

**SILABUS MATA PELAJARAN PEMROGRAMAN WEB
(DASAR PROGRAM KEAHLIAN TEKNOLOGI INFORMASI DAN KOMUNIKASI)**

Satuan Pendidikan : SMK/MAK

Kelas : X

Kompetensi Inti* :

KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya.

KI 2 : Menghayati dan Mengamalkan perilaku jujur, disiplin,tanggungjawab, peduli (gotong royong, kerjasama, toleran, damai), santun, responsif dan proaktif dan menunjukan sikap sebagai bagian dari solusi atas berbagai permasalahan dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.

KI 3 : Memahami, menerapkan dan menganalisis pengetahuan faktual, konseptual, dan prosedural berdasarkan rasa ingin tahu tentang ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dalam wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait penyebab fenomena dan kejadian dalam bidang kerja yang spesifik untuk memecahkan masalah.

KI 4 : Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu melaksanakan tugas spesifik di bawah pengawasan langsung.

Kompetensi Dasar	Materi Pokok	Pembelajaran*	Penilaian	Alokasi Waktu	Sumber Belajar
1.1. Memahami nilai-nilai keimanan dengan menyadari hubungan keteraturan dan kompleksitas alam dan jagad raya terhadap kebesaran Tuhan yang menciptakannya 1.2. Mendeskripsikan kebesaran Tuhan yang menciptakan berbagai sumber energi di alam 1.3. Mengamalkan nilai-nilai keimanan sesuai dengan ajaran agama dalam kehidupan sehari-hari					

Kompetensi Dasar	Materi Pokok	Pembelajaran*	Penilaian	Alokasi Waktu	Sumber Belajar
<p>2.1. Menunjukkan perilaku ilmiah (memiliki rasa ingin tahu; objektif; jujur; teliti; cermat; tekun; hati-hati; bertanggung jawab; terbuka; kritis; kreatif; inovatif dan peduli lingkungan) dalam aktivitas sehari-hari sebagai wujud implementasi sikap dalam melakukan percobaan dan berdiskusi</p> <p>2.2. Menghargai kerja individu dan kelompok dalam aktivitas sehari-hari sebagai wujud implementasi melaksanakan percobaan dan melaporkan hasil percobaan</p>					

Kompetensi Dasar	Materi Pokok	Pembelajaran*	Penilaian	Alokasi Waktu	Sumber Belajar
<p>3.1. Memahami konsep teknologi aplikasi web</p> <p>4.1. Menyajikan pelbagai teknologi pengembangan aplikasi web</p>	<p>Teknologi Aplikasi Web</p> <ul style="list-style-type: none"> • Profesi dalam pengembangan aplikasi web • Sejarah dan cara kerja web • Alur pengembangan aplikasi web • Perangkat pengembangan aplikasi web 	<p>Mengamati</p> <ul style="list-style-type: none"> • Cara kerja web • Penawaran layanan hosting <p>Menanya</p> <ul style="list-style-type: none"> • Mendiskusikan cara kerja web • Mendiskusikan hosting aplikasi web <p>Mengeksplorasi</p> <ul style="list-style-type: none"> • Membandingkan pelbagai penawaran hosting • Mengeksplorasi aplikasi-aplikasi untuk pengembangan aplikasi web <p>Mengasosiasi</p> <p>Menyimpulkan tentang cara kerja web, hosting dan penggunaan aplikasi pengembangan aplikasi web</p> <p>Mengkomunikasikan</p> <p>Menyampaikan hasil tentang cara kerja web, perbandingan pelbagai layanan hosting dan penggunaan aplikasi pengembangan web</p>	<p>Tugas</p> <p>Menyelesaikan masalah tentang teknologi aplikasi web</p> <p>Observasi</p> <p>Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain</p> <p>Portofolio</p> <ul style="list-style-type: none"> • Hasil kerja mandiri/kelompok • Bahan Presentasi <p>Tes</p> <p>Essay dan/atau pilihan ganda</p>	8 JP	<ul style="list-style-type: none"> • Buku Teks Pelajaran • Buku Panduan Guru • <i>Pemrograman Web Dengan HTML Revisi Keempat</i>, Bethasidik, Ir., Husni I. Pohan, Ir., M.Eng., Penerbit Informatika Bandung, Juni 2012 • <i>Learning Web Design 4th Edition</i>, Jennifer Niederst Robbins, Penerbit O'Reilly Media, Inc.: Kanada, 2012 • Buku-buku dan referensi lain yang relevan • Media cetak/elektronik • Lingkungan sekitar

