	[image: image1.png])

Universitas
Pembangunan Jaya

	SATUAN ACARA PERKULIAHAN (SAP)

PROGRAM STUDI [NAMA PROGRAM STUDI]
	F- 0621

	Tgl Berlaku
	:
	Issue/Revisi
	:
	Jml Halaman
	:

Course

:
English 2

Code

:
LSE…

Total Credits

:
2

Meeting & Duration
:
150 minutes x 10 meetings

General Instructional Objectives
:
•
To build students’ critical and logical thinking.

•
To improve students’ awareness of current issues.

•
To improve students’ English communication ability in academic, working and business situation both spoken and written.

•
To build students’ confidence in using English language skills in a more formal situation.

Specific Instructional Objectives
:
•
Students are given exposure to general knowledge and current issues related to plagiarism.

•
Students are able to use appropriate quotation and paraphrasing techniques to avoid plagiarism.

•
Students are given exposure to general knowledge and current issues related to Indonesia’s presidential election.

•
Students are able to apply their English skills to write a personal essay about the selected topic.

•
Students are given exposure to general knowledge and current issues related to ecofriendly city development (mall vs park)

•
Students are able to apply their English skills to discuss and write a personal essay about the selected topic.

•
Students are given exposure to general knowledge and current issues related to ecofriendly city development (public city transportation).

•
Students are able to apply their English skills to discuss and write a personal essay about the selected topic.

•
Students are given exposure to general knowledge and current issues related to community service program.

•
Students are able to apply their English skills to discuss and write a personal essay about the selected topic.

•
Students are able to design a business.

•
Students are able to select a prospective business based on market needs.

•
Students are able to write a business plan in English.
•
Students are able to present a business plan.

•
Students are able to analyze a business plan.

•
Students are able to write an application letter and a CV in English.

•
Students are given exposure to job interviews.

· Students are given exposure to topics related to online business.
· Students are given exposure to topics related to gender issues in working life.
Meeting
:
1
Topic
:
Avoiding plagiarism
Skills
:
Writing: Paraphrasing techniques and using quotations.
Activities
:
Discussion, lecture, writing task.
	Stage
	Facilitator’s activities
	Students’ activities
	Media and

 teaching aids

	Introduction

40 minutes
	· Conducting an ice-breaking activity.

· Giving explanation about the course, including objectives, activities, scoring system, etc.
· Conducting learning contract design.
· Explaining the agenda for today’s class.

	· Participating in ice-breaking activity.
· Listening, asking questions, & taking notes if necessary.
· Participating in learning contract design.
	· LCD

· Whiteboard, marker
· Slide PPT

E2-1 (Introduction & plagiarism)

· Handouts.
E2-1-1 (Plagiarism, AABP)

E2-1-2 (Plagiarism, how to avoid)

E2-1-3 (Plagiarism, paraphrasing)

E2-1-4 (Plagiarism, exercise)

	Main lesson
105 minutes
	· Facilitating a discussion about plagiarism.
· Forming groups. Students are put into smaller groups.

· Giving discussion task.
· What is plagiarism?
· Why does plagiarism happen a lot in academic life?

· What can people do to reduce the practice of plagiarism?

· Etc.

· Taking role as moderator when each group shares their ideas to the class.

· Conducting a lecture on paraphrasing and using quotations.
· Giving explanation and examples of paraphrasing techniques and using quotation.

· Giving writing practice.

· Checking and discussing the answers.

· Facilitating a writing activity.

· Students are given several quotations about plagiarism.
· Giving instruction for the task: Write your opinion related to plagiarism in a paragraph. You must use at least two of the quotations given.

· Eliciting ideas that should be included and giving examples of using the quotation given.

· Collecting the writing task.

	· Participating in discussion.
· Sharing the result of discussion to the class.
· Learning how to paraphrase and use quotations.
· Doing the writing practice.
· Doing & submitting the writing task.

	·

	Closing
5 minutes
	· Giving the topic for the next meeting.
	· Listening, asking questions & taking notes (if necessary).
	·

Meeting
:
2
Topic
:
Indonesia’s president election
Skills
:
Writing: Organization of personal essay (Argumentative)
Activities
:
Discussion, learning the organization of personal essay, writing.
	Stage
	Facilitator’s activities
	Students’ activities
	Media and
teaching aids

	Introduction

20 minutes
	· Giving feedback about the previous writing task.

· Explaining the agenda for today’s class.
	· Checking the previous writing task.
· Listening, asking questions & taking notes if necessary.

