	SATUAN ACARA PERKULIAHAN
	Mata Kuliah
	Komputer Aplikasi Internet – I (XHTML™ dan CSS)

	
	Prodi
	Fakultas Teknik – Jurusan Manajemen Informatika (2 SKS)

	
	Oleh
	Ahmad Amarullah, S.Kom

SCHEDULE PERKULIAHAN
	Minggu Ke
	Pokok Bahasan
	Materi & Skenario Pembelajaran
	Evaluasi

	I
	1. Internet
2. Dasar-dasar XHTML
	1. Perkenalan matakuliah

2. Penjelasan internet dan website
3. Cara mengakses website (browsing)

4. Penjelasan XHTML dan struktur dasar XHTML

5. Mengenal sintax dasar XHTML
	1. Tugas Rumah (1)

	II
	1. Struktur XHTML
2. Tag-tag manipulasi font

3. Tag-tag header

4. XHTML Entities
	1. Penjelasan Kegunaan Tag head & body
2. Larangan-larangan dalam file XHTML

3. Membuat file XHTML sederhana
4. Penjelasan dan implementasi Manipulasi font (bold, underline, italic)

5. Penjelasan dan implementasi header

6. Penjelasan dan implementasi XHTML Entities
	1. Tugas Rumah (2)

	III
	1. Text

2. List
	1. Penjelasan dan implementasi paragraf

2. Penjelasan dan implementasi br dan hr

3. Penjelasan dan implementasi divisi

4. Penjelasan dan implementasi blockquote

5. Penjelasan dan implementasi preformat

6. Penjelasan dan implementasi Ordered list dan Unordered List
	1. Tugas Rumah (3)

	IV
	1. Table

2. Size
	1. Quiz

2. Mengenal table dalam XHTML

3. Penjelasan dan implementasi column dan row dalam table

4. Penjelasan dan implementasi merge column

5. Penjelasan dan implementasi padding dan spacing

6. Penjelasan size

7. Penjelasan dan implementasi size pada table
	1. Quiz
2. Tugas Rumah (4)

	V
	1. URL

2. Image

3. Hyperlink
	1. Penjelasan URL

2. Perbedaan antara absolute dan relative URL

3. Penjelasan dan implementasi image dalam XHTML

4. Penjelasan dan implementasi hyperlink dasar
	1. Tugas Rumah (5)

	VI
	1. Hyperlink lanjutan
	1. Penjelasan dan implementasi hyperlink document

2. Penjelasan dan implementasi hyperlink download

3. Penjelasan dan implementasi anchor
	1. Tugas Rumah (6)

	VII
	1. Tinjauan materi
	1. Quiz

2. Tinjauan materi yang telah diberikan

3. Pembuatan kelompok pembelajaran
	4. Quiz
1. Tugas Kelompok (1)

	VIII
	UTS

	IX
	1. Tinjauan materi

2. Web Server
	1. Quiz

2. Tinjauan materi yang telah diberikan paruh semester
3. Mengenal web server dan Struktur penyimpanan dalam webserver

4. Pelatihan pembuatan file web dengan webserver
	1. Quiz
2. Tugas Kelompok (2)

	X
	1. Dasar-dasar CSS
	1. Penjelasan dasar-dasar CSS

2. Implementasi dasar penggunaan CSS dalam XHTML

3. Contoh dasar pemformatan dalam CSS

4. Penjelasan dan implementasi CSS per document

5. Penjelasan dan implementasi CSS per tag

6. Penjelasan dan implementasi CSS external
	1. Tugas Rumah (7)

	XI
	1. Dasar-dasar CSS lanjutan

2. Class dan ID

3. Hyperlink Behaviour

4. Format-format CSS
	1. Penjelasan dan implementasi class dan id

2. Penjelasan dan implementasi hyperlink behaviour

1. Penjelasan dan implementasi format font

2. Penjelasan dan implementasi warna dan background

3. Penjelasan dan implementasi border

3. Penjelasan dan implementasi box dan text
	1. Tugas Rumah (8)

	XII
	1. Format-format CSS lanjutan

2. Hex color

3. Jenis-jenis size poin
	1. Penjelasan dan implementasi blok dan visibilitas

2. Penjelasan dan implementasi float

3. Penjelasan dan implementasi position
4. Penjelasan dan implementasi hexadecimal color
5. Penjelasan dan implementasi jenis-jenis size point
	1. Tugas Kelompok (3)