Kompetensi Dasar	Materi Pokok	Pembelajaran*	Penilaian	Alokasi Waktu	Sumber Belajar
3.2. Memahami format teks pada halaman web 4.2. Menyajikan teks dalam format tertentu pada halaman web	Format Teks Halaman Web <ul style="list-style-type: none">• Anatomi dokumen web• Pemformatan teks dan paragraf• Pembuatan list minimal• Pembuatan list kombinasi	Mengamati Pelbagai jenis format teks dan hasilnya terhadap halaman web Menanya <ul style="list-style-type: none">• Mendiskusikan pelbagai tampilan format teks pada halaman web• Mendiskusikan penerapan format teks yang sesuai dari suatu halaman web Mengeksplorasi <ul style="list-style-type: none">• Eksplorasi pelbagai jenis format teks• Eksperimen penerapan format teks yang sesuai dari suatu halaman web Mengasosiasi <ul style="list-style-type: none">• Menganalisa hubungan antara format teks dengan halaman web yang dihasilkan• Menganalisa kemiripan hasil penerapan format teks dengan halaman web aslinya• Menyimpulkan penerapan format teks pada halaman web Mengkomunikasikan Menyampaikan hasil diskusi kelompok tentang pemecahan masalah menggunakan pelbagai format teks	Tugas Menyelesaikan masalah tentang pelbagai format teks Observasi Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain Portofolio <ul style="list-style-type: none">• Hasil kerja mandiri/kelompok• Bahan Presentasi Tes Essay dan pilihan ganda	16 JP	<ul style="list-style-type: none">• Buku Teks Pelajaran• Buku Panduan Guru• <i>Pemrograman Web Dengan HTML Revisi Keempat</i>, Bethasidik, Ir., Husni I. Pohan, Ir., M.Eng., Penerbit Informatika Bandung, Juni 2012• <i>Learning Web Design 4th Edition</i>, Jennifer Niederst Robbins, Penerbit O'Reilly Media, Inc.: Kanada, 2012• Buku-buku dan referensi lain yang relevan• Media cetak/elektronik• Lingkungan sekitar
3.3. Memahami format tabel pada halaman web	Format Tabel Halaman Web <ul style="list-style-type: none">• Anatomi tabel minimal	Mengamati <ul style="list-style-type: none">• Pelbagai jenis format tabel dan hasilnya terhadap halaman	Tugas Menyelesaikan masalah format tabel pada	16 JP	<ul style="list-style-type: none">• Buku Teks Pelajaran• Buku Panduan Guru

Kompetensi Dasar	Materi Pokok	Pembelajaran*	Penilaian	Alokasi Waktu	Sumber Belajar
4.3. Menyajikan tabel pada halaman web	<ul style="list-style-type: none"> • Tabel dengan spanning • Tabel di dalam tabel • Desain halaman web dengan konsep tabel 	<p>web</p> <ul style="list-style-type: none"> • Desain layout dalam format tabel untuk suatu halaman web <p>Menanya</p> <ul style="list-style-type: none"> • Mendiskusikan pelbagai tampilan format tabel dalam halaman web • Mendiskusikan desain layout suatu halaman web dalam format tabel <p>Mengeksplorasi</p> <ul style="list-style-type: none"> • Eksplorasi pelbagai tampilan format tabel pada halaman web • Eksperimen desain layout suatu halaman web dengan format tabel <p>Mengasosiasi</p> <ul style="list-style-type: none"> • Menganalisa hubungan antara format tabel dengan tampilannya pada halaman web • Menganalisa format tabel untuk mendapatkan desain layout halaman web yang sesuai • Menyimpulkan penerapan format tabel pada halaman web <p>Mengkomunikasikan</p> <p>Menyampaikan hasil pengamatan dan percobaan pelbagai format tabel pada halaman web</p>	<p>halaman web</p> <p>Observasi Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain</p> <p>Portofolio Laporan percobaan</p> <p>Tes Essay dan pilihan ganda</p>		<ul style="list-style-type: none"> • <i>Pemrograman Web Dengan HTML Revisi Keempat</i>, Betha sidik, Ir., Husni I. Pohan, Ir., M.Eng., Penerbit Informatika Bandung, Juni 2012 • <i>Learning Web Design 4th Edition</i>, Jennifer Niederst Robbins, Penerbit O'Reilly Media, Inc.: Kanada, 2012 • Buku-buku dan referensi lain yang relevan • Media cetak/elektronik • Lingkungan sekitar

