lisan
	Menguraikan dan menjelaskan hakikat komunikasi, hakikat objek kajian ilmu komunikasi, tiga paradigma yang berbeda dalam melihat objek kajian ilmu komunikasi, serta hakikat dan karakteristik paradigm ke-3 dengan sangat benar dan lengkap
	Menguraikan dan menjelaskan hakikat komunikasi, hakikat objek kajian ilmu komunikasi, tiga paradigma yang berbeda dalam melihat objek kajian ilmu komunikasi, serta hakikat dan karakteristik paradigm ke-3 dengan benar dan lengkap
	Menguraikan dan menjelaskan hakikat komunikasi, hakikat objek kajian ilmu komunikasi, tiga paradigma yang berbeda dalam melihat objek kajian ilmu komunikasi, serta hakikat dan karakteristik paradigm ke-3 dengan kurang benar dan lengkap
	Menguraikan dan menjelaskan hakikat komunikasi, hakikat objek kajian ilmu komunikasi, tiga paradigma yang berbeda dalam melihat objek kajian ilmu komunikasi, serta hakikat dan karakteristik paradigm ke-3 dengan keliru
	Tidak mampu menguraikan dan menjelaskan hakikat komunikasi, hakikat objek kajian ilmu komunikasi, tiga paradigma yang berbeda dalam melihat objek kajian ilmu komunikasi, serta hakikat dan karakteristik paradigm ke-3
	5 %

	3
	Pre test, progress test dan post test
	Test lisan
	Mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: Komunikator, komunikan, pesan, dan saluran komunikasi dengan sangat benar dan lengkap

	Mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: Komunikator, komunikan, pesan, dan saluran komunikasi dengan benar dan lengkap

	Mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: Komunikator, komunikan, pesan, dan saluran komunikasi dengan kurang benar dan lengkap

	Mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: Komunikator, komunikan, pesan, dan saluran komunikasi dengan keliru

	Tidak mampu mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: Komunikator, komunikan, pesan, dan saluran komunikasi

	5 %

	4

	Post test
	Test lisan
	Mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: efek, feedback, noise, barriers dengan sangat benar dan lengkap

	Mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: efek, feedback, noise, barriers dengan benar dan lengkap

	Mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: efek, feedback, noise, barriers dengan kurang benar dan lengkap

	Mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: efek, feedback, noise, barriers dengan keliru

	Tidak mampu mendefinisikan, mengurai, dan menjelaskan hakikat dari unsur-unsur komunikasi: efek, feedback, noise, barriers

	5 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	5
	Post test
	Test lisan
	Menguraikan dan menjelaskan peralatan jasmaniah manusia beserta peralatan rohaniahnya: hatinurani, akal, budi, naluri dengan sangat benar dan lengkap

	Menguraikan dan menjelaskan peralatan jasmaniah manusia beserta peralatan rohaniahnya: hatinurani, akal, budi, naluri dengan benar dan lengkap

	Menguraikan dan menjelaskan peralatan jasmaniah manusia beserta peralatan rohaniahnya: hatinurani, akal, budi, naluri dengan kurang benar dan lengkap

	Menguraikan dan menjelaskan peralatan jasmaniah manusia beserta peralatan rohaniahnya: hatinurani, akal, budi, naluri dengan keliru

	Tidak mamp menguraikan dan menjelaskan peralatan jasmaniah manusia beserta peralatan rohaniahnya: hatinurani, akal, budi, naluri

	5%

	6
	Post test
	Test lisan
	Menguraikan dan menjelaskan hasil kerja peralatan rohaniah manusia: falsafah hidup, konsepsi kebahagiaan, motif komunikasi, dan pesan dengan sangat benar dan lengkap

	Menguraikan dan menjelaskan hasil kerja peralatan rohaniah manusia: falsafah hidup, konsepsi kebahagiaan, motif komunikasi, dan pesan dengan sangat dan lengkap

	Menguraikan dan menjelaskan hasil kerja peralatan rohaniah manusia: falsafah hidup, konsepsi kebahagiaan, motif komunikasi, dan pesan dengan kurang benar dan lengkap

	Menguraikan dan menjelaskan hasil kerja peralatan rohaniah manusia: falsafah hidup, konsepsi kebahagiaan, motif komunikasi, dan pesan dengan keliru

	Tidak mampu menguraikan dan menjelaskan hasil kerja peralatan rohaniah manusia: falsafah hidup, konsepsi kebahagiaan, motif komunikasi, dan pesan

	5 %

	7
	Post test
	Test tulisan
(Tugas)
	Mampu menggambarkan dan menjelaskan mind mapping perkuliahan 1 sd 7 dengan sangat benar dan lengkap
	Mampu menggambarkan dan menjelaskan mind mapping perkuliahan 1 sd 7 dengan benar dan lengkap
	Mampu menggambarkan dan menjelaskan mind mapping perkuliahan 1 sd 7 dengan kurang benar dan lengkap
	Mampu menggambarkan dan menjelaskan mind mapping perkuliahan 1 sd 7 dengan keliru
	Tidak mampu menggambarkan dan menjelaskan mind mapping perkuliahan 1 sd 7
	5 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	8

	Post test
	Test tulisan
	Menguraikan tentang bentuk pesan, makna pesan, struktur pessan, dan gradasi intensitas penyampaian pesan dengan sangat benar dan lengkap
	Menguraikan tentang bentuk pesan, makna pesan, struktur pesan, dan gradasi intensitas penyampaian pesan dengan benar dan lengkap
	Menguraikan tentang bentuk pesan, makna pesan, struktur pessan, dan gradasi intensitas penyampaian pesan dengan kurang benar dan lengkap
	Menguraikan tentang bentuk pesan, makna pesan, struktur pessan, dan gradasi intensitas penyampaian pesan dengan keliru
	Tidak mampu menguraikan tentang bentuk pesan, makna pesan, struktur pessan, dan gradasi intensitas penyampaian pesan
	5%