	XIII
	1. Formulir XHTML

2. Frame XHTML
	1. Quiz

2. Penjelasan formulir XHTML

3. Penjelasan dan implementasi komponen-komponen XHTML

4. Penjelasan dan implementasi POST dan GET

Penjelasan dan implementasi frame dan iframe
	1. Quiz
2. Tugas Kelompok (4)

	XIV
	1. Hosting
	1. Penjelasan hosting
2. Pelatihan hosting pada hosting gratis
	1. Tugas Kelompok (5)

	XV
	1. Tinjauan Materi
	1. Quiz
2. Tinjauan materi yang telah diberikan
3. Penjelasan kegunaan website

4. Penjelasan tepat guna website
	1. Quiz

	XVI
	UAS

DETAIL EVALUASI
	Nama Evaluasi
	Detail

	Tugas Rumah 1
	· Membuat satu file XHTML yang berisi struktur dasar html.
· Nama file “index.html” disimpan dalam direktori dengan nim mahasiswa sebagai nama direktori

· Bagian title dan body diisi nama dan identitas akademik

	Tugas Rumah 2
	· Merubah file XHTML pada tugas sebelumnya

· Bagian body diisi dengan data diri dan karangan apa saja.
· Gunakan format pada beberapa bagian, dan beberapa header

	Tugas Rumah 3
	· Merubah file XHTML pada tugas sebelumnya

· Format ulang paragraf pada karangan yang telah dibuat
· Manfaatkan fasilitas paragraf, br, hr, div, blockquote dan list

	Tugas Rumah 4
	· Merubah file XHTML pada tugas sebelumnya dan tambah karangan baru

· Format ulang posisi dari karangan-karangan yang telah dibuat ke dalam beberapa kolom dengan menggunakan tabel

· Buat satu tabel tentang apa saja
· Manfaatkan fasilitas collspan, rowspan, padding dan spacing

	Tugas Rumah 5
	· Merubah file XHTML pada tugas sebelumnya
· Tambahkan beberapa image pada karangan yang telah dibuat sebelumnya
· Simpan image pada direktori yang sama

	Tugas Rumah 6
	· Merubah file XHTML pada tugas sebelumnya
· Buat beberapa file XHTML baru dengan nama apa saja (ingat aturan extension) dan isi apa saja

· Simpan semua file yang dibutuhkan pada direktori yang sama atau pada direktori di atasnya(child directory)

· Manfaatkan semua fasilitas hyperlink yang telah dijelaskan dan Selalu ikuti aturan URL

	Tugas Rumah 7
	· Merubah file-file XHTML pada tugas sebelumnya
· Format ulang tampilan dengan mambahkan style CSS.

	Tugas Rumah 8
	· Merubah file-file XHTML pada tugas-tugas sebelumnya
· Buat satu file CSS dengan nama “style.css” simpan pada direktori yang sama atau pada direktori di atasnya(child directory)

· Buat format-format untuk dokumen pada style.css lalu gabungkan dengan file-file XHTML yang telah dibuat sebelumnya.
· Manfaatkan fasilitas format-format yang telah dijelaskan

	Tugas Kelompok 1
	· Membuat satu proyek website

· Proyek website berisi file-file XHTML dengan menggunakan fasilitas-fasilitas XHTML yang telah dijelaskan
· Semua file harus berhubungan dengan menggunakan hyperlink

· Format semua halaman dengan sebaik mungkin

· Halaman yang dibuat berupa data diri anggota kelompok dan karangan dari anggota kelompok.

	Tugas Kelompok 2
	· Susun ulang proyek website sesuai dengan struktur web server

	Tugas Kelompok 3
	· Membuat satu proyek website baru
· Susun penyimpanan file-file dengan rapih (kategorikan jenis file ke dalam direktori masing-masing)

· Selalu ikuti aturan URL dan penyimpanan pada web server

· Buat beberapa halaman: (Home, biodata, artikel, dan apa saja)
· Format semua halaman harus konsisten
· Gunakan satu saja file CSS dan buat dengan se-efisien mungkin

	Tugas Kelompok 4
	· Merubah proyek website sebelumnya
· Tambahkan halaman kontak pada proyek website, dan atur ulang hyperlink pada semua halaman lain.

· Gunakan fasilitas formulir pada halaman kontak.

	Tugas Kelompok 5
	· Lakukan pendaftaran pada hosting gratis yang telah dijelaskan sebelumnya
· Upload semua file proyek website milik kelompok masing-masing dan catat alamat website yang telah di upload.

PAGE
2