Kompetensi Dasar	Materi Pokok	Pembelajaran*	Penilaian	Alokasi Waktu	Sumber Belajar
3.4. Memahami tampilan format multimedia pada halaman web 4.4. Menyajikan tampilan format multimedia pada halaman web	Multimedia pada Halaman Web <ul style="list-style-type: none"> Format tampilan gambar Format tampilan file audio Format tampilan file video dan animasi Format tampilan gambar dengan map 	<p>Mengamati Pelbagai tampilan format multimedia pada halaman web</p> <p>Menanya Mendiskusikan pelbagai tampilan format multimedia dalam halaman web</p> <p>Mengeksplorasi Eksplorasi pelbagai tampilan format multimedia pada halaman web</p> <p>Mengasosiasi <ul style="list-style-type: none"> Menganalisa hubungan antara format multimedia dengan tampilannya pada halaman web Menyimpulkan penerapan multimedia pada halaman web </p> <p>Mengkomunikasikan Menyampaikan hasil pengamatan dan percobaan pelbagai format multimedia pada halaman web</p>	<p>Tugas Menyelesaikan masalah tampilan format multimedia pada halaman web</p> <p>Observasi Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain</p> <p>Portofolio Laporan percobaan</p> <p>Tes Essay dan pilihan ganda</p>	16 JP	<ul style="list-style-type: none"> Buku Teks Pelajaran Buku Panduan Guru <i>Pemrograman Web Dengan HTML Revisi Keempat</i>, Bethasidik, Ir., Husni I. Pohan, Ir., M.Eng., Penerbit Informatika Bandung, Juni 2012 <i>Learning Web Design 4th Edition</i>, Jennifer Niederst Robbins, Penerbit O'Reilly Media, Inc.: Kanada, 2012 Buku-buku dan referensi lain yang relevan Media cetak/elektronik Lingkungan sekitar

Kompetensi Dasar	Materi Pokok	Pembelajaran*	Penilaian	Alokasi Waktu	Sumber Belajar
3.5. Memahami format kaitan pada halaman web 4.5. Menyajikan format kaitan pada halaman web	Hyperlink Halaman Web <ul style="list-style-type: none"> Anatomi link Format link antar isi pada satu halaman web Format link antar halaman web untuk membentuk sitemap Format target link, email dan telepon 	<p>Mengamati Pelbagai jenis link dan hasilnya terhadap halaman web</p> <p>Menanya Mendiskusikan pelbagai tampilan format link dalam halaman web</p> <p>Mengeksplorasi Eksplorasi pelbagai tampilan format link pada halaman web</p> <p>Mengasosiasi <ul style="list-style-type: none"> Menganalisa hubungan antara sitemap dengan hyperlink Menyimpulkan penerapan format link pada halaman web </p> <p>Mengkomunikasikan Menyampaikan hasil pengamatan dan percobaan pelbagai format link pada halaman web</p>	<p>Tugas Menyelesaikan masalah tampilan format link pada halaman web</p> <p>Observasi Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain</p> <p>Portofolio Laporan percobaan</p> <p>Tes Essay dan pilihan ganda</p>	16 JP	<ul style="list-style-type: none"> Buku Teks Pelajaran Buku Panduan Guru <i>Pemrograman Web Dengan HTML Revisi Keempat</i>, Bethasidik, Ir., Husni I. Pohan, Ir., M.Eng., Penerbit Informatika Bandung, Juni 2012 <i>Learning Web Design 4th Edition</i>, Jennifer Niederst Robbins, Penerbit O'Reilly Media, Inc.: Kanada, 2012 Buku-buku dan referensi lain yang relevan Media cetak/elektronik Lingkungan sekitar