	9

	Progress test dan post test
	Test tulisan
	Menguraikan klasifikasi media, karateristik masing-masing media, persoalan pemilihan media dengan sangat benar dan lengkap
	Menguraikan klasifikasi media, karateristik masing-masing media, persoalan pemilihan media dengan benar dan lengkap
	Menguraikan klasifikasi media, karateristik masing-masing media, persoalan pemilihan media dengan kurang benar dan lengkap
	Menguraikan klasifikasi media, karateristik masing-masing media, persoalan pemilihan media dengan keliru
	Tidak mampu menguraikan klasifikasi media, karateristik masing-masing media, persoalan pemilihan media
	5%

	10

	Post test
	Test tulisan
	Menguraikan noise dan barriers dalam berkomunikasi, serta menguraikan tujuh titik gangguan pesan dengan sangat benar dan lengkap
	Menguraikan noise dan barriers dalam berkomunikasi, serta menguraikan tujuh titik gangguan pesan dengan benar dan lengkap
	Menguraikan noise dan barriers dalam berkomunikasi, serta menguraikan tujuh titik gangguan pesan dengan kurang benar dan lengkap
	Menguraikan noise dan barriers dalam berkomunikasi, serta menguraikan tujuh titik gangguan pesan dengan keliru
	Tidak mampu menguraikan noise dan barriers dalam berkomunikasi, serta menguraikan tujuh titik gangguan pesan
	5%

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	11
	Post test
	Test tulisan
	Menjelaskan berbagai bentuk model komunikasi: linier, sirkuler, dan spiral; menguraikan dan menjelaskan model komunikasi Aristoteles, Lasswell, dan Shannon Weaver dengan sangat benar dan lengkap
	Menjelaskan berbagai bentuk model komunikasi: linier, sirkuler, dan spiral; menguraikan dan menjelaskan model komunikasi Aristoteles, Lasswell, dan Shannon Weaver dengan benar dan lengkap

	Menjelaskan berbagai bentuk model komunikasi: linier, sirkuler, dan spiral; menguraikan dan menjelaskan model komunikasi Aristoteles, Lasswell, dan Shannon Weaver dengan kurang benar dan lengkap
	Menjelaskan berbagai bentuk model komunikasi: linier, sirkuler, dan spiral; menguraikan dan menjelaskan model komunikasi Aristoteles, Lasswell, dan Shannon Weaver dengan keliru
	Tidak mampu menjelaskan berbagai bentuk model komunikasi: linier, sirkuler, dan spiral; menguraikan dan menjelaskan model komunikasi Aristoteles, Lasswell, dan Shannon Weaver
	5%

	12

	Post test
	Test tulisan
	Menguraikan dan menjelaskan model komunikasi DeFleur, Schramm, Hoetasoehoet, Newcomb, Wesley McLean, dan model komunikasi masa Schramm dengan sangat benar dan lengkap
	Menguraikan dan menjelaskan model komunikasi DeFleur, Schramm, Hoetasoehoet, Newcomb, Wesley McLean, dan model komunikasi masa Schramm dengan benar dan lengkap
	Menguraikan dan menjelaskan model komunikasi DeFleur, Schramm, Hoetasoehoet, Newcomb, Wesley McLean, dan model komunikasi masa Schramm kurang benar dan lengkap
	Menguraikan dan menjelaskan model komunikasi DeFleur, Schramm, Hoetasoehoet, Newcomb, Wesley McLean, dan model komunikasi masa Schramm dengan keliru
	Tidak mampu menguraikan dan menjelaskan model komunikasi DeFleur, Schramm, Hoetasoehoet, Newcomb, Wesley McLean, dan model komunikasi masa Schramm
	5%

	13

	Post test
	Test tulisan
	Menguraikan dan menjelaskan model komunikasi Dance, Noelle Neumann, dan Tubbs dengan sangat benar dan lengkap
	Menguraikan dan menjelaskan model komunikasi Dance, Noelle Neumann, dan Tubbs dengan s benar dan lengkap
	Menguraikan dan menjelaskan model komunikasi Dance, Noelle Neumann, dan Tubbs dengan kurang benar dan lengkap
	Menguraikan dan menjelaskan model komunikasi Dance, Noelle Neumann, dan Tubbs dengan keliru
	Tidak mampu menguraikan dan menjelaskan model komunikasi Dance, Noelle Neumann, dan Tubbs
	5%

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	14
	Post test
	Test tulisan (Tugas)
	Menjelaskan materi perkuliahan dan mind mapping pertemuan 8 – 14 dengan sangat benar dan lengkap
	Menjelaskan materi perkuliahan dan mind mapping pertemuan 8 – 14 dengan benar dan lengkap
	Menjelaskan materi perkuliahan dan mind mapping pertemuan 8 – 14 dengan cukup benar dan lengkap
	Menjelaskan materi perkuliahan dan mind mapping pertemuan 8 – 14 dengan keliru
	Tidak mampu menjelaskan materi perkuliahan dan mind mapping pertemuan 8 – 14 dengan sangat benar dan lengkap
	5%

Komponen penilaian :

1. Kehadiran = 10 %

2. Tugas/Kuiz = 30 %

3. UTS = 30 %

4. UAS = 30 %

Jakarta, 12 Oktober 2016
Mengetahui,

Ketua Program Studi,

Dosen Pengampu,
Euis Heryti, S.Sos, MM, M.Si

 Drs. Dani Vardiansyah, MSi
�

