

1

LAPORAN

PRAKTIK PENGALAMAN LAPANGAN

SEMESTER GASAL TAHUN AKADEMIK 2015/2016

AKADEMI ANGKATAN UDARA

Jalan Laksda Adisucipto Km 10 Yogyakarta

Disusun :

Guntur Dwi Prasetya (12105241033)

PUSAT PENGEMBANGAN PRAKTIK PENGALAMAN LAPANGAN
LPPMP

UNIVERSITAS NEGERI YOGYAKARTA
2015

2

HALAMAN PENGESAHAN

Yang bertanda tangan di bawah ini, saya menyatakan bahwa mulai tanggal 10 Agustus 2015 sampai
dengan 11 September 2015 telah melaksanakan Praktik Pengalaman Lapangan Semester Gasal Tahun
Akademik 2015/2016 di Akademi Angkatan Udara, Jalan Laksda Adisucipto Km 10 Yogyakarta

 NAMA : GUNTUR DWI PRASETYA

 NIM : 12105241033

 FAKULTAS / PRODI : ILMU PENDIDIKAN / TEKNOLOGI PENDIDIKAN

Sebagai pertanggungjawaban telah saya susun laporan individu PPL Semester Gasal Tahun Akademik
2015/2016 di Akademi Angkatan Udara, Jalan Laksda Adisucipto Km 10 Yogyakarta.

Yogyakarta, 12 September 2015

Mengetahui,

DPL PPL

Universitas Negeri Yogyakarta

Suyantiningsih, M.Ed

NIP. 19780307 200112 2 001

Koordinator PPL

Akademi Angkatan Udara

Drs. Suprapto

Letkol Sus NRP 524564

Mahasiswa PPL UNY

Akademi Angkatan Udara, Yogyakarta

Guntur Dwi Prasetya

NIM. 12105241033

3

DAFTAR ISI

HALAMAN JUDUL………………………………………………….................. i

HALAMANPENGESAHAN LAPORAN….………………..……….........…… ii

DAFTAR ISI…..…………………………………………………...………..…… iii

ABSTRAK……...……………………………………….………….……………. iv

BAB I

PENDAHULUAN

A. Analisis Situasi………………………………………………………........ 1

B. Perumusan Program dan Rancangan Kegiatan……...…………....…….... 1

BAB II

PERSIAPAN, PELAKSANAAN, DAN ANALISIS HASIL

A. Persiapan...………………….……………………..………….…...……… 3

B. Pelaksanaan……………..……………………………………………....… 4

C. Analisis Hasil Pelaksanaan dan Refleksi………………………………..... 12

BAB III

PENUTUP

A. Kesimpulan……………………………………..………………….……… 14

B. Saran……………………………………………....……...……………….. 15

DAFTAR PUSTAKA……………………………………………………………... 17

LAMPIRAN……………………………………………………………………..... 18

4

PRAKTIK PENGALAMAN LAPANGAN

DI

AKADEMI ANGKATAN UDARA

2015

ABSTRAK

Oleh: Guntur Dwi Prasetya

Praktik Pengalaman Lapangan (PPL) merupakan mata kuliah wajib yang ditempuh
oleh setiap mahasiswa di Universitas Negeri Yogyakarta. Kegiatan PPL diselenggarakan
oleh LPPMP Universitas Negeri Yogyakarta pada semester gasal yaitu mulai tanggal 10
Agustus sampai dengan 11 Agustus 2015. Dalam kesempatan ini mahasiswa melaksanakan
Praktik Pengalaman Lapangan di Akademi Angkatan Udara, tepatnya di Departemen
Akademika.

Program PPL terbagi atas program kelompok dan program departemen. Program
kelompok terdiri atas Seminar dan Sarasehan. Sedangkan Program Departemen terdiri atas
Pengembangan Media, Analisis Dokumen Kurikulum dan Pembuatan Video Profile
Departemen Akademika. Tujuan dari Program Departemen adalah mengembangkan media
evaluasi listening dan juga mengembangkan modul, memberikan saran terhadap kurikulum
di Akademi Angkatan Udara, serta memanfaatkan media yang ada di departemen Akademika
untuk dijadikan sebagai sarana video profile yang diperuntukan untuk mengenalkan tentang
profile departemen Akademika.

 Program Kerja Praktik Pengalaman Lapangan dapat terlaksana dengan baik
meskipun pelaksanaannya mengalami berbagai hambatan, namun hambatan tersebut dapat
teratasi dengan baik dengan kerjasama antara tim PPL UNY dengan pihak Akademi
Angkatan Udara. Hasil dari program kerja PPL adalah media evaluasi listening baik audio
maupun teks soal, draft analisis kurikulum Akademi Angkatan Udara dan video profil
departemen Akademika.

Kata Kunci: PPL, AAU, Program Kerja, Departemen Akademika

5

BAB I

PENDAHULUAN

a. Analisis Situasi

Departemen Akademika merupakan departemen yang bertugas menyusun

perencanaan, penyelenggaraan materi pengajaran/latihan dan evaluasi, serta

melaksanakan pengembangan ilmu pengetahuan dan teknologi dengan lingkup tugas

IPTEK eksakta dan bahasa.

b. Identifikasi Masalah

Berdasarkan hasil observasi yang dilakukan di Departemen Akademika terdapat

beberapa masalah yang dapat diidentifikasikan sebagai berikut :

1. Dokumen Kurikulum

2. Media pembelajaran dan modul yang kurang bervariasi.

3. Di Departemen Akademika belum adanya video profil untuk mengenalkan

Departemen Akademika.

c. Perumusan Masalah

Adapun rumusan masalah yang dapat dijadikan sebagai pedoman untuk menyusun

program kerja sebagai berikut :

1. Bagaimanakan penyusunan diktat yang baik ?

2. Bagaimanakah mengembangkan media alat evaluasi materi ajaran Bahasa

Inggris sesuai dengan kualifikasi yang dibutuhkan?

3. Bagaimana memproduksi media video profil yang ada di Departemen

Akademika untuk mengenalkan Departemen Akademika?

d. Perumusan Program Kerja

Perumusan program kerja dilakukan berdasarkan hasil analisis situasi di lapangan

setelah melakukan observasi serta koordinasi tim PPL UNY dengan dosen

pembibingan lapangan dan pembina lapangan dalam hal ini Kasubdep Bahasa

Departemen Akademika. Adapun yang menjadi bahan pertimbangan dalam

perumusan program diantaranya :

1. Maksud, tujuan, manfaat, dan fleksibilitas program.

2. Kebutuhan dari Departemen Akademika.

6

3. Waktu yang tersedia.

4. Sarana prasarana yang tersedia.

5. Pengetahuan dan kemampuan mahasiswa PPL.

6. Dukungan instansi terkait.

Berikut ini adalah langkah-langkah penyusunan program kerja :

1. Pengumpulan data atau observasi.

2. Menyusun materi kegiatan.

3. Menetapkan alokasi waktu.

4. Menentukan peran mahasiswa.

Berdasarkan analisis tersebut, maka disusun program kerja yang diharapkan dapat

memenuhi kebutuhan dan mengatasi masalah yang ada di Departemen Akademika.

e. Program Kerja

1. Analisis dokumen kurikulum.

2. Pengembangan evaluasi materi ajaran dan penyusunan modul Bahasa Inggris.

3. Pembuatan video profil.

7

BAB II

PEMBAHASAN

A. Pelaksanaan Program dan Pembahasan

1. Persiapan

Tahap persiapan terdiri dari tahap observasi dan penyusunan program kerja.

Kegiatan ini bertujuan untuk mengetahui hal hal apa saja yang dibutuhkan oleh

departemen Akademika. Kemudian dilakukan penyusunan program kerja yang

dapat diaplikasikan di departemen Akademika dan dapat dimanfaatkan dengan

baik.

2. Sosialisasi

Tahap sosialisasi dilakukan semenjak PPL 1. Sosialisasi bertujuan untuk

mengenalkan PPL terhadap lembaga akademi angkatan udara serta

mendeskripsikan maksud dan tujuan diadakanya praktik pengalaman lapangan.

