

	UNIVERSITAS NEGERI YOGYAKARTA			
	FAKULTAS BAHASA DAN SENI			
	SILABUS			
	MATA KULIAH: SPEAKING I			
FRM/FBS/19-00	REVISI: 00	31 JULI 2011	HAL.	

Fakultas	: Bahasa dan Seni
Program Studi	: Pendidikan Bahasa Inggris
Mata Kuliah & Kode	: Speaking I Kode <u>ENG 205</u>
Jumlah SKS	: Teori 1 SKS Praktik : 1 SKS
Semester	: 1 (satu)/gasal
Mata Kuliah Prasyarat & Kode	: _____
Dosen	: Siti Mahriyah, M.AppLing.

I. DESKRIPSI MATA KULIAH

This course is aimed at developing students' English speaking skill and competence in engaging in daily conversations freely, confidently, and fluently through topics and activities based on basic communicative competence. Topics to be covered are casual and formal daily conversations, especially the basic language functions. Besides some lectures, the activities cover mostly speaking practices, such as games, role plays, quizzes, interviews, information transfer and information exchange. The evaluation on the students' achievement is based on the students' speaking performance in the classroom activities, in the mid test, as well as in the final test, and their classroom attendance as well as participation. The assessment criteria of the students' speaking performances are confidence, fluency, and appropriateness.

II. STANDARISASI KOMPETENSI MATA KULIAH

Students are able to have daily conversation in formal and informal situation based on various topics and activities in basic communication competence.

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Minggu ke	Pokok Bahasan	Rincian Pokok Bahasan	Waktu
1	Class orientation	Class discussion	100 minutes
2	Greeting, introducing oneself and others	<ol style="list-style-type: none"> 1. greet others 2. ask others' condition 3. respond to others' greeting 4. introduce oneself 5. introducing others 6. responding to someone's introduction 	100 minutes
3	Socializing	<ol style="list-style-type: none"> 1. initiating a small talk 2. making excuse 3. ending a conversation 4. leave taking 	100 minutes
4	Expressing likes /dislikes / pleasure / displeasure	<ol style="list-style-type: none"> 1. Expressing likes/dislikes 2. Asking someone's likes/dislikes 3. Talking about hobbies and habits 	100 minutes
5	Telling good / bad news	<ol style="list-style-type: none"> 1. Telling bad/good news 2. Expressing pleasure/displeasure 3. Expressing surprise 	100 minutes

6	Asking for and giving factual information	1. asking questions 2. answering questions 3. asking for direction 4. giving direction	100 minutes
7	Stating / enquiring whether one knows or does not know a person, thing or fact	1. asking whether one knows or doesn't know 2. stating whether one knows or doesn't know	100 minutes
8	Mid-term test		100 minutes
9	Stating / enquiring whether one remembers or has forgotten a person, thing or fact	1. asking whether one remember or forget someone / something / fact 2. stating whether one remember or forget someone / something / fact	100 minutes
10	Expressing and enquiring ability/inability to do something	1. stating one's ability 2. asking one's ability	100 minutes
11	Expressing and enquiring wants/desires	1. stating one's wants/desires 2. asking one's wants/desires	100 minutes
12	Expressing and enquiring happiness / unhappiness	1. Expressing happiness / unhappiness 2. asking happiness / unhappiness	100 minutes
13	Expressing gratitude	1. Expressing gratitude 2. Responding to an expression of gratitude	100 minutes
14	Making and accepting Apology	1. making an apology 2. accepting an apology	100 minutes
15	Telephoning	1. Making/receiving a call 2. Asking someone to wait 3. Opening a conversation by phone	100 minutes
16	Making appointment	1. Asking/answering whether someone is free 2. Offering an activity to do together 3. Accepting/declining an invitation	100 minutes

IV. REFERENSI/ SUMBER BAHAN

- A. Wajib** : Blundell, J., Higgins, J & Middlemiss, N. (1982). *Function in english*. Oxford: Oxford University Press.
- B. Anjuran** : de Frietas, J.F. (1982). *Survival English*. London: Macmillan Press.
Tillit, B & Bruder, M.N. (1985). *Speaking naturally*. Cambridge: Cambridge University Press.

V. EVALUASI

No	Komponen Evaluasi	Bobot (%)
1	Kegiatan kelas	30
2	Partisipasi	10
3	Ujian Tengah Semester	30
4	Ujian Semester	30
Jumlah		100%