

	UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI			
	SILABUS MATA KULIAH: SPEAKING I			
	FRM/FBS/19-00	REVISI: 01	31 JULI 2010	HAL.
Lecturer : Siwi Karmadi Kurniasih, S.Pd.				

I. Description

This subject aims to develop speaking skills using various topics and activities based on basic communication competence that has to be mastered. The topics include both formal and informal situation in daily basis. The activities are mostly speaking practice. Assessment is conducted through class performance, mid term test and final term test.

II. Subject Competency

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

III. Reference

Freitas, de J.F. (1982). Survival English. London: MacMillan Press.

Tillit, B and Bruder, M.N. (1985). Cambridge: Cambridge University Press.

Wall, A P (1998). Say it naturally – level 1. Boston: Heinle & Heinle.

IV. Assessment

- | | |
|-----------------------------|-----|
| 1. Class weekly performance | 20% |
| 2. Mid-term test | 30% |
| 3. Final term test | 40% |
| 4. Participation | 10% |

Week	Basic Competency	Indicator	Useful expressions	Resources
1	Class orientation	-	-	Discussion, lecture
2	Greeting, introducing oneself and others	1. greet others 2. ask others' condition 3. respond to others' greeting 4. introduce oneself 5. introduce others 6. respond to someone's introduction 7. initiating a small talk 8. ending a conversation 9. leave taking	<ul style="list-style-type: none"> • How's life? • How are you? • How do you do? • I'm ... 	Discussion, role play
3	Expressing likes / dislikes / pleasure / displeasure	1. Expressing likes/dislikes 2. Asking someone's likes/dislikes 3. Talking about hobbies and habits	I like.../dislike... I love ...	MacMillan-Survival English-1989
4	Asking for and giving factual information	1. asking questions 2. answering questions 3. asking for direction 4. giving direction	Wh-question Do you...?	Information exchange Speaking Naturally
5	Telling good / bad news	1. Telling bad/good news 2. Expressing pleasure/displeasure 3. Expressing surprise 4. Congratulating someone	That's great! Oh, no. Congratulations.	Games, role play
6	Stating / enquiring whether one knows or does not know a	1. asking whether one knows or doesn't know 2. stating whether one knows or doesn't know	Knowing a person / thing / fact	question-answer referential

	person, thing or fact			
7	Mid-term test			
8	Stating / enquiring whether one remembers or has forgotten a person, thing or fact	1. menyatakan apakah seseorang lupa/ingat akan seseorang/sesuatu/ fakta 2. menanyakan apakah seseorang lupa/ingat akan seseorang/sesuatu/fakta	Remembering person/thing/fact Topik : Ungkapan:	a Ceramah, question-answer
9	Expressing and enquiring ability/inability to do something	1. menyatakan mampu/tidak mampu melakukan sesuatu 2. menanyakan kemampuan/ketidakmampuan melakukan sesuatu	Ability Topik : Ungkapan:	Ceramah, games
10	Expressing and enquiring wants/desires	1. menyatakan keinginan/hasrat 2. menanyakan tentang keinginan/hasrat	Wants/Desire Topik : Ungkapan:	Ceramah, games, interview
11	Expressing and enquiring happiness / unhappiness	1. menyatakan kesenangan/kebahagiaan 2. menyatakan ketidaksenangan/ketidakbahagiaan 3. menanyakan tentang kesenangan/kebahagiaan dan ketidaksenangan/ketidakbahagiaan	Pleasure/Happiness Topik : Ungkapan:	Ceramah, role play
12	Expressing gratitude	1. Expressing gratitude 2. Reacting to an expression of gratitude	Gratitude Topik : Ungkapan:	Ceramah, role play
13	Making and accepting Apology	1. making an apology 2. accepting an apology	Apology Topik : Ungkapan:	Ceramah, role play
14	Telephoning	1. membuka percakapan melalui telepon 2. meminta untuk berbicara dengan seseorang melalui telepon 3. meminta seseorang menunggu 4. Telephone opening 5. Asking someone to wait	Telephoning Topik : Ungkapan:	Ceramah, cued dialoge, role play
15	Dealing with communication problems	1. menginterupsi percakapan 2. mengisyaratkan ketidakpahaman 3. meminta pengulangan kalimat/kata/frase 4. Asking someone to spell something	Repeating Topik : Ungkapan:	Ceramah, simple discussion

Yogyakarta, 20 September 2010
Dosen Pengampu

Addressing a customer or a member of the general public

Addressing a stranger