3. Pelaksanaan program kerja

Pelaksanaan program kerja dilakukan dari tanggal 10 Agustus sampai 11

September 2015. Pelaksanaan program kerja dilakukan oleh 15 mahasiswa-

mahasiswi PPL UNY di Akademi Angkatan Udara. Ke 15 mahasiswa-mahasiswi

tersebut dibagi kedalam 5 departemen yang ada di Akademi Angkatan Udara

meliputi : Departemen Jasmani dan Kemiliteran, Departemen Akademika,

Departemen Elektronika, Departemen Teknik Manajemen Industri, dan

Departemen Aeronautika.

4. Pembahasan

a. Program Departemen Akademika

1. Pengembangan Media

Deskripsi Kegiatan Keterangan

Penanggung Jawab Guntur Dwi Prasetya

Tujuan

• Membuat variasi alat evaluasi listening baik audio
dan teks

• Menyusun modul untuk siswa, American Language
Course Book 17

Bentuk Kegiatan Pembuatan media evaluasi materi ajaran Bahasa Inggris dan

8

penyusunan modul Bahasa Inggris untuk peserta didik.

Waktu Pelaksanaan Minggu ketiga & minggu keempat

Jumlah Jam 11 Jam

Dana -

Hambatan -

Solusi -

Hasil

• Softcopy dua produk listening dengan versi baru
yang terdiri atas audio dan teks.

• Softcopy Modul American Language Course Book
17 untuk siswa (taruna).

Deskripsi

• Terdapat 2 paket alat evaluasi listening dengan tipe

49 dan 61 baik versi audio maupun teksnya. Kedua

paket alat evaluasi kemudian di mixed untuk

dijadikan menjadi 2 produk alat evaluasi listening

yang baru. Total kedua alat evaluasi listening ini

adalah 100 soal.

Untuk paket alat evaluasi listening hasil mixed
pertama :

Nomor 1-30 dari paket soal 49

Nomor 31-56 dari paket soal 61

Nomor 57-61 dari paket soal 49

Nomor 62-66 dari paket soal 61

Nomor 67-85 dari paket soal 49

Nomor 86-100 dari paket soal 61

Untuk paket alat evaluasi listening hasil mixed
kedua :

Nomor 1-30 dari paket soal 61

Nomor 31-56 dari paket soal 49

Nomor 57-61 dari paket soal 61

Nomor 62-66 dari paket soal 49

Nomor 67-85 dari paket soal 61

9

Nomor 86-100 dari paket soal 49

Kedua paket soal ini digabungkan dengan bantuan
software Adobe Audition.

Hasil dari mixing alat evaluasi ini adalah 2 file mp3

listening dan 2 tipe alat evaluasi teks.

• Terdapat sebuah media pembelajaran flash

American Language Course Book 17 yang berisi

tentang modul pembelajaran bahasa inggris untuk

instruktur dan siswa (taruna) didalamya terdapat

beberapa komponen yaitu audio dan teks tipe file

PDF.

• Kemudian dari media pembelajaran flash tersebut

diambil di bagian “Student Book” yang kemudian

disusun menjadi sebuah buku dengan total halaman

266 yang siap cetak.

• Penyusunan laporan kegiatan.

2. Analisis Dokumen Kurikulum

Deskripsi Kegiatan Keterangan

Penanggung Jawab Eko Patrianto Wibowo

Tujuan

• Menganalisis tiap poin dari komponen

dokumen kurikulum Akademi Angkatan

Udara.

• Menganalisis dan mencari kelebihan serta

kekurangan dari dokumen kurikulum Akademi

Angkatan Udara.

Bentuk Kegiatan Analisis dokumen kurikulum (KBK)

Waktu Pelaksanaan Minggu pertama & minggu kedua

10

Jumlah Jam 11 Jam

Dana Rp. 12.000,00

Hambatan Referensi tentang kurikulum perguruan tinggi umum.

Solusi
Mengunduh dan mempelajari KKNI (Kerangka

Kualifikasi Nasional Indonesia)

Hasil
Draft laporan analisis kurikulum Akademi Angkatan

Udara.

Deskripsi

Dokumen kurikulum Akademi Angkatan Udara

(AAU) yang berbentuk softfile kami analisis

berdasarkan komponen yang sebelumnya telah kami

susun mulai dari halaman judul sampai dengan

lampiran. Komponen tersebut ada 7 butir dengan tiap

komponennya memiliki subbagian. Tiap komponen

kami analisis kemudian dituangkan dalam bentuk

deskriptif penjelasan.

Setelah selesai dianalisis ditemukan juga kelebihan

dan kekurangan pada kurikulum AAU. Dua hal

tersebut juga kami cantumkan beserta saran

rekomendasi berdasarkan referensi yang ada.

Kegiatan terakhir setelah hasil analisis dokumen

kurikulum selesai, mulai menyusun laporan kegiatan.

3. Pembuatan Video Profil Departemen Akademika

Deskripsi Kegiatan Keterangan

Penanggung Jawab Dewi Setyowulan

Tujuan
Memanfaatkan media yang ada di Departemen

Akademika untuk dijadikan sebagai sarana video profil

yang diperuntukan untuk mengenalkan tentang profil

11

Departemen Akademika beserta kegiatan-kegiatannya.

Bentuk Kegiatan Pembuatan video profil Departemen Akademika

Waktu Pelaksanaan Minggu kedua, minggu keempat, dan minggu kelima

Jumlah Jam 15 Jam

Dana Rp. 10.000,00

Hambatan
- Tidak menggunakan kamera video yang

profesional.

Solusi - Menggunakan kamera DSLR dan handycam.

Hasil CD Video profil Departemen Akademika

Deskripsi

Pembuatan video profil dilaksanakan dengan bantuan

mahasiswa PPL UNY yang mengusai dari teknik

pengambilan gambar, pembuatan naskah video, editing

video, dan pengarah video. Selain itu kegiatan

didukung oleh personal dari Deparrtemen Akademika

dengan meminjamkan media yang ada untuk dijadikan

video profil.

Sebagai berikut urutannya:

1. Take video hari pertama adalah pengambilan di

dalam kelas intermediate 1, intermediate 2,

intermediate 3, elementary 1, elementary 2,

elementary 3, elementary 4, elementary 5,

elementary 6 dan fasilitas yang ada seperti

laboraturium Bahasa Inggris, labiraturium

dengan bantuan personil cameramen beserta

alat dari kelompok lain.

2. Take video hari kedua adalah pengambilan

video di halaman depan menggunakan teknik

Time Lapse.

12

3. Take video hari ketiga adalah penggambilan

video keluar dari Departemen Akademika dan

masuk di Departemen Akademika PASIS KIBI

dan Taruna.

4. Take video hari keempat adalah penggambilan

video di laboraturium kimia dan fisika yang

meliputi fasilitas yang ada di laboraturium

kimia fisika beserta aktivitas pembelajaran di

dalam laboraturium kimia fisika tersebut.

5. Kegiatan hari kelima adalah menggabungkan

video disesuaikan dengan konsep

menggunakan software Vegas Movie Studio

HD Platinum.

6. Kegiatan hari keenam adalah editing

menggunakan software Vegas Movie Studio

HD Platinum sekaligus mendiskusikan dengan

kelompok dan Pak Harianto selaku

pembimbing di Departemen Akademika.

7. Kegiatan hari keenam adalah editing hasil

beserta penyusunan laporan kegiatan.

8. Kegiatan hari ketujuh adalah finishing.

Kegiatan hari kedelapan adalah penyerahan kepada

Mayor Haryanto beserta Kolonel Swiji Astuti selaku

pembimbing dan Kadep di Departemen Akademika.

b. Program Tambahan
1. Membantu Administrasi KIBI (Kursus Intensif Bahasa Inggris)

Deskripsi Kegiatan Keterangan

Tujuan Membantu pengelolaan administrasi Kursus Intensif

13

Bahasa Inggris baik dari segi tenaga kerja (dosen)

maupun Pasis KIBI.

