	[image: image1.png])

Universitas
Pembangunan Jaya

	GARIS BESAR PROGRAM PENGAJARAN (GBPP)

PROGRAM STUDI [NAMA PROGRAM STUDI]
	F- 0620

	Tg; Berlaku
	:
	Issue/Revisi
	:
	Jml Halaman
	:

Course
:
English 1
Code / Credits
:
LSE…. / 2 SKS
Description
:
The objective of this course is to improve students’ language skills (reading, listening, writing and speaking). Grammar is given as a review, with the assumption that it has been taught in secondary level. Vocabulary is given integratedly in reading activities, related to the selected topics. Students are expected to apply their English skills in discussing topics about lifestyle and general knowledge related to multicultural issues.
General Instructional Objectives
:
-
To build students’ critical and logical thinking.

· To improve students’ general knowledge.

· To improve students’ communication ability in English both spoken and written.

· To build students’ confidence in expressing opinion (in English).

· To review basic grammar which should have been learned in secondary school.

· To improve the four English language skills (reading, listening, writing and speaking).

	General Instructional Objectives
	Topic & Skills
	Learning Methods
	Media
	Time Estimation
	References

	· Students are able to apply their English skills to understand a written and spoken discourse about learning styles.

· Students are able to use appropriate English to express their ideas about learning styles in a free writing.
	· Topic: Learning styles
· Reading an article: Skimming, finding topics and main ideas.
· Free writing: Using appropriate writing devices.
	Topic based learning.

Lecture
	Multimedia, LCD
	150 minutes
	Murphy
Betty Azar

Course file

Authentic reading materials taken from media

	· Students are able to apply their English skills to understand a written and spoken discourse about famous people.

· Students are able to use appropriate English to express their ideas about famous people in a discussion.
	· Topic: Famous people

· Reading an article: Scanning

· Speaking: Discussion techniques

· Grammar review: Present simple, present continuous, past simple, past continuous, present perfect.
	Topic based learning.

Lecture
	Multimedia, LCD
	150 minutes
	

	· Students are able to apply their English skills to understand a written and spoken discourse about hobby and career.

· Students are able to use appropriate English to express their ideas about hobby and career in a free writing.
	· Topic : Hobby and career
· Reading an article : Skimming & Scanning

· Free writing: Organizing ideas.

· Grammar review: Future will, to be going to, to be v-ing.
	Topic based learning.

Lecture
	Multimedia, LCD
	150 minutes
	

	· Students are able to apply their English skills to understand a written and spoken disourse about independent living.

· Students are able to use appropriate English to express their ideas about independent living in a discussion.
	· Topic : Independent living

· Reading an advertisement: Scanning

· Listening to a dialog: Finding information.

· Grammar review: Comparative – superlative.
	Topic based learning.

Lecture
	Multimedia, LCD
	150 minutes
	

	· Students are able to apply their English skills to understand a written and spoken discourse about cheating in academic life.

· Students are able to use appropriate English to express their ideas about healthy lifestyle in a free writing.
	· Topic : Cheating in academic life

· Reading : Skimming & Scanning

· Speaking: Learning how to give a presentation.

· Grammar review : Modal verbs

	Topic based learning.

Lecture
	Multimedia, LCD
	150 minutes
	

	· Students are able to apply their English skills to understand a famous English short story.

· Students are able to use appropriate English to write a story review.
	· Topic: Famous short story

· Reading a short story

· Writing: Learning how to write a story review.

· Grammar review: conjunctions and conjunctive adverbs.
	Lecture

Task based learning
	Multimedia, LCD
	150 minutes
	

	· Students are able to apply their English skills to understand an English movie.

· Students are able to use appropriate English to write a movie review.

	· Topic : Phenomenal movie

· Speaking : Discussion about a phenomenal movie

· Writing: Learning how to write a movie review.

· Grammar review : Active-passive
	Task based learning
	Multimedia, LCD
	150 minutes
	

	· Students are able to use appropriate English in giving a presentation.

· Students are able to apply their English skills to understand a presentation.

	· Topic : Indonesian Culture

· Speaking : Giving presentation & discussion.

· Reading : Using all reading skills learnt to read an article.
	Topic based learning.

	Multimedia, LCD
	150 minutes
	

	· Students are able to use appropriate English in giving a presentation.

· Students are able to apply their English skills to understand a presentation.
	· Topic : Indonesian product

· Speaking : Giving presentation & discussion.

· Reading : Using all reading skills learnt to read an article.
	Topic based learning.

	Multimedia, LCD
	150 minutes
	

	· Students are able to use appropriate English in giving a presentation.

· Students are able to apply their English skills to understand a presentation.

	· Topic : Indonesian tourism (famous places in Indonesia)

· Speaking : Giving presentation & discussion.

· Reading : Using all reading skills learnt to read an article.
	Topic based learning.

	Multimedia, LCD
	150 minutes
	

