


RENCANA PROGRAM KEGIATAN PERKULIAHAN SEMESTER (RPKPS)

Kode / Nama Mata Kuliah	:	C11.47701/English Language Teaching (ELT)	Revisi ke	:	1
Satuan Kredit Semester	:	2 SKS	Tgl revisi	:	1 September 2016
Jml Jam kuliah dalam seminggu	:	100 menit	Tgl mulai berlaku	:	13 September 2016
Jml Jam kegiatan laboratorium	:	0 jam	Penyusun	:	Dr. Jumanto, Drs., M.Pd.
			Penanggungjawab Keilmuan	:	Dr. Jumanto, Drs., M.Pd.

Deskripsi Mata Kuliah : Mata kuliah ini memberikan mahasiswa kemampuan penerapan pendekatan/metode/teknik dalam pengajaran bahasa Inggris dalam pandangan struktural, fungsional, dan interaktif, kepada para siswa dengan potensi gaya belajar mereka yang berbeda.

Standar Kompetensi : Setelah mengikuti mata kuliah ini mahasiswa mampu menerapkan pendekatan/metode/teknik dalam pengajaran bahasa Inggris dalam pandangan struktural, fungsional, dan interaktif, kepada para siswa dengan potensi gaya belajar mereka yang berbeda.

Prtm	Kompetensi Dasar	Indikator	Pokok Bahasan/Materi	Aktifitas Pembelajaran	Rujukan
1	<i>Students are able to understand views on language teaching and learning styles</i>	<i>Ability to ask, answer, and understand concepts on language teaching and learning styles</i>	<i>Views on Language Teaching: Structural, Functional, Interactive; Views on Students' Learning Styles</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	Jumanto. 2010 (2014). <i>Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa</i> (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press. Language pedagogy , at http://en.wikipedia.org/wiki/Language_pedagogy Larsen-Freeman, Diana. 1986. <i>Techniques and Principles in Language Teaching</i> . Oxford: Oxford University Press. Larsen-Freeman, Diana. 1990. <i>Language Teaching Methods</i> : Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods Approaches and Methods in Second Language Teaching , at www.tedpower.co.uk/teflindex.htm Effective Teaching Strategies for English Language Learners , at www.supportrealteachers.org/strategies-for-english-language-learners/

					language-learners.html
2	<i>Students are able to understand views on types of learning styles</i>	<i>Ability to ask, answer, and understand and identify types of learning styles</i>	<i>Types of Learning Styles and How to identify them</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	<p>Jumanto. 2010 (2014). <i>Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa</i> (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press.</p> <p>Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy</p> <p>Larsen-Freeman, Diana. 1986. <i>Techniques and Principles in Language Teaching</i>. Oxford: Oxford University Press.</p> <p>Larsen-Freeman, Diana. 1990. <i>Language Teaching Methods</i>: Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p> <p>Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm</p> <p>Effective Teaching Strategies for English Language Learners, at www.supportrealteachers.org/strategies-for-english-language-learners.html</p>
3	<i>Students are able to understand theory and practice of Grammar-Translation Method</i>	<i>Ability to give presentation on theory and practice of Grammar-Translation</i>	<i>Grammar-Translation Method: Theory and Practice</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	<p>Jumanto. 2010 (2014). <i>Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa</i> (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press.</p>

		<i>Method</i>			<p>Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy</p> <p>Larsen-Freeman, Diana. 1986. <i>Techniques and Principles in Language Teaching</i>. Oxford: Oxford University Press.</p> <p>Larsen-Freeman, Diana. 1990. <i>Language Teaching Methods</i>: Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p> <p>Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm</p> <p>Effective Teaching Strategies for English Language Learners, at www.supportrealteachers.org/strategies-for-english-language-learners.html</p>
4	<i>Students are able to understand theory and practice of Direct Method</i>	<i>Ability to give presentation on theory and practice of Direct Method</i>	<i>Direct Method: Theory and Practice</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	<p>Jumanto. 2010 (2014). <i>Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa</i> (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press.</p> <p>Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy</p> <p>Larsen-Freeman, Diana. 1986. <i>Techniques and Principles in Language Teaching</i>. Oxford: Oxford University Press.</p> <p>Larsen-Freeman, Diana. 1990. <i>Language Teaching Methods</i>: Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p> <p>Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm</p> <p>Effective Teaching Strategies for English Language Learners, at www.supportrealteachers.org/strategies-for-english-language-learners.html</p>