Bentuk Kegiatan Pengelolaan Administrasi KIBI

Waktu Pelaksanaan Minggu pertama, minggu kedua dan minggu ketiga

Jumlah Jam 16 Jam

Dana -

Hambatan -

Solusi -

Hasil Administrasi KIBI

Deskripsi

Kursus Intensif Bahasa Inggris dilaksanakan dalam

jangka waktu 3 Bulan, dimulai dari bulan Agustus.

Dalam waktu ini administrasi menjadi hal yang sangat

vital.

Dalam kegiatan ini Mahasiswa PPL UNY membantu

dalam beberapa kegiatan seperti pengorganisasian

Kelas seperti Rekapitulasi data tiap kelas KIBI yang

telah diorganisasikan berdasarkan placement test yang

terdiri dari 3 kelas Intermediate dan 6 kelas

Elementary, membantu dalam pengorganisasian Kopel

Debat Bahasa Inggis KIBI.

Selain itu Mahasiswa PPL UNY juga membantu dalam

administrasi di TAUD seperti pengelolaan PPH KIBI,

membantu keseharian administrasi di TAUD.

2. Reparasi Komputer

Deskripsi Kegiatan Keterangan

Penanggung Jawab

14

Tujuan Memperbaiki komputer agar berfungsi secara optimal

Bentuk Kegiatan Mereparasi komputer yang mengalami kerusakan

Waktu Pelaksanaan minggu kedua dan minggu ketiga

Jumlah Jam 10 Jam

Dana -

Hambatan -

Solusi -

Hasil Komputer yang berfungsi secara optimal

Deskripsi

Dalam kegiatan ini Mahasiswa PPL UNY diminta

untuk memperbaiki beberapa Komputer yang memiliki

kerusakan dari segi Software baik dari Aplikasi,Sistem

Operasi, maupun pembersihan virus.

3. Pembuatan Video profil Departemen Jasmani dan Kemiliteran

Deskripsi Kegiatan Keterangan

Penanggung Jawab Nur Indah Permonowati

Tujuan

Memanfaatkan media yang ada di Departemen Jasmil

untuk dijadikan sebagai sarana video profil yang

diperuntukan untuk mengenalkan tentang profil

Departemen Jasmil beserta kegiatan-kegiatannya.

Bentuk Kegiatan Pembuatan video profil Departemen Jasmil

Waktu Pelaksanaan Minggu ketiga, minggu keempat, dan minggu kelima

Jumlah Jam 3 Jam

Dana -

Hambatan -

15

Solusi -

Hasil CD Video profil Departemen Jasmil

Deskripsi

- Membantu dalam pengambilan gambar di

depan plang nama Departemen Jasmil.

- Membantu dalam pembuatan cover CD Video

Profil Departemen Jasmil

B. Analisis Hasil Pelaksanaan dan Refleksi

Pelaksanaan PPL tahun 2015 dapat dikatakan cukup berhasil. Hal ini dapat

dilihat dari beberapa hal antara lain keterlaksanaan program kerja kelompok,

faktor penghambat, serta faktor pendukung yang terjadi pada saat pelaksanaan

program.

a. Keterlaksanaan program

Program-program PPL sebagian besar dapat terlaksana dengan baik

dan sesuai dengan rencana. Program yang terlaksana sesuai dengan rencana

diantaranya adalah analisis dokumen kurikulum, pembuatan video profil

departemen, pengembangan media pembelajaran. Dalam kegiatan PPL ini

sebagian besar program dapat terlaksana dengan baik.

b. Faktor pendukung

Keberhasilan pelaksanaan program tak lepas dari faktor yang

memperlancar pelaksanaan program. Adapun faktor pendukung meliputi

kerjasama tim yang baik, dukungan dan koordinasi dari pihak lembaga,

koordinasi dengan departemen-departemen dalam lembaga, hubungan baik

dengan para staf dan karyawan Akademi Angkatan Udara serta dukungan dan

kepercayaan yang telah diberikan oleh almamater kami Universitas Negeri

Yogyakarta.

Bentuk kerjasama dalam tim antara lain berupa pembagian tugas dan

saling membantu meskipun program yang dilaksanakan bukan tugas

perseorangan tertentu. Dukungan dari pihak lembaga sendiri berupa

16

koordinasi untuk setiap program, pemberian izin untuk melaksanakan

program dan pemakaian peralatan milik lembaga. Hubungan baik dengan

warga lembaga dibina dengan keterlibatan tim dalam kegiatan yang

dilaksanakan pihak lembaga.

Dukungan terbesar juga diberikan oleh almamater kami Univesitas

Negeri Yogyakarta, baik dukungan finansial maupun dukungan moril melalui

pembekalan dan bimbingan dari dosen pembimbing lapangan.

c. Faktor penghambat

Secara umum tidak ada hambatan yang berarti dalam pelaksanaan

program PPL tahun ini. Meskipun begitu terdapat juga beberapa hambatan.

Hambatan tersebut antara lain:

• Masih kurangnya komunikasi dan kerja sama antar sesama anggota

PPL.

• Ketidakjelasan format form antara PPL di lembaga dengan PPL di

sekolah yang ada pada buku panduan PPL.

• Kurang cepat beradaptasi dengan lingkungan lembaga.

17

BAB III

PENUTUP

A. Kesimpulan

Berdasarkan program kegiatan PPL yang telah dilaksanakan dapat disimpulkan

beberapa hal sebagai berikut :

1. Program PPL yang direncanakan telah terlaksana seluruhnya meskipun ada

beberapa program kerja yang tidak terlaksana. Namun pada umumnya semua

program PPL dapat berjalan dengan lancar, adapun hambatan yang terjadi

masih dapat diatasi dengan baik.

2. Keberhasilan program PPL menjadi tanggung jawab semua anggota tim PPL

UNY 2015 di Akademi Angkatan Udara. Setiap anggota tim harus dapat

bertanggung jawab pada pekerjaannya, meskipun sebagian besar program

bersifat partisipasif.

3. PPL adalah sarana pengembangan keilmuan di bidangnya, sehingga nantinya

mahasiswa yang bersangkutan dapat berperan aktif di kehidupan sosial

masyarakat dengan keilmuannya.

4. Kegiatan PPL memberi kesempatan kepada mahasiswa untuk mengenal,

mempelajari, dan menghayati permasalahan lembaga baik yang terkait

dengan proses pembelajaran maupun kegiatan manajerial kelembagaan.

5. Dengan pelaksanaan program PPL di lembaga diharapkan akan terjalin

hubungan baik antara mahasiswa PPL dengan semua pihak di lembaga

Akademi Angkatan Udara, Yogyakarta.

B. Saran

Demi menunjang keberhasilan pelaksanaan kegiatan PPL dimasa yang akan

datang, ada beberapa saran yang dapat kami sampaikan diantaranya adalah :

1. Bagi Mahasiswa

18

a. Sebelum penerjunan, seluruh anggota tim PPL hendaknya melakukan

koordinasi dengan baik untuk persiapan pelaksanaan semua program

PPL.

b. Pada saat observasi di lingkungan lembaga, seluruh tim harus dapat

memanfaatkan kesempatan tersebut dengan sebaik-baiknya untuk

mendapatkan informasi mengenai potensi lembaga yang dapat

dikembangkan.

c. Seluruh anggota tim diharapkan dapat selalu menjaga kerjasama tim

mulai dari perencanaan, pelaksanaan hingga kegiatan PPL berakhir.

d. Menjaga nama baik almamater UNY selama pelaksanaan kegiatan PPL.

