

Fakultas	: Bahasa dan Seni		
Program Studi	: Pendidikan Bahasa Inggris		
Mata Kuliah & Kode	: Introduction to Business English Kode: PBI213		
Jumlah SKS	: Teori 1 SKS Praktik : 1 SKS		
Semester	: 6		
Mata Kuliah Prasyarat & Kode	:_		
Dosen	: Ashadi		

I. DESKRIPSI MATA KULIAH

This course aims at giving students some introductory overview on the application of English in business context, highlighting how English is extended. Students will learn some application of such Business English as business writing, business communication, business meeting, etc. In addition, some practical skills, such as writing an application letter, dealing with job interviews, and preparing a business report and proposal are included in the course.

The course interaction will mainly require the students to deal with presentations and case studies analyses. Therefore, students are expected to take an active participation during the class discussion and presentation. Expressing ideas, probing, asking questions, analyzing, synthesizing, and evaluating opinions are a series of active analytical and critical thinking skills from which students are strongly demanded to demonstrate.

II. STANDARISASI KOMPETENSI MATA KULIAH

At the end of the course, students are expected to have good understanding on Business English and be able to apply the knowledge and skills learned in business context.

Wk	Topics	NOTES
1.	Class orientation and introduction to syllabus	
2.	Understanding business communication	Classical
3.	Communicating interculturally	Role play
4.	Company organization, tour and history 1	Classical
5.	Company organization, tour and history 2 (practice)	Role play
6.	–	Be ready with related sample
	goodwill messages, bad news messages etc	
7.	Job Vacancies	Individual formal letter
8.	Mid-test	
9.	Copy writing	Practice in pairs
10.	Business presentation	Role play
11.	Business meeting	Role play
12.	Business negotiation	Role play

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN


UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI

SILABUS MATA KULIAH : INTRODUCTION TO BUSINESS

ENGLISH

13.	Sales review	Transcoding visuals
14.	Sales forecast	Transcoding visuals
15.	Business Presentation	Group work
16.	Review	

IV. REFERENSI/ SUMBER BAHAN

Sweeney, S. (2004). *Communicating in business*. Cambridge University Press. Cotton, David and Sue Robins. 2001. *Business Class*. London: Pearson Edu Ltd. Powell, Mark. 2002. *Presenting in English*. Massachusetts: Thomson Heinle. Lougheed, L. (2003). *Business Correspondence: A Guide to Everyday*

Writing: Intermediate. Allyn & Bacon.

V. EVALUASI

No	Components	%
1	Participation (incl. attendance)	15 %
2	Tasks, quizzes, assignment	25 %
	(home/class)	
3	Mid-test	30 %
4	Final test	30 %
	Total	

Grading Criteria

86 - 100	Α	66 – 70	B-
80 – 85	A-	64 – 65	C+
75 – 79	B+	56 – 63	С
71 – 74	В	0 – 55	D

VI. LAIN-LAIN

- 1. Participation can be the forms of comments, suggestion, questions/answers related to the presentation.
- 2. No cheating is tolerable
 - a. In the tests/quiz: the final mark will be reduced one grade lower.
 - b. In the presentation: the work and presentation will not be marked.
- 3. If you could not attend the class or need information, contact me (ashadi@uny.ac.id)
- 4. 75 percent attendance is a must to sit in the final test.