Kompetensi Dasar	Materi Pokok	Pembelajaran*	Penilaian	Alokasi Waktu	Sumber Belajar
3.6. Memahami format formulir pada halaman web 4.6. Menyajikan formulir pada halaman web	Formulir Halaman Web <ul style="list-style-type: none"> Anatomi dan cara kerja form Format formulir Komponen entri teks (input teks password, dan input multiline) pada formulir halaman web Komponen entri pilihan (input file, radio, checkbox, select dan datalist) pada formulir halaman web 	<p>Mengamati Pelbagai jenis format formulir dan tampilannya terhadap halaman web</p> <p>Menanya Mendiskusikan pelbagai tampilan format formulir dan komponen-komponennya pada halaman web</p> <p>Mengeksplorasi</p> <ul style="list-style-type: none"> Eksplorasi pelbagai jenis format formulir Eksplorasi pelbagai komponen-komponen pada formulir <p>Mengasosiasi Menyimpulkan tentang format formulir dan pelbagai komponen pada halaman web</p> <p>Mengkomunikasikan Menyampaikan hasil percobaan dan pengamatan pelbagai format dan komponen-komponen formulir pada halaman web</p>	<p>Tugas Menyelesaikan masalah tentang format formulir pada halaman web</p> <p>Observasi Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain</p> <p>Portofolio Laporan percobaan</p> <p>Tes Essay dan pilihan ganda</p>	16 JP	<ul style="list-style-type: none"> Buku Teks Pelajaran Buku Panduan Guru <i>Pemrograman Web Dengan HTML Revisi Keempat</i>, Bethasidik, Ir., Husni I. Pohan, Ir., M.Eng., Penerbit Informatika Bandung, Juni 2012 <i>Learning Web Design 4th Edition</i>, Jennifer Niederst Robbins, Penerbit O'Reilly Media, Inc.: Kanada, 2012 Buku-buku dan referensi lain yang relevan Media cetak/elektronik Lingkungan sekitar
3.7. Memahami style pada halaman web 4.7. Menyajikan style tertentu pada halaman web	Style Halaman Web <ul style="list-style-type: none"> Cara kerja dan anatomi Cascading Style Sheet Style pada teks Style pada multimedia Style pada tabel Style pada formulir 	<p>Mengamati Pelbagai jenis style dan tampilannya pada halaman web</p> <p>Menanya Mendiskusikan pelbagai tampilan style pada halaman web</p> <p>Mengeksplorasi</p>	<p>Tugas Menyelesaikan masalah tentang pelbagai style pada halaman web</p> <p>Observasi Mengamati kegiatan/aktivitas siswa secara individu dan dalam</p>	20 JP	<ul style="list-style-type: none"> Buku Teks Pelajaran Buku Panduan Guru <i>From Zero To A Pro : CSS - Tip dan Trik untuk Menyertakan Cascading Style Sheet dalam Halaman Web</i>, Abdul Kadir, Penerbit Andi, 2011 <i>Learning Web Design 4th</i>

