

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
SATUAN ACARA PERKULIAHAN (SAP)
MATA KULIAH : STRUCTURE IV

FRM/FBS/18-00

Revisi : 00

31 Juli 2008

Hal.

- | | |
|----------------------------------|---|
| 1. Fakultas/Program Studi | : Bahasa dan Seni/P. Bhs. Inggris |
| 2. Mata Kuliah & Kode | : Structure IV Kode: |
| 3. SKS | : Teori: 2 SKS Praktik: 0 SKS |
| 4. Waktu | : Sem: 4 Waktu: 100 menit |
| 5. Kompetensi Dasar | : Correctly use NC in sentences and texts |
| 6. Indikator Ketercapaian | : -
- Identifying NC in a text
- Stating the pattern of NCC and NCC/S
- Stating the functions of NC in sentences
- Analyzing error usages of NC in sentences
- Using NC in sentences/texts |
| 7. Materi Pokok/Penggalan Materi | : Noun Clause: NCC and NCC/S |
| 8. Kegiatan Perkuliahan | : |

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDA-HULUAN	<ul style="list-style-type: none">- The ss are greeted by the lecturer.- The roll is called.- The ss are asked by the lecturer about sentence elements.- The ss are asked to mention elements that can function as S, O, and C.- The ss are to formulate the patterns of NC (in pairs).	15 minutes	Question and answer Discussion	Handout	
PENYAJIAN (INTI)	<ul style="list-style-type: none">- The materials of NC are presented by the lecturer.- The ss discuss and do the exercises in the handout (in pairs/groups).- The exercises are classically discussed.- The ss are assigned to create	15 minutes 20 minutes 10 minutes 20 minutes	Lecturing Question and answer Discussion	Laptop LCD White board Board markers Handout	Phillips, D. (1996). <i>Longman Preparation Course for the TOEFL Test</i> (2 nd Ed.). Jakarta: Prenhallindo. Sharpe, P. J. (1997). <i>Barron's Practice Exercises for</i>

**UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
SATUAN ACARA PERKULIAHAN (SAP)
MATA KULIAH : STRUCTURE IV**

FRM/FBS/18-00

Revisi : 00

31 Juli 2008

Hal.

	<p>their own sentences or a text employing NCs that function as S, O, and C.</p> <p>- The ss exchange their worksheet and conduct peer correction.</p> <p>- The lecturer goes around the class facilitating ss' discussion.</p> <p>- The discussions end.</p>	10 minutes		<p><i>the TOEFL Test</i> (3rd Ed.). Jakarta: Binarupa Aksara.</p> <p>Sharpe, P. J. (2002). <i>Barron's How to Prepare for the TOEFL Test</i> (10th Ed.). Jakarta: Binarupa Aksara.</p>	
PENUTUP	Guided by the lecturer, the students summarized the learned materials.	7 minutes	Lecturing Question and answer		
TINDAK LANJUT	<p>- The students are given homework.</p> <p>- The students are assigned to create their own texts employing NC.</p>	3 minutes			

9. Evaluasi

- : - The students are asked by the lecturer about the materials they have learned.
- The students are asked to do an exercise.

Dosen,

Sukarno
NIP 197605022005011001
(sukarno@uny.ac.id)

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
SATUAN ACARA PERKULIAHAN (SAP)
MATA KULIAH : STRUCTURE IV

FRM/FBS/18-00

Revisi : 00

31 Juli 2008

Hal.

- | | |
|----------------------------------|---|
| 1. Fakultas/Program Studi | : Bahasa dan Seni/P. Bhs. Inggris |
| 2. Mata Kuliah & Kode | : Structure IV Kode: |
| 3. SKS | : Teori: 2 SKS Praktik: 0 SKS |
| 4. Waktu | : Sem: 4 Waktu: 2 x 100 menit |
| 5. Kompetensi Dasar | : Correctly use Adj. Cl. in sentences and texts |
| 6. Indikator Ketercapaian | <ul style="list-style-type: none">- Identifying Adj. Cl. in a text- Stating the definition of Adj. Cl.- Stating the functions of Adj Cl. in sentences- Stating the pattern of Adj. Cl. C and Adj Cl. C/S (Connector = Relative Pronoun)- Reducing Adj. Cl.- Differentiating between Restrictive and Non-restrictive Adj. Cl.- Analyzing error usages of Adj. Cl. in sentences- Using Adj. Cl. in sentences/texts |
| 7. Materi Pokok/Penggalan Materi | : Adjective Clause <ul style="list-style-type: none">- Adj. Cl. C. V.S. Adj. Cl. C/S;- Reduced Adj. Cl., and- Restrictive Adj. Cl. v.s. Non-restrictive Adj. Cl. |
| 8. Kegiatan Perkuliahan | : |