2. Bagi Lembaga

a. Menjaga, memelihara dan menindaklanjuti hasil kerja PPL yang

mendukung kegiatan lembaga dan sarana atau fasilitas yang telah

tersedia agar bisa lebih bermanfaat.

b. Senantiasa dapat menjaga hubungan kemitraan antara mahasiswa PPL,

pihak lembaga, dan pihak UNY.

c. Mohon setidaknya seimbang sikap keterbukaan tiap departemen kepada

kelompok PPL pada saat observasi untuk penyusunan program kerja.

d. Mohon kejelasan informasi dari pihak koordinator mengenai tata tertib

yang perlu ditaati oleh kelompok PPL, sehingga tidak terjadi

penyalahgunaan wewenang di setiap departemen.

e. Dosen dan instruktur sebaiknya diberikan pelatihan secara merata

terkait dengan perangkat pembelajaran.

f. Pemanfaatan sumber belajar lebih dioptimalkan lagi, seperti Learning

Management System (LMS) dan perpustakaan.

3. Bagi Pihak UNY

a. Pembelakan hendaknya dilakukan jauh-jauh hari sebelum pelaksanaan

PPL.

b. Pembekalan hendaknya dibedakan PPL yang berada di sekolah dengan

PPL di lembaga.

19

c. Menyediakan sarana prasarana serta dana yang sesuai kebutuhan dan

dapat mencukupi untuk mendukung pelaksanaan program PPL.

d. Kegiatan monitoring hendaknya lebih sering dilakukan untuk meninjau

dan mengetahui kondisi mahasiswa pada saat melaksanakan PPL.

e. Format penilaian hendaknya dibedakan antara PPL yang berada di

sekolah dan PPL di lembaga.

f. Format bentuk laporan PPL yang berada di sekolah dan PPL di lembaga

seharusnya juga dibuatkan format tersendiri.

20

DAFTAR PUSTAKA

Tim Penyusun Panduan PPL. 2015. Buku Panduan PPL 2015. Yogyakarta :

Universitas Negeri Yogyakarta.

Tim Pembekalan PPL. 2015. Materi Pembekalan PPL Tahun 2015. Yogyakarta :

Universitas Negeri Yogyakarta.

AAU Golden Year 2015. Yogyakarta: Akademi Angkatan Udara.

21

22

MATRIKS PROGRAM KERJA INDIVIDU

PPL UNY

2015

NAMA LEMBAGA

ALAMAT LEMBAGA

NAMA MAHASISWA

: AKADEMI ANGKATAN UDARA

: Jl. Laksda Adisucipto Km.10, Ksatrian AAU, Yogyakarta

: Guntur Dwi Prasetya

 Jumlah Jam Per

Minggu

Jumlah

Jam
No Nama Kegiatan Penanggung Jawab

 1 2 3 4 5

 Program Kelompok

1 Seminar dan sarasehan 2 11 13

 Program Departemen

1 Pengembangan Media Guntur Dwi Prasetya 9 7 16

2
Analisis Dokumen

Kurikulum

Eko Patrianto

Wibowo

7 10 17

3
Pembuatan Video profil

Departemen Akademika
Dewi Setyowulan

 7 7 15 29

 Program Tambahan

1 Membantu Administrasi

KIBI (Kursus Intensif

Bahasa Inggris)

Departemen Akademika

 10 10 10 4 2 36

2 Reparasi Komputer 5 5 5 2 2 19

3 Pembuatan Video profil

Departemen Jasmani dan

Nur Indah

Permonowati

 3 3

23

Kemiliteran

 Jumlah Jam 133

Yogyakarta, 10 Agustus 2015

Mengetahui dan Menyetujui,

DPL

Akademi Angkatan Udara

Drs. Suprapto

Letkol Sus NRP 524564

DPL PPL

Universitas Negeri Yogyakarta

Suyantiningsih, M.Ed

NIP. 19820811 200501 2 002

Mahasiswa

Universitas Negeri Yogyakarta

Guntur Dwi Prasetya

12105241033

24

LAPORAN MINGGUAN PELAKSANAAN PPL / MAGANG III

NAMA SEKOLAH/LEMBAGA : Akademi Angkatan Udara
NAMA MAHASISWA : Guntur Dwi Prasetya
ALAMAT SEKOLAH/LEMBAGA : Jl. Laksda Adisucipto Km 10
NO. MAHASISWA : 12105241033
GURU PEMBIMBING : Mayor Sus Harianto, M.Pd
FAK./JUR./PRODI : FIP / KTP / TP
DOSEN PEMBIMBING : Suyantiningsih, M.Ed

No. Hari/Tanggal Materi Kegiatan Hasil Hambatan Solusi

1
Senin, 10
Agustus 2015

Penyerahan kelompok

PPL ke lembaga.

Membuat kerangka

pelajaran terurai

pelaksanaan KIBI.

Melihat dan membaca

kurikulum AAU.

Diterimanya

mahasiswa PPL

UNY untuk

melaksanakan PPL

di AAU.

Menuliskan ke

whiteboard

kerangka pelajaran

terurai pelaksanaan

KIBI selama 3

bulan.

Mempelajari isi

sekaligus struktur

kurikulum AAU.

2
Selasa, 11
Agustus 2015

Rekapitulasi data

Kelas KIBI

Mengarsipkan

daftar nama per-

kelas dari kelas

Intermediate 1-3

dan kelas

Elementary 1-6

dengan total 133

25

Input data.

Diskusi mengenai

persiapan pembuatan

video profil.

Menyusun komponen

untuk menganalisis

dokumen kurikulum

AAU.

Pasis KIBI.

Mengarsipkan PPH

KIBI.

Diberikan arahan

mengenai hal apa

saja yang perlu

dibuat video.

Draft komponen

analisis kurikulum

AAU mulai dari

halaman judul

sampai lampiran.

3
Rabu, 12
Agustus 2015

Input data.

Mendiskusikan hasil

penyusunan

komponen untuk

menganalisis

dokumen kurikulum

AAU.

Recovery Flashdisk

dan Komputer

Mengarsipkan

nama kopel debat

Bahasa Inggris

acara KIBI.

Berdiskusi dengan

DPL lembaga

mengenai

kelayakan

komponen.

Melakukakan

recovery kembali

26

data-data dosen dan

staff yang hilang

dalam flashdisk dan

juga di computer.

4
Kamis, 13
Agustus 2015

Revisi input data.

Revisi komponen

analisis dokumen

kurikulum AAU.

Mengarsipkan

kembali nama

kopel debat Bahasa

Inggris, karena ada

yang belum masuk.

Memperbaiki isi

komponen setelah

mendapatkan

masukan dari DPL

lembaga.

5
Jumat, 14
Agustus 2015

Mendiskusikan hasil

revisi komponen

analisis dokumen

kurikulum AAU.

Berdiskusi kembali

dengan DPL

lembaga setelah

diperbaiki dan

sudah bisa untuk

menganalisis

kurikulum AAU.

6
Selasa, 18
Agustus 2015

Diskusi pembuatan

video profil.

Analisis dokumen

kurikulum AAU.

Disepakati waktu

(20/8/2015) dan

tempat (kelas KIBI)

ambil gambar awal

video.

Mengenalisis

dokumen

27

kurikulum AAU

berdasarkan

komponen yang

sebelumnya sudah

disusun.

7
Rabu, 19
Agustus 2015

Seminar Pendidikan

dan Sarasehan AAU.

Seminar

dilaksanakan dari

pukul 07.00 - 14.00

WIB. Dalam

seminar tersebut

diisi oleh dua

pembicara, yakni

Marsda TNI (Pur)

Edy Sunarwondo

dan Prof. Slamet

PH, MA, MEd,

MA, MLHR, PhD.

Dilaksanakan di

gedung Sabang

Merauke AAU.

8
Kamis, 20
Agustus 2015

Seminar Pendidikan

dan Sarasehan AAU.

Hari kedua adalah

acara sarasehan

yang bertempat di

Departemen Matra

ruang UIII, dalam

acara ini terdapat

diskusi interaktif

dari beberapa

kelompok yaitu

kelompok sarana-

prasarana,

kelompok

28

kurikulum dan

kelompok dosen.

Dan juga ada

paparan dari

masing-masing

bagian AAU.

