

EVALUASI PERKULIAHAN SEMESTER 116

Kode Prodi : 13118
 Nama Program Studi : PENDIDIKAN KIMIA
 Jenjang : S2
 Responden : 866

Grafik Rata-rata Evaluasi Perkuliahan

Sumber : <http://siakad.unj.ac.id:8080>

Nomor Aspek		Rata2 Prodi	Rata2 Fakultas	Rata2 Universitas
1	Dosen menyampaikan RPS pada pertemuan pertama (<i>The lecturer delivers Module Course at the first meeting</i>)	3.43	3.45	3.39
2	Dosen melakukan tahapan perkuliahan (pendahuluan, isi, dan penutup) pada setiap pertemuan (<i>The lecturer carry out the stages of the lecture (introduction, main content, and closing) at each meeting</i>)	3.79	3.62	3.57
3	Dosen menggunakan metode pembelajaran pada setiap pertemuan (<i>The lecturer employs learning methods in every meeting</i>)	3.09	2.97	3.03
4	Dosen menggunakan media pembelajaran pada setiap pertemuan (<i>The lecturer uses learning medias at every meeting</i>)	3.35	3.20	3.20
5	Dosen menggunakan sumber belajar sesuai dengan RPS (<i>The lecturers uses learning resources in accordance with the course module</i>)	3.80	3.67	3.61
6	Dosen menguasai materi perkuliahan (<i>The lecturer masters the lecture material</i>)	3.77	3.63	3.57
7	Dosen mengaitkan materi yang diajarkan sesuai dengan konteks (<i>The lecturer presents the relation of the material taught with the context</i>)	3.38	3.26	3.26
8	Dosen mengintegrasikan berbagai teori dari disiplin ilmu lain ke dalam topik pembelajaran. (<i>The lecturer integrates various theories from other disciplines into the topic of learning</i>)	3.64	3.40	3.37
9	Dosen merespon setiap pertanyaan mahasiswa (<i>The lecturer responds to every student's question</i>)	3.00	2.87	2.88
10	Dosen menggunakan hasil penelitian (artikel ilmiah, buku, dll) sebagai rujukan dalam pembelajaran (<i>The lecturers uses research results (scientific articles, books, etc.) as a reference in the lesson</i>)	2.14	2.12	2.16
11	Dosen menerapkan hasil penelitiannya ke dalam topik pembelajaran (<i>The lecturer employs his/her research results in the lessons</i>)	3.10	2.88	2.99
12	Dosen menggunakan hasil pengabdianya kepada masyarakat untuk memperkaya materi perkuliahan (<i>The lecturer uses the results of his/her community service to enrich lecture materials</i>)	2.96	2.76	2.89
13	Dosen mengelola kelas pada setiap pertemuan (<i>The lecturer\'s classroom management</i>)	3.60	3.42	3.38
14	Dosen memotivasi keaktifan mahasiswa dalam setiap pembelajaran (<i>The lecturer motivates the students to participate actively in the classroom</i>)	3.46	3.30	3.26
15	Dosen memberikan perhatian kepada setiap mahasiswa (<i>The lecturer pays attention to every student</i>)	3.50	3.34	3.31
16	Dosen menghargai pendapat mahasiswa (<i>The lecturer values students\' opinions</i>)	3.85	3.71	3.64
17	Dosen bersikap santun terhadap mahasiswa dalam pembelajaran (<i>The lecturer is polite towards the students during lessons</i>)	3.81	3.67	3.60
18	Dosen menunjukkan empati terhadap kondisi mahasiswa dalam proses pembelajaran (<i>The lecturer shows empathy to the students during the lessons</i>)	3.78	3.60	3.56
19	Dosen mengendalikan emosi dalam pembelajaran (<i>The lecturers controls his/her emotions in the lessons</i>)	3.83	3.65	3.58
20	Dosen melibatkan mahasiswa dalam kegiatan akademik (pengajaran, penelitian, pengabdian) (<i>The lecturer involves the students in academic activities (teaching, research, community service)</i>)	3.63	3.45	3.44
21	Dosen melaksanakan pembelajaran dengan waktu yang proporsional pada setiap pertemuan (<i>The lecturer carries out time management for the lessons</i>)	3.79	3.62	3.54
22	Dosen mengakui keterbatasannya dalam pembelajaran (<i>The lecturer acknowledges his/her limitations during the lesson</i>)	3.65	3.49	3.44
23	Dosen menerima kritik dan saran tentang proses pembelajaran (<i>The lecturer receives criticism and suggestions about the learning process</i>)	3.66	3.54	3.49
24	Dosen memberikan umpan balik terhadap setiap hasil pekerjaan mahasiswa (<i>The lecturer provides feedback to every student's work</i>)	3.73	3.57	3.54
25	Dosen melakukan penilaian perkuliahan (<i>The lecturer conducts the lecture assessments</i>)	3.82	3.68	3.64

Dr Esmar Budi, S.Si., MT
NIP. 197207281999031002