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/Referensi
PENDA-HULUAN	<ul style="list-style-type: none">- The ss are greeted by the lecturer.- The roll is called.- The ss' understanding is checked by the lecturer –NC and the ss are asked to submit the previous assignments.- The ss are asked to identify Adj. Cl. in the input text.- The ss compare Adj. C. to NC (the previous materials).- The ss identify the function of Adj. Cl.	<p>5 minutes</p> <p>10 minutes</p> <p>5 minutes</p>	<p>Question and answer</p> <p>Discussion</p>	Handout	
PENYAJIAN	- Guided by the				Frank, M. (1972).

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
SATUAN ACARA PERKULIAHAN (SAP)
MATA KULIAH : STRUCTURE IV

FRM/FBS/18-00

Revisi : 00

31 Juli 2008

Hal.

(INTI)	<p>lecturer, the ss discuss Adj. Cl. focusing on relative pronouns (C) used in sentences/texts.</p> <p>- The ss discuss and do the exercises in the handout (in pairs/groups) – constructing and breaking down sentences having Adj. Cl.</p> <p>- The exercises are classically discussed.</p> <p>- The ss are assigned to create their own sentences or a text employing Adj. Cl.</p> <p>- The ss exchange their worksheet and conduct peer correction.</p> <p>- The lecturer goes around the class facilitating ss' discussion.</p> <p>- The discussions end.</p>	<p>20 minutes</p> <p>25 minutes</p> <p>10 minutes</p> <p>25 minutes</p> <p>10 minutes</p>	<p>Lecturing Question and answer Discussion</p>	<p>Laptop LCD White board Board markers Handout</p>	<p><i>Modern English: A Practical Reference Guide.</i> Englewood Cliffs, New Jersey: Prentice-Hall. House, C. C. and Harman, S. E. (1950). <i>Descriptive English Grammar.</i> Englewood Cliffs, New York: Prentice-Hall, Inc.</p> <p>Phillips, D. (1996). <i>Longman Preparation Course for the TOEFL Test</i> (2nd Ed.). Jakarta: Prenhallindo.</p> <p>Sharpe, P. J. (1997). <i>Barron's Practice Exercises for the TOEFL Test</i> (3rd Ed.). Jakarta: Binarupa Aksara.</p> <p>Sharpe, P. J. (2002). <i>Barron's How to Prepare for the TOEFL Test</i> (10th Ed.). Jakarta: Binarupa Aksara.</p> <p>Suratno and Bambang Sugeng. (1996). <i>Structure III.</i> Yogyakarta: Unit Percetakan dan Penerbitan IKIP Yogyakarta.</p> <p>Zandvoort, R. W. (...). <i>A Handbook of English Grammar.</i>:</p>
--------	---	---	---	---	---

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
SATUAN ACARA PERKULIAHAN (SAP)
MATA KULIAH : STRUCTURE IV

FRM/FBS/18-00

Revisi : 00

31 Juli 2008

Hal.

PENUTUP	Guided by the lecturer, the students summarized the learned materials.	3 minutes	Lecturing Question and answer		
TINDAK LANJUT	- The students are given homework. - The students are assigned to create their own texts employing Adj. Cl.	2 minutes			

9. Evaluasi

- : - The students are asked by the lecturer about the materials they have learned.
- The students are asked to do an exercise.

Dosen,

Sukarno
NIP 197605022005011001
(sukarno@uny.ac.id)

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
SATUAN ACARA PERKULIAHAN (SAP)
MATA KULIAH : STRUCTURE IV

FRM/FBS/18-00

Revisi : 00

31 Juli 2008

Hal.