	· LCD

· Whiteboard, marker

· Slide PPT

E2-2 (Presidential election & discussion)

· Handouts

E2-2-1 (Indonesian presidential election)

E2-2-2 (phrases for discussion)

· Video

E2-2 (Rhoma Irama to run for president)

	Main lesson

125 menit
	· Conducting a short talk about the upcoming president election in Indonesia as an introduction to the topic.

· Facilitating a discussion.

· Forming groups. Students are put into small groups.

· Giving task for discussion.

· What are the ideal criterions / qualifications for Indonesia’s next president.
· Is/are there any ideal candidate(s)?

· What changes do you think will he/she make?

· Etc.

· Taking role as a moderator when each group reporting the discussion result.

· Facilitating a writing activity.

· Giving writing task (personal essay about Indonesia’s next president)

· Eliciting the aspects that should be included in the essay and how to organize them.

· Giving any other input (if necessary) related to the writing task.

· Collecting the writing task.

	· Participating in discussion.
· Reporting the result of the group discussion.
· Learning how to write a personal essay.
· Doing & submitting the writing task.
	·

	Closing

5 menit

	· Giving the topic for the next meeting.
	· Listening, asking questions and taking notes.
	·

Meeting
:
3

Topic
:
Ecofriendly city development (mall vs park)
Skills
:
Writing: Organization of personal essay (comparative)
Activities
:
Reading, discussion, learning organization of a personal essay, writing.

	Stage
	Facilitator’s activities
	Students’ activities
	Media and

teaching aids

	Introduction

20 minutes
	· Giving feedback about the previous writing task.

· Explaining the agenda for today’s class.
	· Checking the previous writing task.
· Listening, asking questions.
	· LCD

· Whiteboard, marker

· Slide PPT

E2-3 (Mall of park)

· Handouts

E2-3-1 (Mall)

E2-3-2 (Park)

	Main lesson

125 menit
	· Conducting a short talk about new malls and parks in Jakarta as an introduction to the topic.

· Facilitating a discussion.

· Forming groups. Students are put into small groups.
· Giving reading material and discussion task based on the text.
· What are the positive effects of building (more) new malls in Jakarta?

· What are the positive and negative effects of building new parks in Jakarta?
· Etc.

· Taking role as a moderator when each group reporting the discussion result.

· Facilitating a writing activity.

· Giving writing task. Comparing the effects of building new malls and parks in Jakarta.

· Eliciting the aspects that should be included in the essay and how to organize them.

· Giving any other input (if necessary) related to the writing task.

· Collecting the writing task.

	· Reading an article.
· Participating in discussion.
· Reporting the result of the group discussion.
· Learning how to write a personal essay.
· Doing the writing task.
	·

	Closing

5 menit

	· Giving the topic for the next meeting.
	· Listening, asking questions & taking notes.
	·

Meeting
:
4

Topic
:
Ecofriendly city development (Public city transportation)

Skills
:
Writing: Organization of personal essay (argumentative)
Activities
:
Watching a video, discussion, pre-writing, writing.
	Stage
	Facilitator’s activities
	Students’ activities
	Media and

teaching aids

	Introduction

20 minutes
	· Giving feedback about the previous writing task.

· Explaining the agenda for today’s class.
	· Checking the previous writing task.
· Listening, asking questions and taking notes (if necessary).
	· LCD

· Whiteboard, marker

· Slide PPT

E2-4 (City transportation)

· Handouts

E2-4-1 (Straddiling bus transcript)

E2-4-2 (Straddling bus, paraphrasing)

· Video

E2-4 (China’s straddling bus)

	Main lesson
125 minutes
	· Conducting short talk about the current condition of public transport in Jakarta as an introduction to the topic.

· Facilitating discussion activity.

· Showing a presentation video about China’s straddling bus.

· Forming groups. Students are put into small groups.

· Giving discussion task based on the video.

· What are the positive effects of straddling bus.

· What are the negative effects / challenge of straddling bus.

· Is it feasible to build a straddling bus system in Jakarta? Why / why not?

· Etc.

· Taking role as a moderator when each group reporting the discussion result.

· Facilitating a writing activity.

· Giving writing task. A suitable public transportation system in Jakarta.

· Eliciting the aspects that should be included in the essay and how to organize them.

· Giving any other input (if necessary) related to the writing task.