Kompetensi Dasar	Materi Pokok	Pembelajaran*	Penilaian	Alokasi Waktu	Sumber Belajar
		<ul style="list-style-type: none"> Eksplorasi pelbagai jenis style Eksperimen penerapan style yang sesuai dari suatu halaman web <p>Mengasosiasi</p> <ul style="list-style-type: none"> Menganalisa hubungan antara style dengan halaman web yang dihasilkan Menganalisa kemiripan hasil penerapan style dengan halaman web aslinya Menyimpulkan penerapan style pada halaman web <p>Mengkomunikasikan</p> Menyampaikan hasil diskusi kelompok tentang pemecahan masalah menggunakan pelbagai style pada halaman web	diskusi dengan checklist lembar pengamatan atau dalam bentuk lain <p>Portofolio Laporan percobaan</p> <p>Tes Essay dan pilihan ganda</p>		<i>Edition</i> , Jennifer Niederst Robbins, Penerbit O'Reilly Media, Inc.: Kanada, 2012 <ul style="list-style-type: none"> Buku-buku dan referensi lain yang relevan Media cetak/elektronik Lingkungan sekitar
3.8. Memahami teknik pemrograman pada halaman web 4.8. Menyajikan teknik-teknik dalam pemrograman web	<p>Teknik Pemrograman Halaman Web</p> <ul style="list-style-type: none"> Anatomi dan cara kerja kode javascript Dasar pemrograman client (variabel, tipe data, operator) Array dimensi 1 dan multidimensi Struktur kontrol percabangan pada program client Struktur kontrol perulangan pada program client Fungsi bawaan dan 	<p>Mengamati</p> <ul style="list-style-type: none"> Teknologi pemrograman client pada halaman web Teknik dasar pemrograman client pada halaman web <p>Menanya</p> Mendiskusikan teknik dasar pemrograman client pada halaman web <p>Mengeksplorasi</p> Eksperimen pelbagai teknik dasar pemrograman client pada halaman web <p>Mengasosiasi</p>	<p>Tugas</p> Menyelesaikan masalah penerapan teknik pemrograman web client <p>Observasi</p> Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain <p>Portofolio</p> Laporan percobaan <p>Tes</p>	24 JP	<ul style="list-style-type: none"> Buku Teks Pelajaran Buku Panduan Guru <i>Pemrograman Web Dengan HTML Revisi Keempat</i>, Betha sidik, Ir., Husni I. Pohan, Ir., M.Eng., Penerbit Informatika Bandung, Juni 2012 <i>Learning Web Design 4th Edition</i>, Jennifer Niederst Robbins, Penerbit O'Reilly Media, Inc.: Kanada, 2012 Buku-buku dan referensi lain yang relevan Media cetak/elektronik Lingkungan sekitar

Kompetensi Dasar	Materi Pokok	Pembelajaran*	Penilaian	Alokasi Waktu	Sumber Belajar
	buatan user pada program client	<ul style="list-style-type: none"> Menganalisa hubungan antara program client dengan halaman web Menyimpulkan penerapan pemrograman pada halaman web <p>Mengkomunikasikan Menyampaikan hasil pengamatan dan percobaan pelbagai teknik pemrograman client pada halaman web</p>	Essay dan pilihan ganda		
3.9. Memahami pengelolaan halaman web menggunakan kode program 4.9. Menyajikan hasil pengelolaan halaman web menggunakan kode program	Pengolahan Input User <ul style="list-style-type: none"> Akses komponen form (proses dan validasi input) Navigasi halaman melalui kode program client Perubahan format style melalui kode program client 	<p>Mengamati Pengolahan input user pada formulir melalui program</p> <p>Menanya Mendiskusikan pengolahan input user pada formulir halaman web</p> <p>Mengeksplorasi Eksperimen pengolahan input user pada formulir halaman web</p> <p>Mengasosiasi</p> <ul style="list-style-type: none"> Menganalisa pengolahan input user pada formulir disesuaikan dengan output yang diharapkan Menyimpulkan penerapan pengolahan input user dalam membuat aplikasi web <p>Mengkomunikasikan Menyampaikan hasil pengamatan dan percobaan pelbagai format tabel pada</p>	<p>Tugas Menyelesaikan masalah pengolahan input user pada halaman web</p> <p>Observasi Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain</p> <p>Portofolio Laporan percobaan</p> <p>Tes Essay dan pilihan ganda</p>	12 JP	<ul style="list-style-type: none"> Buku Teks Pelajaran Buku Panduan Guru <i>Pemrograman Web Dengan HTML Revisi Keempat</i>, Beta sidik, Ir., Husni I. Pohan, Ir., M.Eng., Penerbit Informatika Bandung, Juni 2012 <i>Learning Web Design 4th Edition</i>, Jennifer Niederst Robbins, Penerbit O'Reilly Media, Inc.: Kanada, 2012 Buku-buku dan referensi lain yang relevan Media cetak/elektronik Lingkungan sekitar

Kompetensi Dasar	Materi Pokok	Pembelajaran*	Penilaian	Alokasi Waktu	Sumber Belajar
		halaman web			