					www.supportrealteachers.org/strategies-for-english-language-learners.html
5	<i>Students are able to understand theory and practice of Aural-Oral Method</i>	<i>Ability to give presentation on theory and practice of Aural-Oral Method</i>	<i>Aural-Oral Method: Theory and Practice</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	<p>Jumanto. 2010 (2014). <i>Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa</i> (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press.</p> <p>Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy</p> <p>Larsen-Freeman, Diana. 1986. <i>Techniques and Principles in Language Teaching</i>. Oxford: Oxford University Press.</p> <p>Larsen-Freeman, Diana. 1990. <i>Language Teaching Methods</i>: Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p> <p>Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm</p> <p>Effective Teaching Strategies for English Language Learners, at www.supportrealteachers.org/strategies-for-english-language-learners.html</p>
6	<i>Students are able to understand theory and practice of Community-Language Learning</i>	<i>Ability to give presentation on theory and practice of Community-Language Learning</i>	<i>Community-Language Learning: Theory and Practice</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	<p>Jumanto. 2010 (2014). <i>Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa</i> (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press.</p> <p>Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy</p> <p>Larsen-Freeman, Diana. 1986. <i>Techniques and Principles in Language Teaching</i>. Oxford: Oxford University Press.</p> <p>Larsen-Freeman, Diana. 1990. <i>Language Teaching Methods</i>: Teacher's Handbook for the Video Series.</p>


					<p>Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p> <p>Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm</p> <p>Effective Teaching Strategies for English Language Learners, at www.supportrealteachers.org/strategies-for-english-language-learners.html</p>
7	<i>Students are able to understand theory and practice of Suggestopedia</i>	<i>Ability to give presentation on theory and practice of Suggestopedia</i>	<i>Suggestopedia: Theory and Practice</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	<p>Jumanto. 2010 (2014). <i>Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa</i> (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press.</p> <p>Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy</p> <p>Larsen-Freeman, Diana. 1986. <i>Techniques and Principles in Language Teaching</i>. Oxford: Oxford University Press.</p> <p>Larsen-Freeman, Diana. 1990. <i>Language Teaching Methods</i>: Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p> <p>Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm</p> <p>Effective Teaching Strategies for English Language Learners, at www.supportrealteachers.org/strategies-for-english-language-learners.html</p>
8	<i>Students are able to understand theory and practice of Total</i>	<i>Ability to give presentation on theory and practice of Total</i>	<i>Total Physical Response: Theory and Practice</i>	<i>Presenting, reading, discussing, simple presentation</i>	<p>Jumanto. 2010 (2014). <i>Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa</i> (cetakan kedua). Semarang:</p>


	<i>Physical Response</i>	<i>Physical Response</i>		<i>modeling</i>	Universitas Dian Nuswantoro Press. Language pedagogy , at http://en.wikipedia.org/wiki/Language_pedagogy Larsen-Freeman, Diana. 1986. <i>Techniques and Principles in Language Teaching</i> . Oxford: Oxford University Press. Larsen-Freeman, Diana. 1990. <i>Language Teaching Methods</i> : Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods Approaches and Methods in Second Language Teaching , at www.tedpower.co.uk/teflindex.htm Effective Teaching Strategies for English Language Learners , at www.supportrealteachers.org/strategies-for-english-language-learners.html
9	<i>Students are able to understand theory and practice of Communicative Language Teaching</i>	<i>Ability to give presentation on theory and practice of Communicative Language Teaching</i>	<i>Communicative Language Teaching: Theory and Practice</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	Jumanto. 2010 (2014). <i>Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa</i> (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press. Language pedagogy , at http://en.wikipedia.org/wiki/Language_pedagogy Larsen-Freeman, Diana. 1986. <i>Techniques and Principles in Language Teaching</i> . Oxford: Oxford University Press. Larsen-Freeman, Diana. 1990. <i>Language Teaching Methods</i> : Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods Approaches and Methods in Second Language Teaching , at www.tedpower.co.uk/teflindex.htm Effective Teaching Strategies for English

					Language Learners , at www.supportrealteachers.org/strategies-for-english-language-learners.html
10	<i>Students are able to understand theory and practice of Eclectic Method</i>	<i>Ability to give presentation on theory and practice of Eclectic Method</i>	<i>Eclectic Method: Theory and Practice</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	<p>Jumanto. 2010 (2014). <i>Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa</i> (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press.</p> <p>Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy</p> <p>Larsen-Freeman, Diana. 1986. <i>Techniques and Principles in Language Teaching</i>. Oxford: Oxford University Press.</p> <p>Larsen-Freeman, Diana. 1990. <i>Language Teaching Methods</i>: Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p> <p>Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm</p> <p>Effective Teaching Strategies for English Language Learners, at www.supportrealteachers.org/strategies-for-english-language-learners.html</p>
11	<i>Students are able to understand theory and practice of Computer-Assisted Language Learning (CALL)</i>	<i>Ability to give presentation on theory and practice of Computer-Assisted Language Learning (CALL)</i>	<i>Computer-Assisted Language Learning (CALL): Theory and Practice</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	<p>Jumanto. 2010 (2014). <i>Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa</i> (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press.</p> <p>Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy</p> <p>Larsen-Freeman, Diana. 1986. <i>Techniques and Principles in Language Teaching</i>. Oxford: Oxford University Press.</p> <p>Larsen-Freeman, Diana. 1990. <i>Language Teaching Methods</i>: Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p>