· Collecting the writing task.
	· Watching a presentation video.
· Participating in discussion.
· Reporting the result of the group discussion.
· Learning how to write a personal essay.
· Doing the writing task.
	·

	Closing
5 minutes

	· Giving the topic for the next meeting.
	· Listening, asking questions & taking notes if necessary.
	·

Meeting
:
5

Topic
:
Community service program

Skills
:
Organization of personal essay (persuasive)
Activities
:
Reading, discussion, pre-writing, writing.

To be adjusted to the material.

	Stage
	Facilitator’s activities
	Students’ activities
	Media and teaching aids

	Introduction

20 minutes
	· Giving feedback about the previous writing task.

· Explaining the agenda for today’s class.
	· Checking the previous writing task.
· Listening, asking questions & taking notes (if necessary)
	· LCD

· Whiteboard, marker

· Slide PPT

E2-5 (Community service)

· Handouts

E2-5-1 (Indonesia mengajar)

	Main lesson

115 minutes
	· Conducting short discussion about community service program

· Forming groups. Students are put into groups of 3 or 4.

· Giving tasks for discussion.

· Xxx

· Taking role as a moderator when each group reporting the discussion result.

· Giving writing task. xxx

· Eliciting the aspects that should be included in the essay and how to organize them.

· Giving any other input (if necessary) related to the writing task.
	· Xxx
· Participating in discussion.
· Reporting the result of the group discussion.
· Listening, asking questions, taking notes.
· Doing the writing task.
	·

	Closing
15 minutes
	· Preparation for mid-term test.
	· Listening, taking notes.
	·

Meeting
:
6

Topic
:
Designing a business (1)

Skills
:
Activities
:
Lecture, Project based learning activity.
	Stage
	Facilitator’s activities
	Students’ activities
	Media and teaching aids

	Introduction

20 minutes
	· Discussing the result of Mid-term test.
· Explaining the agenda for today’s class.
	· Listening, asking questions, taking notes (if necessary).
	· LCD

· Whiteboard, marker

· Slide PPT

E2-6 (Business Design)

· Handouts

E2-6-1 (Business design)

	Main lesson

125 minutes
	· Conducting a small talk about opening a new business.
· Giving a lecture on how to design a business.

· Starting a business: Identifying a prospective business.

· Analyzing market needs.

· Formulating the business description.

· Writing a business plan.

· Giving presentation of the business plan (to get investors).
· Giving lecture on how to start a business.

· Identifying problems in a current situation.

· Identifying prospective business (with a short description)
· Facilitating a project work.

· Grouping students for project work.

· Giving the task: Identify a prospective business in Bintaro and share the ideas with different groups to get comments and input.
· Giving a lecture on how to analyze market needs.
(Problem, current solution, expectation: product / service, place, price)

· Setting market target & segment.

· Designing a survey.

· Conducting a survey.

· Formulating the business description.

· Facilitating discussion

· Giving the task: Design a survey to analyze market needs.

· Giving consultation (if necessary).

· Checking each group’s survey design.

· Giving assignment: Do the survey, make a conclusion of market needs. Formulate the business description.

· Giving consultation (if necessary)

	· Learning how to design a business
· Learning how to start a business.
· Identifying a prospective business.
· Learning how to analyze market needs.
· Designing a survey

	·

	Closing

5 minutes

	· Giving the topic for the next meeting.
	· Listening, taking notes.
	·

Meeting
:
7

Topic
:
Designing a business (2)

Skills
:

Activities
:
Lecture, Project based learning activity.
	Stage
	Facilitator’s activities
	Students’ activities
	Media and teaching aids

	Introduction

30 minutes
	· Explaining the agenda for today’s class.

· Checking progress of the project (business description)

	· Listening, asking questions and taking notes (if necessary)
· Reporting progress of the project.
	· LCD

· Whiteboard, marker

· Slide PPT

E2-6 (Business design)

· Handouts

E2-6-1 (Business design)

	Main lesson

115 minutes
	· Giving lecture on how to write a business plan.

· Executive summary
· Business Description (What is it?)

· Marketing strategy (How will you sell it?)

· Market segment & target

· Position : Building perception, regarding competitors
· Brand: Product name, logo, tagline.
· Place
· Price

· Promotion strategy

· Human Resource (Who will practically do it?)

· Finance (How much money will it make?)

· Predicting Revenue in one year.

· Calculating total cost in one year.

