

FRM/FMIPA/063-01 18 Februari 2011

Fakultas : Matematika dan Ilmu Pengetahuan Alam

Program Studi : Pendidikan Matematika

Mata Kuliah/Kode : Bahasa Inggris Pend Matematika 2 /PMA209

Jumlah SKS : Teori=2; Praktek=0

Semester : 6

Mata Kuliah Prasyarat/kode : English for Mathematics Education 1

Dosen : Endah Retnowati, Ph.D.

I. Course description

During the lecture, four main literacy skills in English: reading, writing, listening and speaking, are covered. These are focused on mathematics education context, including pedagogic skills. Selected articles or research publications are used to practice effective reading and summary writing. Writing tasks also include assessment reports and lesson plan. Listening and speaking skills are integrated during discussions on reading or writing tasks. These skills are particularly facilitated through presentations to communicate ideas, raise questions and respond to other comments as well as conducting mathematics classroom instructions in english.

II. Standard of Competence

This lecture is proposed to develop advance English skills for academic and teaching purpose.

Basic competencies can be found in the table of activities planning below.

III. Activity planning

Meeting	Basic Competency	Main activity	Lecture strategy	Assessment aspect
1	Organize course	Syllabus and	Classroom discussion	Students
	schedule, strategy	contract	Practice speaking	participation
	and expectation	Pre-test		
		Daily		
		conversations		
2	Explain the	Reading an	Taking notes of	Pronounciation,
	meaning of to-be-	article about	common vocabulary	generated
	read articles	learning	and domain specific	meaning,
		process	vocabulary.	completed
			Every individual reads	questions
			an assigned paragraph	
			for the whole	
			classroom then	
			articulate it using own	
			words	
			Completing questions	
			on the reading	

UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS MIPA

SILABI

FRM/FMIPA/063-01 18 Februari 2011

3	Explain the	Reading an	Taking notes of	Pronounciation,
	meaning of to-be-	article about	common vocabulary	generated
	read articles	learning	and domain specific	meaning,
		process	vocabulary.	completed
			Every individual reads	questions
			an assigned paragraph	
			for the whole	
			classroom then	
			articulate it using own	
			words	
			Completing questions on the reading	
4	Perform	Writing	Writing report of	Completed rubrics
	comphrehensive	assessment	student's achievement	and structured
	assessment reports	reports	on table/chart/	report
			observation sheet	
5	Perform	Writing	Writing report of	Completed rubrics
	comphrehensive	assessment	student's achievement	and structured
	assessment reports	reports	on table/chart/	report
	XX :4 :	XX7 ''	observation sheet	N. 1
6	Write various	Writing mathematics	Individual work on the	Mathematics word
	mathematical		writing and discussion	problems based on
	word problems and the solutions	word problems and the	with peers	algebra, arithmetics,
	and the solutions	solutions		geometry and
		Solutions		statistics (or
				combined) and the
				solution
7	Perform various	Writing	Individual work on the	Mathematics word
	mathematical	mathematics	writing and discussion	problems based on
	word problems	word problems	with peers	algebra,
	and the solutions	and the		arithmetics,
		solutions		geometry and
				statistics (or
				combined) and the
				solution
8	Mid-exam	****		
9	Write lesson plan	Writing lesson	Group practice and	Structured and
	and conduct peer-	plan	then individual	accurate writing
	teaching in groups	Practice peer-	practice	expressions
10	Write lesson plan	teaching Writing lesson	Group practice and	Structured and
10	Write lesson plan and conduct peer-	Writing lesson plan	Group practice and then individual	accurate writing
	teaching in groups	Practice peer-	practice	expressions
	caching in groups	_	practice	capicasions
11	Write lesson plan		Group practice and	Structured and
11	Write lesson plan	teaching Writing lesson	Group practice and	Structured and

FRM/FMIPA/063-01 18 Februari 2011

	and conduct peer- teaching in groups	plan Practice peer- teaching	then individual practice	accurate writing expressions
12	Write lesson plan and conduct peer- teaching in groups	Writing lesson plan Practice peer- teaching	Group practice and then individual practice	Structured and accurate writing expressions
13	Write lesson plan and conduct peer- teaching in groups	Writing lesson plan Practice peer- teaching	Group practice and then individual practice	Structured and accurate writing expressions
14	Write lesson plan and conduct peer- teaching in groups	Writing lesson plan Practice peer- teaching	Group practice and then individual practice	Structured and accurate writing expressions
15	Present a research result written and orally, express idea, raise questions, and respond to comments	Reading a research result (journal article) and presenting to classroom	Individual writing and group presentation	Expressing idea, raising question and responding comments
16	Present a research result written and orally, express idea, raise questions, and respond to comments	Reading a research result (journal article) and presenting to classroom	Individual writing and group presentation	Expressing idea, raising question and responding comments

IV References

Hand-outs of English for Mathematics Education 2.

P3B. 2008. Classroom english for bilingual instruction. Yogyakarta: Universitas Negeri Yogyakarta.

Students are encouraged to read:

Mathematics handbooks or textbooks in English.

International journal articles on mathematics education.

English-English dictionary.

English grammar books.

IELTS or TOEFL books.

And any reading, video or recording in English

FRM/FMIPA/063-01 18 Februari 2011

V Assessment

No	Component	Weight (%)
1	Classroom participation (including completed tasks	20
	every meeting or homeworks)	
2	Assignments and Presentations	40
3	Mid term test	20
4	End of term test	20
Total		100

Agreed Ketua Jurusan Pend. Matematika Yogyakarta, 6 February 2015 Lecturer

Dr. Sugiman, M.Si. NIP. 19650228 199101 1 001

Endah Retnowati, Ph.D. NIP. 19801228 200212 2 003