

YOGYAKARTA STATE UNIVERSITY FACULTY OF ECONOMIC ACCOUNTING EDUCATION DEPARTMENT

FRM/PAKT/46-01 12 Januari 2009

SYLLABUS

FACULTY : Economic

PROGRAM OF STUDY/DEPARTMENT : Accounting Education (International Class)

SUBJECT : Accounting Instructional Strategy

SUBJECT CODE NUMBER : PKT 318

NUMBER OF CREDIT HOURS : Theory: 3credits Practice: -

SEMESTER : 6 REQUIREMENT : -

LECTURER : Annisa Ratna Sari, M.S.Ed

I. Description

The subject of Accounting Instructional Strategy has an aim that after taking the class, students are able to understand and apply the basic concept of instructional strategy, various kinds of instructional strategies that are applicable to Accounting subject (including Active, Inquiry, Collaborative, Affective, E-learning, Contextual, Thinking Ability Improvement, and Blended Learning strategies), and also possess the basic concepts of teaching competencies to create an optimal teaching-learning activities.

II. Competency Standard

Competencies that are expected to be seen on students after taking this class is the ability to implement various teaching-learning strategies in Accounting class as a preparation practice to be a teacher or future teacher.

III. Textbooks

A. Main Textbooks

Wina Sanjaya. 2006. Strategi Pembelajaran Berorientasi Standar Proses Pendidikan. Jakarta: Kencana Prenada Media Group

B. Other

- 1. Syaiful Bahri Djamarah, Aswan Zain. 2002. Strategi Belajar Mengajar. Jakarta:Rineka Cipta
- 2. W.Gulo.2002.Strategi Belajar Mengajar. Jakarta:Grassindo
- 3. JJ. Hasibuan.2002.Proses Belajar Mengajar.Bandung:Rosda Karya
- 4. An Overview of the Active Learning Process as it relates to life skill artikel oleh Tom Jackson, M.Ed.
- 5. *ACTIVE LEARNING*: Suatu pendekatan dalam pembelajaran. 2006. Artikel oleh Ani Widayati, M. Pd.
- 6. Nico Wiersma. (2000). How does Collaborative Learning actually work in a classroom and how do students react to it? A Brief Reflection. Mexico city
- 7. Ted Panitz. (1996). A Definition of Collaborative vs Cooperative Learning
- 8. Scaffolding inquiry learning; How much intelligence is needed and by whom? Ton de Jong University of Twente
- 9. Affective Learning diakses dari: http://pubs.media.mit.edu/bttj/Paper26Pages253-269.pdf
- 10. Sutrisno, M.Sc. Ph.D Artikel Pendidikan Network: E-learning di Sekolah dan KTSP
- 11. e-Learning: Belajar Kapan Saja, Dimana Saja, Oleh: Harry B. Santoso
- 12. Depdiknas. Model-model Pembelajaran yang efektif:

YOGYAKARTA STATE UNIVERSITY FACULTY OF ECONOMIC ACCOUNTING EDUCATION DEPARTMENT

FRM/PAKT/46-01 12 Januari 2009

13. What is contextual teaching and learning? Diakses dari TeachNet

IV. Instructional Scheme

IV. Instruc	IV. Instructional Scheme							
Meeting #	Basic Competency	Topics	Learning Activities	Textbooks				
1	Students are able to describe The	The Basic Concept ot	Discussion,	A,B				
	Basic Concept of Teaching-	Teaching-Learning	Presentation,	,				
	Learning Strategy	Strategy	and Lecturing					
2	Students are able to describe Active	Active Learning	Discussion,	A,B				
	Learning Strategy in Accounting	Strategy	Presentation,	,				
	Class		and Lecturing					
3	Students are able to describe	Inquiry Learning	Discussion,	A,B				
	Inquiry Learning Strategy in	Strategy	Presentation,					
	Accounting Class		and Lecturing					
4	Students are able to describe	Collaborative	Discussion,	A,B				
	Collaborative Learning Strategy in	Learning Strategy	Presentation,					
	Accounting Class		and Lecturing					
5	Students are able to describe	Affective Learning	Discussion,	A,B				
	Affective Learning Strategy in	Strategy	Presentation,					
	Accounting Class		and Lecturing					
6	Students are able to describe E-	E-learning Strategy	Discussion,	A,B				
	learning Strategy in Accounting		Presentation,					
	Class		and Lecturing					
7	Students are able to describe	Contextual Learning	Discussion,	A,B				
	Contextual Learning Strategy in	Strategy	Presentation,					
	Accounting Class		and Lecturing					
8		Mid Term Test						
9	Students are able to describe	Thingking Ability	Discussion,	A,B				
	Thingking Ability Improvement	Improvement	Presentation,					
	Learning Strategy in Accounting	Learning Strategy	and Lecturing					
	Class							
10	Students are able to describe	Blended Learning	Discussion,	A,B				
	Blended Learning Strategy in	Strategy	Presentation,					
	Accounting Class		and Lecturing					
11	Students are able to describe	Teaching	Discussion,	A,B				
	Teaching Competencies needed in	Competencies	Presentation,					
	Accounting Class		and Lecturing					
12	Students are able to describe	Teaching	Discussion,	A,B				
	Teaching Competencies needed in	Competencies	Presentation,					
	Accounting Class		and Lecturing					
13	Students are able to demonstrate	The Implementation	Practice	A,B				
	The Implementation of Learning	of Learning Strategy						
	Strategy and Teaching	and Teaching						

YOGYAKARTA STATE UNIVERSITY FACULTY OF ECONOMIC ACCOUNTING EDUCATION DEPARTMENT

FRM/PAKT/46-01 12 Januari 2009

	Competencies in Teaching-	Competencies in		
	Learning Activities in Accounting	Teaching-Learning		
	Class	Activities		
14	Students are able to demonstrate	The Implementation	Practice	A,B
	The Implementation of Learning	of Learning Strategy		
	Strategy and Teaching	and Teaching		
	Competencies in Teaching-	Competencies in		
	Learning Activities in Accounting	Teaching-Learning		
	Class	Activities		
15	Students are able to demonstrate	The Implementation	Practice	A,B
	The Implementation of Learning	of Learning Strategy		
	Strategy and Teaching	and Teaching		
	Competencies in Teaching-	Competencies in		
	Learning Activities in Accounting	Teaching-Learning		
	Class	Activities		
16	Students are able to demonstrate	The Implementation	Practice	A,B
	The Implementation of Learning	of Learning Strategy		
	Strategy and Teaching	and Teaching		
	Competencies in Teaching-	Competencies in		
	Learning Activities in Accounting	Teaching-Learning		
	Class	Activities		

V. Grading and Evaluation

No.	Component of Evaluation	Points (%)
1	Class Participation	20%
2	Assignments	20%
3	Mid Term Test	30%
4	Final Test	30%
	Total	100%

Department Head of Accounting Educations

Yogyakarta, 16 February 2012 Lecturer,

Sukirno, M.Si., Ph.D NIP. 19690414 199403 1 002 Annisa Ratna Sari, M.S.Ed NIP.19800912 200501 2 002