9
Jumat, 21
Agustus 2015

Penyusunan laporan

hasil analisis

dokumen kurikulum

AAU.

Konsultasi hasil

analisis dokumen

kurikulum AAU

dengan DPL

lembaga. Setelah

itu mulai

penyusunan

laporan.

10

Senin, 24
Agustus 2015

Penyusunan laporan

hasil analisis

dokumen kurikulum

AAU.

Ambil gambar di

kelas KIBI.

Analisis dokumen

Menyusun BAB I

Pendahuluan,

meliputi latar

belakang, rumusan

masalah, dan tujuan

penulisan.

Take video

menggunakan

kamera DSLR dan

handycam dengan

jumlah kelas ada 9

yang terdiri 6 kelas

elementary dan 3

kelas intermediate.

Mengenalisis

29

kurikulum AAU. dokumen

kurikulum AAU

berdasarkan

komponen yang

sebelumnya sudah

disusun.

11
Selasa, 25
Agustus 2015

Penyusunan laporan

hasil analisis

dokumen kurikulum

AAU.

Reparasi Komputer

Pengembangan media

(listening).

Menyusun BAB II

Pembahasan,

meliputi identitas

kurikulum, analisis,

kelebihan dan

kelemahan.

Menginstall ulang

Sistem Operasi

Windows dengan

Windows 8 di

Ruangan Kasupdep

Bahasa Departemen

Akademika.

Mengkombinasi 2

model evaluasi

listening (teks &

audio) versi 1.

Berdasarkan buku

American

Language Course

Placement Test

(form 49 & 61).

12
Rabu, 26
Agustus 2015

Penyusunan laporan

hasil analisis

Menyusun BAB III

Penutup, meliputi

30

dokumen kurikulum

AAU.

Pengembangan media

(listening).

kesimpulan dan

saran.

Mengkombinasi 2

model evaluasi

listening (teks &

audio) versi 2.

Berdasarkan buku

American

Language Course

Placement Test

(form 49 & 61).

13
Kamis, 27
Agustus 2015

Revisi pengembangan

media (listening).

Pengembangan media

(modul).

Menghilangkan

suara noise berdesis

pada form 49.

Menyusun modul

American

Language Course

Placement Test

untuk peserta didik

versi 17. Yang file

aslinya berupa flash

dijadikan PDF.

14
Jumat, 28
Agustus 2015

Pengembangan media

(modul).

Melanjutkan

menyusun modul

American

Language Course

Placement Test

untuk peserta didik

versi 17. Yang file

31

aslinya berupa flash

dijadikan PDF.

15
Senin, 31
Agustus 2015

Ambil gambar video

profil Profil

Departemen

Akademika.

Seleksi video Profil

Departemen

Akademika.

Take video fasilitas

pembelajaran di

Departemen

Akademika,

meliputi ruang

kelas dan lab

Bahasa Inggris.

Memilih video

yang layak untuk

dipakai dalam

video profil.

16
Selasa, 1
September 2015

Ambil gambar video

profil Profil

Departemen

Akademika.

Seleksi video Profil

Departemen

Akademika.

Koordinasi video

Profil Departemen

Akademika.

Take video yang

nantinya digunakan

untuk pembukaan

di video profil.

Memilih video

yang layak untuk

dipakai dalam

video profil.

Mengkonsultasikan

hasil editing awal

ke DPL lembaga.

17
Rabu, 2
September 2015

Editing video Profil

Departemen

Merevisi hasil

konsultasi

32

Akademika. sebelumnya,

dilanjutkan

menggabungkan

video yang

sebelumnya sudah

diambil.

18
Kamis, 3
September 2015

Ambil gambar video

profil Profil

Departemen

Akademika.

Seleksi video Profil

Departemen

Akademika.

Take video di lab

Kimia dan Fisika.

Memilih video

yang layak untuk

dipakai dalam

video profil.

19
Jumat, 4
September 2015

Editing video Profil

Departemen

Akademika.

Pemberian efek,

teks, dan transisi.

20
Senin, 7
September 2015

Konsultasi video

Profil Departemen

Akademika.

Editing video Profil

Departemen

Akademika.

Mempresentasikan

hasil editing

sebelumnya ke

DPL lembaga.

Melanjutkan

editing dengan

membuat opening

dan closing.

21
Selasa, 8
September 2015

Editing video Profil

Departemen

Akademika.

Melanjutkan

editing dengan

menambahkan

backsound.

33

Membuat Media

PowerPoint

Install Software

Komputer

Membuat

PowerPoint untuk

jam Gubernur

AAU, yang

berisipidato singkat

mengenai pasis

KIBI.

Menginstall

software untuk

Internet dan

AntiVirus di Ruang

Kasubdep MIPA

Departemen

Akademika.

22
Rabu, 9
September 2015

Konsultasi video

Profil Departemen

Akademika

Editing video Profil

Departemen

Akademika.

Pembuatan Video

Profil Departemen

Jasmani dan

Kemiliteran

Mempresentasikan

hasil editing

sebelumnya ke

DPL lembaga.

Memberikan credit

title dan

menghilangkan

beberapa gambar

yang kurang pas

dilihat.

Take video di

depan Plang

34

Departemen

Jasmani dan

Kemiliteran sebagai

bahan video Intro.

23
Kamis, 10
September 2015

Finishing video Profil

Departemen

Akademika

Pembuatan Video

Profil Departemen

Jasmani dan

Kemiliteran

Pembuatan Cover

CD dan Burning

video ke CD .

Pembuatan Cover

CD Video Profil

Departemen

Jasmani dan

Kemiliteran.

24
Jumat, 11
September 2015

Penarikan kelompok

PPL UNY

Kelompok PPL

ditarik dari AAU

yang dihadiri oleh

Letkol Sus Drs.

Suprapto selaku

koordinator PPL

AAU dan

Suyantiningsih,

M.Ed selaku DPL

UNY, dan juga

dihadiri perwakilan

DPL di tiap-tiap

departemen, untuk

departemen

Akademika, Mayor

Sus Harianto,

M.Pd.

35

Yogyakarta, 10 Agustus 2015

Mengetahui dan Menyetujui,

DPL

Akademi Angkatan Udara

Drs. Suprapto

Letkol Sus NRP 524564

DPL PPL

Universitas Negeri Yogyakarta

Suyantiningsih, M.Ed

NIP. 19820811 200501 2 002

Mahasiswa

Universitas Negeri Yogyakarta

Guntur Dwi Prasetya

12105241033

36

AMERICAN LANGUAGE COURSE PLACEMENT TEST

VERSION 1

PART 1 – LISTENING

Directions for items 1-56. You will hear statements or questions on the tape. Select the best
answer and mark your answer sheet, a, b, c, or d. DO NOT WRITE ON THE TEST
BOOKLET.

1. a) to wash up
b) to stand still
c) to quiet down
d) to move fast

2. a) if Joe had money in the bank
b) if Joe could count money
c) if the bank was open
d) if the account was for Mr. Smith

3. a) There may be rain.
b) Rain will come for sure.
c) There will be plenty of rain.
d) There will be no rain.

4. a) The test doesn’t bother him.
b) He is happy about the test.
c) He thinks the test is easy.
d) He is worried about the test.

5. a) There are many accidents.
b) There are many people
shopping.
c) There are many cars on the
street.
d)There are few cars on the street.

6. a) Jim rode in two busses.
b) Tom missed the wrong bus
yesterday
c) Both Jim and Tom rode the
wrong bus.
d) Jim didn’t get on the wrong bus
yesterday.

7. a) Please fill the salt shaker.
b) Don’t use the salt.
c) Put salt on it, please.
d) Please hand me the salt.

8. a) yesterday
b) to town
c) with his friend

d)Jim did

9. a) at 4 a.m.
b) in the morning
c) at 4 p.m.
d)at night

10. a) We can have a picnic even if it
rains.
b) We can have a picnic if the bus
comes.
c) We can have a picnic if the day
is nice.
d)We can have a picnic if the food
comes.