· Revenue – Cost = Profit
· Giving lecture on how to give a business presentation.
· Objective

· Stages

· Language (verbal & non-verbal)

· Dos and don’ts

· Preparation

· Facilitating group work (design a business plan)

(to be submitted on the following week)

· Facilitating preparation for the business presentation.
	· Learning how to write a business plan.
· Learning how to give a business presentation.
· Writing a business plan.
· Preparing for presentation.
	·

	Closing

5 minutes
	· Giving the topic for the next meeting.
· Students are asked to bring job advertisement section from a newspaper, and a recent photograph.
	· Listening, asking question & taking notes.
	·

Meeting
:
8
Topic
:
Working life
Skills
:
Writing: Application letter & CV.

Listening/ video viewing: To be adjusted with the material.

Activities
:
Selecting a job advertisement to apply for, learning how to write an application letter & a CV, writing. Discussion about job interview, listening to a job interview.
	Stage
	Facilitator’s activities
	Students’ activities
	Media and

teaching aids

	Introduction

10 minutes
	· Explaining the agenda for today’s class.
	· Listening, asking questions & taking notes (if necessary).
	· LCD

· Whiteboard, marker

· Slide PPT

E2-8 (working life)

· Handouts

E2-8-1 (Job advertisement)

E2-8-2 (CV)

E2-8-3 (Cover letter

E2-8-4 (Job Interview)

· Video :

E2-8 (Interview, Dos and Don’t’s)

	Main lesson
120 minutes
	· Conducting short talk about working life and how to apply for a job.

· Facilitating a task-based writing activity.

· Giving instruction to read job vacancy advertisement from a newspaper and to choose one to apply for.
· Eliciting ideas about what should be included in an application letter and how to organize them.

· Giving examples of various formats to write a CV.

· Eliciting ideas about what should be included in a CV and how to organize them.

· Giving writing task : An application letter and a CV

· Collecting the writing task.

· Facilitating a discussion & listening activity about job interview.
· Eliciting ideas about job interview.

· Dos and don’ts.

· Common questions.

· What to prepare.

· Etc.

· Introducing the plot and characters in the audio.
· Playing the audio and giving questions based on the audio.
· Checking and discussing the answers.

	· Reading job vacancy advertisement from a newspaper and choose one to apply for.
· Learning how to write an application letter and a CV.
· Writing an application letter and a CV.
· Learning about job interview.
· Listening to a job interview and answer the questions given.
	·

	Closing
20 minutes

	· Reminding students about the business presentation for the next meeting.
· Setting the presentation schedule.

· Giving consultation about the presentation (if necessary).
	· Listening and asking questions (if necessary)
	·

Meeting
:
9

Topic
:
Business Presentation (1)
Skills
:
Giving business presentation.
Activities
:
Giving presentation on business plan.

	Stage
	Facilitator’s activities
	Students’ activities
	Media and

teaching aids

	Introduction

5 minutes
	· Explaining the agenda for today’s class.
	· Listening, and asking questions (if necessary)
	· LCD

· Whiteboard, marker

· Slide PPT

E2-9 (online business)

· Handouts

E2-9-1 (Amazon)

E2-9-2 (Kaskus)

	Presentations

(5 groups)

130 minutes
	· Facilitating students to give presentation on their business plan.

· Facilitating the audience to give content feedback, whether or not the business plan is feasible.

· Giving content and technical feedback on students’ presentation.

· Playing the audio.

· Checking and discussing the answers.

· Facilitating filler activity (optional)

	· Giving presentation
· Giving feedback
· Listening and asking questions (if necessary)
	·

	Closing

15 minutes
	· Reminding students about the business presentation for the next meeting.

· Giving consultation about the presentation (if necessary).
	· Listening and asking questions (if necessary)
	·

Meeting
:
10

Topic
:
Business Presentation (2)

Skills
:
Giving business presentation.
Activities
:
Giving presentation on business plan.

	Stage
	Facilitator’s activities
	Students’ activities
	Media and

teaching aids

	Introduction

5 minutes
	· Explaining the agenda for today’s class.
	· Listening, and asking questions (if necessary)
	· LCD

· Whiteboard, marker

· Slide PPT

E2-10 (gender issues at work place)

· Handouts

E2-10 (gender issues)

	Presentations

(5 groups)

130 minutes
	· Facilitating students to give presentation on their business plan.

· Facilitating the audience to give content feedback, whether or not the business plan is feasible.

· Giving content and technical feedback on students’ presentation.

· Playing the audio.

· Checking and discussing the answers.

· Facilitating filler activity (optional)

	· Giving presentation
· Giving feedback
· Listening and asking questions (if necessary)
	·

	Closing

15 minutes
	· Preparation for final test.
	· Listening and asking questions (if necessary)
	·