- | | |
|----------------------------------|---|
| 1. Fakultas/Program Studi | : Bahasa dan Seni/Pend. Bhs. Inggris |
| 2. Mata Kuliah & Kode | : Structure IV Kode: |
| 3. SKS | : Teori: 2 SKS Praktik: 0 SKS |
| 4. Waktu | : Sem: 4 Waktu: 100 menit |
| 5. Kompetensi Dasar | : Correctly use Adj. Cl.:
- Reduced Adj. Cl.
- Restrictive and non-restrictive Adj. Cl. in sentences and or texts |
| 6. Indikator Ketercapaian | : - Reducing Adj. Cl.
- Identifying restrictive and non-restrictive Adj. Cl. in Sentences or a text
- Stating the definition of non-restrictive Adj. Cl.
- Stating the functions of non-restrictive Adj Cl. in sentences
- Differentiating between Restrictive and Non-restrictive Adj. Cl.
- Analyzing error usages of Adj. Cl. in sentences
- Using Adj. Cl. in sentences/texts |
| 7. Materi Pokok/Penggalan Materi | : Adjective Clause:
- Reduced Adj. Cl., and
- Restrictive Adj. Cl. v.s. Non-restrictive Adj. Cl. |
| 8. Kegiatan Perkuliahan | : |

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu	Metode	Media	Sumber Bahan/ Referensi
PENDA-HULUAN	- The ss are greeted by the lecturer. - The roll is called. - The ss' understanding is checked by the lecturer – Adj Cl and the ss are asked to submit the previous assignments.	15 minutes	Question and answer Discussion		
PENYAJIAN (INTI) 1. Reduced Adj. Cl.	- The ss are asked to identify Reduced Adj. Cl. in sentences - The ss compare Reduced Adj. C. to Participle (the learned materials).	10 minutes 10 minutes	Lecturing Question and answer Discussion	Laptop LCD White board Board	Frank, M. (1972). <i>Modern English: A Practical Reference Guide</i> . Englewood Cliffs, New Jersey: Prentice-Hall. House, C. C. and Harman, S. E.

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
SATUAN ACARA PERKULIAHAN (SAP)
MATA KULIAH : STRUCTURE IV

FRM/FBS/18-00

Revisi : 00

31 Juli 2008

Hal.

2. Restrictive Adj. Cl.	- The ss discuss and do the exercises in the handout (in pairs/groups) – constructing and breaking down sentences having Reduced Adj. Cl.	15 minutes	Discussion	markers Handout	(1950). <i>Descriptive English Grammar</i> . Englewood Cliffs, New York: Prentice-Hall, Inc.
	- The exercises are classically discussed.	9 minutes			Phillips, D. (1996). <i>Longman Preparation Course for the TOEFL Test</i> (2 nd Ed.). Jakarta: Prenhallindo.
	- The ss are assigned to create their own sentences or a text employing Adj. Cl. (homework)	1 minute			Sharpe, P. J. (1997). <i>Barron's Practice Exercises for the TOEFL Test</i> (3 rd Ed.). Jakarta: Binarupa Aksara.
	- The ss identify restrictive and non-restrictive Adj. Cl.	10 minutes			Sharpe, P. J. (2002). <i>Barron's How to Prepare for the TOEFL Test</i> (10 th Ed.). Jakarta: Binarupa Aksara.
	- The lecturer goes around the class facilitating ss' discussion.				
	- They conclude what a non-restrictive Adj. Cl. is.	3 minutes			Suratno and Bambang Sugeng. (1996). <i>Structure III</i> . Yogyakarta: Unit Percetakan dan Penerbitan IKIP Yogyakarta.
	- The students do exercises on non-restrictive Adj. Cl.	10 minutes			Zandvoort, R. W. (...). <i>A Handbook of English Grammar</i>:
	- The students present their answer	10 minutes			
PENUTUP	Guided by the lecturer, the students summarized the learned materials.	3 minutes	Lecturing Question and answer		

**UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
SATUAN ACARA PERKULIAHAN (SAP)
MATA KULIAH : STRUCTURE IV**

FRM/FBS/18-00

Revisi : 00

31 Juli 2008

Hal.

TINDAK LANJUT	<ul style="list-style-type: none">- The students are given homework.- The students are assigned to create their own texts employing Reduced. Adj. Cl. and non-restrictive adj. Cl	4 minutes			
---------------	--	-----------	--	--	--

9. Evaluasi

- : - The students are asked by the lecturer about the materials they have learned.
- The students are asked to do an exercise.

Dosen,

Sukarno
NIP 197605022005011001
(sukarno@uny.ac.id)