11. a) different
b) alive
c) alike
d)difficult

12. a) to the washroom
b) for a break
c) at seven thirsty
d) to a place to eat

13. a) He asked for money.
b) He asked for time.
c) He asked for help.
d)He asked for equipment.

14. a) in front of the engine
b) on top of the engine
c) behind the engine
d) on the right side of the engine

15. a) their pay
b) their jobs
c) their free time
d) their equipment

16. a) after a while

37

b) immediately
c) at noon
d) before 9 : 00 a.m.

17. a) a warm wind
b) a cold wind
c) a wet wind
d) a gentle wind

18. a) He missed the bus.
b) He got on the bus.
c) He didn’t see the bus.
d) He didn’t get off the bus.

19. a) He is very alert.
b) He is used to them.
c) He can’t tell one name from
another.
d) He knows all the names very
well.

20. a) I want to go skating for a
change.
b) I want an opportunity to go
skating.
c) I want to go skating and to a
chance.
d) I need to get some money
before I go skating.

21. a) You will be certain of having a
seat.
b) You will always be able to eat in
the airport.
c) You will be able to see many
places on the trip.
d) You should get your ticket on
the plane.

22. a) She looks after her mother.
b) She is looking for her mother.
c) She resembles her mother.
d) She is fond of her mother.

23. a) He pratices only certain types
of activities.

b) He participates in many types
of activities.
c) He enjoys keeping away from
activities.
d) He dislikes various kinds of
activities.

24. a) The storm is leaving.
b) The storm is ending.
c) The storm is coming.
d) The storm is improving.

25. a) He does not have much work.
b) He does not like to work.
c) His work is good.
d) The storm is improving.

26. a) I avoided Mr. Nolan yesterday.
b) I met Mr. Nolan yesterday.
c) I did not see Mr. Nolan
yesterday.
d) My car hit Mr. Nolan’s car
yesterday.

27. a) They neglected their people.
b) They liked their people.
c) They forgot their people.
d) They remembered their people.

28. a) Yes, it grew in many garden.
b) Yes, my mother made it for me.
c) Yes, it is beautiful.
d) Yes, it is true.

29. a) in the rain only.
b) for long distances.
c) for a long period of time.
d) in the forest.

30. a) in a large box
b) in a narrow hole
c) in a small bag
d) in a strong safe

31. a) smooth

b) fast

c) rough

38

d) comfortable

32. a) upstairs

b) downstairs

c) outside

d) inside

33. a) It god cold.

b) It was painted.

c) It burned down

d) It was constructed.

34. a) cardboard

b) pasteboard

c) sheetrock

d) wood

35. a) Yes, he stoped for a red light.

b) Yes, he was driving too fast.

c) Yes, he showed his ID card.

d) Yes, he was parking his car.

36. a) Yes, it’s raining hard now.

b) No, I don’t think it will snow.

c) No, it isn’t hot today.

d)Yes, I’m becoming accustomed

to it.

37. a) He will thank her for doing it.

b) He will take her to it.

c) He will stop her from doing it.

d) He will teach her to do it.

38. a) Chew your food occasionally.

b) Chew your food in half.

c) Chew your food thoroughly.

d) Chop your food in small pieces.

39. a) They the constructed the car.

b) They put gas in the car.

c) They rode in the car.

d) They drove it to town.

40. a) He did not want to do anything.

b) He did whatever he felt like

doing.

c) He did not know what to do.

d) He did what he was supposed to

do.

41. a) His sight became very sharp.

b) He couldn’t see very clearly.

c) He couldn’t open his eyes.

d) his eyes began to hurt.

42. a) Some workers were promoted.

b) Some workers were hired.

c) Some workers were injured.

d) Some workers were retired.

43. a) The engine was working.

b) The engine wouldn’t start.

c) The engine failed.

d) The emergency landing wasn’t

necessary.

44. a) I was whirled around.

b) My request was rejected.

c) I put the time down.

d) The captain asked for some time

off.

45. There’s ________ food.

39

a) verry little

b) delicious

c) greasy

d) abundant

46. a) He doesn’t think about the

weather.

b) He worries about the warm

weather.

c) He doesn’t object to the warm

weather.

d) He can’t stand the warm

weather.

47. a) Yes, I am careless.

b) Yes, I am conceited.

c) Yes, I am callous.

d) Yes, I am concerned.

48. a) dry weather

b) dampness

c) oil and grease

d) omproper use

49. a) in her heart

b) in her ribs

c) in her lungs

d) in her stomach

50. a) fruit and vegetables

b) spoons, knives, and forks

c) ckairs and tables

d) pots and pans

51. a) to protect his feet

b) to protect his hands

c) to protect his hearing

d) to protect his sight

52. a) logistics

b) personnel

c) administration

d) statistics

53. a) It was printed

b) It was sold

c) It was stolen

d) It was signed

54. a) He accomplised his mission.

b) He planned his mission.

c) He continued his mission.

d) He cancelled his mission.

55. The company acted ________

a) knowingly

b) impulsively

c) generously

d) impersonally

56. She can’t ________ him.

a) understand

b) tolerate

c) satisfy

d) influence

Directions for item 57-66. You will hear conversations or persons giving information. Select
best answer and mark your answer sheet, a, b, c, or d.

57. a) it got too hot. b) it ran out too fast.

40

c) it got too cold.
d) it is not pure.

58. a) she enjoys cats very much.
b) she doesn’t like cats.
c) she doesn’t keep any pets.
d) she wants a cat for a pet.

59. a) buy the shirt
b) put on a different shirt
c) show the woman his shirt
d) go to a shirt store

60. a) eating breakfast
b) conducting an experiment
c) running a race
d) building a box

61. a) it’s place where soldiers are
trained
b) it’s the place where ships come
and go
c) it’s a place where people go to
college
d) it’s a place where machinery is
manufactured

62. a) drop down
b) pile up
c) roll around
d) push through

63. a) the grass
b) a salad
c) the forest
d) a plant

64. a) how long it will take
b) what tools it will take
c) which parts of the car will be
checked
d) how much it will cost

65. The car __________.
a) is illegally parked
b) was stolen in Georgia
c) is stalled at a light
d) has its lights on

66. The city will _______ in it.
a) deposit trash
b) clean water
c) produce electricity
d) build a stadium

PART II-READING

Directions for items 67-100. Select the best answer and mark your answer sheet, a, b, c, or
d.

DO NOT WRITE ON THE TEST BOOKLET

67. The class may go on a picnic tomorrow. It ______ on the weather.

a) determines
b) waits
c) depends
d) relies

68. He is trying to desighn a silent airplane. He’s trying to design…….....

a) an extremely fast plane
b) a plane that makes no sound
c) a plane that landsvertically
d) a plane that is cheap to fly

69. What is the minimum amount?

41

a) best
b) complete
c) highest
d) least

70. The general said,”I want set up headquarters here.”

a) establish
b) dismiss
c) attach
d) abandon

71. Select the correct sentence.

a) An electric current is by wire conducted.
b) Conducted by wire an electric current is.
c) An electric current is conducted by wire.
d) Current is an electric conducted by wire.

72. The salesclerk said,”Would you like to buy something else?” If student doesn’t want
to buy anything else, what should he say?

a) Yes, nothing, thank you.
b) No, nothing else, thank you.
c) Yes, something else, please.
d) No, anything else, please.

73. The Nile River is the river in the world.

a) longer
b) more long
c) longest
d) long

74. The phrase “I doubt it “ means ____________ .

a) I believe it.
b) I’m sure about it.
c) I’m not sure about it.
d) I don’t like it.

75. John saw the accident. The accident ______________ by john.

a) is seen

42

b) seeing
c) had seen
d) was seen

76. I drove Edward to the airport.

a) I chased him to the airport.
b) I took to the airport in my car.
c) I used him to transport me there.
d) I compelled him to go to the airport.