					<p>Methods: Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p> <p>Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm</p> <p>Effective Teaching Strategies for English Language Learners, at www.supportrealteachers.org/strategies-for-english-language-learners.html</p>
12	<i>Students are able to understand theory and practice of Fun Learning Method</i>	<i>Ability to give presentation on theory and practice of Fun Learning Method</i>	<i>Fun-Learning Method: Theory and Practice</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	<p>Jumanto. 2010 (2014). Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press.</p> <p>Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy</p> <p>Larsen-Freeman, Diana. 1986. Techniques and Principles in Language Teaching. Oxford: Oxford University Press.</p> <p>Larsen-Freeman, Diana. 1990. Language Teaching Methods: Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p> <p>Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm</p> <p>Effective Teaching Strategies for English Language Learners, at www.supportrealteachers.org/strategies-for-english-language-learners.html</p>
13	<i>Students are able to understand theory and</i>	<i>Ability to understand, mention, and explain</i>	<i>Other methods: dogme, proprietary,</i>	<i>Presenting, reading, discussing, simple</i>	Jumanto. 2010 (2014). Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa (cetakan kedua).

	<i>practice of other methods in English Language Teaching</i>	<i>the theory and practice of other methods in English Language Teaching</i>	<i>Pimsleur, Michel Thomas, LdL, etc.</i>	<i>presentation modeling</i>	<p>Semarang: Universitas Dian Nuswantoro Press.</p> <p>Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy</p> <p>Larsen-Freeman, Diana. 1986. Techniques and Principles in Language Teaching. Oxford: Oxford University Press.</p> <p>Larsen-Freeman, Diana. 1990. Language Teaching Methods: Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p> <p>Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm</p> <p>Effective Teaching Strategies for English Language Learners, at www.supportrealteachers.org/strategies-for-english-language-learners.html</p>
14	<i>Students are able to understand the reviews on English Language Teaching in terms of structural, functional and interactive views, and in line with learning styles</i>	<i>Ability to understand the reviews on English Language Teaching in terms of structural, functional and interactive views, and in line with learning styles</i>	<i>Reviews on Language Teaching: Structural, Functional, Interactive; Others; and Learning styles</i>	<i>Presenting, reading, discussing, simple presentation modeling</i>	<p>Jumanto. 2010 (2014). Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa (cetakan kedua). Semarang: Universitas Dian Nuswantoro Press.</p> <p>Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy</p> <p>Larsen-Freeman, Diana. 1986. Techniques and Principles in Language Teaching. Oxford: Oxford University Press.</p> <p>Larsen-Freeman, Diana. 1990. Language Teaching Methods: Teacher's Handbook for the Video Series. Washington, D.C.: Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods</p> <p>Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm</p>


					Effective Teaching Strategies for English Language Learners , at www.supportrealteachers.org/strategies-for-english-language-learners.html
--	--	--	--	--	--

Level Taksonomi :

Pengetahuan	16%
Pemahaman	16%
Penerapan	20%
Analisis	16%
Sintesis	16%
Evaluasi	16%

Komposisi Penilaian :

Aspek Penilaian	Prosentase
Ujian Akhir Semester	50%
Ujian Tengah Semester	30%
Tugas Mandiri/Presentasi	10%
Keaktifan Mahasiswa	5%
Komponen lain (jika ada)	5%
Total	100 %

Daftar Referensi

Wajib :

Jumanto. 2010 (2014). *Metode Mengajar Bahasa Versus Gaya Belajar Mahasiswa* (cetakan kedua). Semarang:
Universitas Dian Nuswantoro Press.

Language pedagogy, at http://en.wikipedia.org/wiki/Language_pedagogy
Larsen-Freeman, Diana. 1986. *Techniques and Principles in Language Teaching*. Oxford: Oxford University Press.


FM-UDINUS-BM-05-09/R0

Anjuran :

Larsen-Freeman, Diana. 1990. *Language Teaching Methods: Teacher's Handbook for the Video Series.* Washington, D.C.:

Office of English Language Programs, Materials Branch, at americanenglish.state.gov/resources/language-teaching-methods

Approaches and Methods in Second Language Teaching, at www.tedpower.co.uk/teflindex.htm

Effective Teaching Strategies for English Language Learners, at www.supportrealteachers.org/strategies-for-english-language-learners.html

Disusun oleh :	Diperiksa oleh :	Disahkan oleh :
Dosen Pengampu	Penanggungjawab Keilmuan	Program Studi
Dr. Jumanto, Drs., M.Pd.	Dr. Jumanto, Drs., M.Pd.	Dr. Jumanto, Drs., M.Pd.
		Dr. Dwi Eko Waluyo