77. If a man doesn’t eat, he will die eventually.

a) right away
b) forever
c) instantly
d) sooner or later

78. Some machines are operated by engines which develop their power from steam.

a) coal
b) water vapor
c) gasoline
d) karosene

79. Here is my phone number. Please me a ________ when you get back.

a) visit
b) talk
c) care
d) ring

80. You can’t swim, _______ ?

a) can’t you
b) don’t you
c) do you
d) can you

81. I have to see the dentist.

a) I should see him.
b) I won’t see him.
c) I have seen him.
d) I must see him.

82. If Robert needs your help, I ___________ you right away.

43

a) going to tell
b) am telling
c) will tell
d) had told

83. The atmosphere is actually part of the earth. It rotates with the earth in space and
can be considered a gaseous outer cover of the earth.

According to this paragraph, ___________.

a) the earth and atmosphere rotate together
b) the earth rotates without the atmosphere
c) the atmosphere rotates around the earth
d) the ground is part of the atmosphere

84. The car approached at an extremely high speed.

a) a legally
b) a very
c) a normally
d) a fast

85. Arnold danced with Mary ________ the party.

a) to
b) in
c) at
d) by

86. In baseball, the firstbll of the season often________ by the President.

a) was throwing
b) did throw
c) have throw
d) is throw

87. He walked ________ the path.

 a) at
 b) along
 c) with
 d) between

88. The diamond is a beautiful, brilliant gem. Although it is commonly used in
engagement rings, its greatest use is in industry. Today, the automotive industry is
the main buyer uses for this mineral in an automobile factory.

According to this paragraph,________.

44

a) all diamons are used in engagement rings
b) 15 minerals are used in automobile factories
c) industrial diamond are used in automobile factories
d) all diamonds are used in industry

89. Lee want to register his letter.

a) drop the letter in the postbox
b) have the post office record it
c) put an airmail stampon it
d) sent it with some cash

90. In America, there was plenty of room for everbody for a hundred and fifty yaers.
America could take all those who chose to come.

According to this paragraph,_______ .

a) America is 150 years old
b) America chose to take everyone
c) there was living space for all who came
d) people stopped coming to America after 150 years

91. The path is so narrow that ______ .

a) I’m tired
b) I’m must walk behind you
c) it’s damaging my shoes
d) I can see for miles

92. You shouldn’t have much trouble getting around here.

a) Finding your way will be difficult.
b) Your movements here will be restricted.
c) You should be able to find your way.
d) You will get lost very easily.

93. When will you wind up the job?

a) start
b) finish
c) motivate
d) join

94. Has anybody met the _______ scholar who is visiting our department today?
a) had been stabbed
b) learns
c) learned
d) has learned

45

95. The dead bank guard _______ three times in the chest.
a) had been stabbed
b) was stabbing
c) had stabbed
d) is stabbing

96. _______ Paul’s request for leave was in the chest.
 a) To deny
b) Deny
c) Denies
d) Should deny

97. Don’t _______ that old shirt; it will make a good cleaning rag.
a) wipe
b) discard
c) describe
d) polish

98. The woman was seized.
a) harmed
b) captured
c) destroyed
d) aided

99. The silver vase is tarnished.
a) valuable
b) antique
c) shiny
d) discolored

100. His perplexity during the discussion was evident.
a) confusion
b) understanding
c) knowledge
d) enthusiasm

THIS IS THE END OF THE TEST

46

AMERICAN LANGUAGE COURSE PLACEMENT TEST

VERSION 2

PART I – LISTENING

Directions for item 1 – 56. You will hear statements or questions on the tape. Select the best
answer and mark your answer, a, b, c or d. DO NOT WRITE ON THE TEST BOOKLET.

1. a) He is one of the kindest
people is in Texas
b) His farm is in Texas
c) He has pigs, sheep, and a few
horses
d) He grows corn and beans

2. a) me and women
b) military only
c) women only
d) boys and girls

3. a) for 10 cents
b) he needed one
c) last week
d) at the store

4. a) strong plastic
b) strong cloth
c) light metal
d) light wood

5. a) Tom’s eyes
b) Tom’s hour
c) Tom’s lungs
d) Tom’s feet

6. a) every week
b) every hour
c) every month
d) every day

7. a) She cleans the floor.
b) She answers the telephone.
c) She types all the letters.
d) She handles the money.

8. a) He cleaned it.
b) He worked on it
c) He polished it.
d) He rode on it.

9. a) Smoking is permitted.
b) Smoking is not allowed.

c) Smoking is encouraged.
d) Smoking is safe.

10. a) Bob used to be a mechanic.
b) Bob’s a really good mechanic.
c) Bob’s not a very good
mechanic.
d) Bob wants to become a
mechanic.

11. a) We watched the games.
b) We played the games.
c) We got tired of them.
d) We took pictures of them.

12. a) the movie
b) the journey
c) the lesson
d) the boat

13. a) white
b) summer
c) winter
d) gently

14. a) for sixty inches
b) for sixty pieces
c) for sixty minutes
d) for sixty degrees

15. a) John fixed it.
b) John was hurt.
c) John brought it.
d) John was driving.

16. a) It is getting humid.
b) The temperature is going
down.
c) It is clearing up.
d) It is getting cloudy outside.

47

17. a) It was to a business office.
b) It was from a public phone.
c) It was to another city.
d) It was at a low rate.

18. a) It digests food.
b) It pumps blood.
c) It cools the body.
d) It protects the spine.

19. a) the parents are talking to their
children.
b) The parents are cooking the
food.
c) The parents are looking at
their children.
d) The parents are feeding the
children.

20. a) He wants to move the plan.
b) He doesn’t agree with the
plan.
c) He accepts the plan.
d) He wants to change it.

21. a) It needs more parks.
b) It need swaterways.
c) It needs living quarters.
d) It needs traffic control.

22. a) My car is running well.
b) I’m havig trouble with my car.
c) I just bought a new car.
d) I’m going to buy a new car.

23. a) They are lost.
b) The have become old and
worn.

c) They are on the table.
d) They have changed colors.

24. a) He flies for the airlines.
b) He flies for the Air Force.
c) He flies for sport.
d) He sells airplanes.

25. a) They ate the food at home.
b) They ate too much food.
c) They ate at a restaurant.
d) They ate the wrong food.

26. a) This is the original book.
b) This book is completely new.
c) This new book is the same as
the old book.
d) This book has been in my
family several years.

27. a) She is very efficient at her
work.
b) She receives a high salary for
her work.
c) She does work for several
people.
d) She took the job for only a
limited time.

28. a) Joe rode on two buses.
b) Bill missed the bus.
c) Joe and Bill didn’t get on the
right bus.
d) Bill didn’t get on the bus this
moring.

29. a) the fuse
b) the covering
c) the copper
d) the plug

30. a) a doctor

b) a mechanic
c) a painter
d) a salesman

31. a) in the center of down

b) cross town
c) south of town
d) in another town

32. a) Mary was speaking too loudly.
b) Mary was not speaking.

48

c) Mary was sitting in the room.
d) Mary was not speaking loud
enogh.

33. a) The building has just been
built.
b) The building is not yet
finished.
c) The building was built
underground.
d) The corner building is being
torn down.

34. a) They like to walk against the
wind.
b) They like to walk for or
against.
c) They like to use the plural.
d) They like to keep quiet all the
time.

35. a) The cadets were ordered to
go.
b) The cadets were permitted to
go.
c) The cadets weren’t allowed to
go.
d) The cadets thought they
shouldn’t go.

36. a) He deposited some money.
b) He got some stamps.
c) He mailed his money order.
d) He obtained some money.

37. a) He smokes a lot there.
b) He doesn’t smoke at all there.
c) He smokes there sometimes.
d) He smokes there now and
then.

38. a) before we arrived
b) when we arrived
c) immediately before our arrival
d) an hour later we arrived

39. a) The solar bothered me.
b) The noise bothered me.
c) The light bothered me.

d) The heat bothered me.

40. a) She is going tp eat at home.
b) She is going to fix herself a
snack.
c) She is going to eat at the club.
d) She is going to go shopping.

41. a) The bus was on the wrong
street.
b) We had to wait for the bus in
town.
c) We had to stand at the bus
stop.
d) All seats on the bus were
taken.

42. a) He asked the name of the
movie.
b) He asked which door to enter.
c) He asked if the movie has an
intermission.
d) He asked the entrance price.

43. a) Petroleum is made of plastic.
b) Insecticides produce
petroleum.
c) Plastics is made from
petroleum.
d) Plastics produces petroleum.

44. a) drink milk
b) have an apple
c) follow Bill
d) take medicine

45. a) There were too many
students.
b) The students were
misbehaving.
c) There were not enough
students.
d) The students’ grade were low.

46. a) both
b) neither
c) a hot dog

49

d) a hamburger

47. a) twenty-five
b) a quarter
c) a half
d) four

48. a) It is hot.
b) It is cloudy.
c) It is damp.
d) It is windy.

49. a) her car filled with gasoline
b) groceries at the supermarket
c) some money from her bank
d) a cavity filled by the dentist

50. a) fold it up
b) stretch it out
c) roll it up
d) take it away

51. a) Be sure to look at your watch.
b) Be sure to get off the road.
c) Be sure to look around.
d) Be sure to take care of the car.

52. a) a bolt from the right wheel.
b) the rubber around the wheel.
c) the rigt front window.
d) the rigt front light.

53. a) Yes, she finished the trip a
week ago.
b) Yes, she said she didn’t like
the food or the people.
c) No, she went both ways by
boat.
d) No, she had many suitcases
with her.

54. She was walking __________ .
a) on the highway
b) in the forest
c) in the desert
d) in the beach

55. a) He isn’t rigid.
b) He isn’t friendly.
c) He isn’t efficient.

d) He isn’t healthy.

56. a) He makes iron shoes for
horses.
b) He paint automobiles black.
c) He repairs radios and TV’s.
d) He mixes sand and gravel for
cement.

50

Directions for items 57-66. You will hear conversations or persons giving
information. Select the best answer and mark your answer sheet, a, b, c, or d.

57. a) The man took pictures on the trip.
b) The man did not take any pictures.
c) The man did not make any plans.
d) The man worked instead of going on a trip.

58. a) She told him to leave.
b) She told him to return.
c) She told him to enter.
d) She told him to hurry

59. a) He is sick .
b) He has no time.
c) He doesn’t like movies.
d) He is going away.

60. a) to see the way
b) to open the door
c) to start a fire
d) to take a bath

61. a) They bloomed
b) They grew.
c) They died.
d) They faded.

62. a) how long the man has been there
b) where the man comes from
c) what the man is trying to do
d) when the man started

63. a) Places are being saved for them.
b) Large crowds don’t bother them.
c) A special meal is being prepared for them.
d) There is a crowd there to greet them.

64. a) keep it safe
b) open it up
c) find out what it is
d) find out how big it is

65. a) She thought the ending was good.
b) She thought the ending was obvious.
c) She thought the ending was sudden.

51

d) She thought the ending was sad.

66. a) He is speaking softly.
b) He is screaming.
c) He is yelling.
d) He is speaking loudly.

PART II – READING

Directions for items 67-100. Select the best answer and mark your answer sheet,
a, b, c, or d. DO NOT WRITE ON THE TEST BOOKLET.

67. Do you ___________ the time ?

a) had
b) have
c) having
d) has

68. ______ is to use it.

a) A language the best way to learn
b) The best way a language to learn
c) The best way to learn a language
d) A language to learn the best way

69. Do you ever eat in restaurant ?

a) No, I eat in a restaurant never.
b) No, I never eat in a restaurant.
c) No, never I eat in a restaurant.
d) No, in a restaurant I eat never.

70. Cotton is the principal product of this state.

a) secondary
b) main
c) unpopular
d) cheap

71. It is illegal to carry a gun.

a) permissible
b) natural
c) essential
d) unlawful

52

72. One of the prisoners escaped.

a) was wounded
b) got away
c) was released
d) wouldn’t work

73. Linda can have only liquid foods. What’s the only thing she can have?

a) foods that are fresh
b) foods she can chew
c) foods that are cooked
d) foods she can drink

74. Sue : You’d better get to class on time.
Joe : You’re right. I ______ go now.

a) many
b) must
c) would
d) had

75. Portable electric hand drills are used for ________ holes in materials.

a) boring
b) to bore
c) bored
d) bore

76. Joan doesn’t wait ______ .

a) nothing
b) anything
c) anywhere
d) somewhere

77. Select the correct sentences.

a) Mary likes on Thanksgiving Day to visit her grandmother.
b) On Thanksgiving Day to visit her grandmother Mary likes.
c) Mary likes to visit her grandmother on Thanksgiving day.
d) Mary likes her grandmother on Thanksgiving day to visit.

78. Today one finds thath plastics are being used almost everywhere. Plastic
articles can be produces at rather low cost; the machines for molding

53

them are neither large nor heavy. Furthermore, most of the products are
light in weight and can be stored and transported easily.

a) popular but not practical
b) practical but not popular
c) both practical and popular
d) neither practical nor popular

79. He cut the mean into pieces before serving it.
a) bought
b) cooked
c) cleaned
d) carved

80. The astronauts descended to earth. They came _____ .
a) around
b) apart
c) through
d) down

81. All Bob heard on his radio was static. What did he hear?
a) music
b) news
c) Voices
d) noise

82. Monkeys like to show off.
a) try to get food
b) make a present
c) sleep long hours
d) attract attention

83. He isn’t used to this food. It is _____ .
a) strange to him
b) not new to him
c) his favorite
d) his native food

84. I had been listening to the teacher before the bell _____ .
 a) rang
b) rings
c) is ringing
d) will ring

85. Robert : Does he brush his teeth every day?
Sally : Yes, he always ______ his teeth.
a) brush
b) brushing

54

c) brushed
d) brushes

86. Never ___________ a lamp too near a curtain.
a) sit
b) set
c) sat
d) seat

87. My ne instructor, Miss Clark, gave me a book _________ .
a) read
b) reading
c) to read
d) to reading

88. Not much __________ abut the matter since thet time.
a) to say
b) is saying
c) has been said
d) have to say

89. Excuse me, sir, can you tell me __________ ?
a) the Barton Street Cafe is where
b) Where is the Barton Street Cafe
c) the Barton Street cafe is where
d) where the Barton Street Cafe is

90. I’ll get in touch with you tomorrow.
a) think about you
b) find it out
c) plan it for
d) see you

91. The man asked, “Do you have any used tires for sale?”
The clerk said, “I’m sorry; we just sold the last one.”
a) The store is out of them now.
b) The store has a lot of them now.
c) The clerk is selling the last one now.
d) The store doesn’t carry used tires.

92. When you are against an idea, you __________ .
a) oppose it
b) agree with it
c) don’t understand it
d) are trying it

55

93. We searched for him throughout the city.
a) all over
b) in part of
c) outside of
d) beside

94. Bill wasn’t in class this morning. Bob wasn’t there, __________ .
a) too
b) neither
c) either
d) both

95. Did the student _____________ a lot of work last week?
a) has
b) make
c) have
d) had

96. We’d better try to straighten ____________ this room.
a) off
b) up
c) down
d) to

97. The eagle has been admired by man throughout the ages. Its likeness
has been the emblem of many governments. In real life, the eagle is
actually a bird of prey that lives off of small animals.

According to this paragraph, the eagle __________ .
a) eats other animals
b) is just an emblem
c) has a very long life
d) is protected by governments

98. The animal died because it was underfed and __________ .
a) overworked
b) underway
c) overcooked
d) undercover

99. We are going to have a meeting at noon. Can you __________ ?
a) make it
b) do it
c) succed it
d) go it

56

100. Don’t ____________ to the movies tonight.

a) going
b) want
c) go
d) to go

THIS IS THE END OF THE TEST

57

Modul “American Language Course Book 17 – Student Book”

