

	UNIVERSITAS NEGERI YOGYAKARTA		
	FAKULTAS BAHASA DAN SENI		
	SILABUS		
	MATA KULIAH: SPEAKING IV		
	FRM/FBS/19-00	REVISI: 00	5 Februari 2010
			HAL.

1. FAKULTAS / PROGRAM STUDI : FBS / PEND. BAHASA INGGRIS
2. MATA KULIAH & KODE : SPEAKING IV KODE: ENG
3. JUMLAH SKS : TEORI: 1 SKS PRAKTIK: 1 SKS
SEM. : GENAP WAKTU: -
4. DOSEN : Siwi Karmadi Kurniasih, S.Pd.

I. DESKRIPSI MATA KULIAH

This course is designed for advanced ESL students, the main focus of which is the development of students' speech communication skill. The skill covers all abilities to deliver various kinds of formal and academic presentations and speeches. Therefore, the class interaction will mainly consist of students' activities directed to encourage and facilitate students to develop their speech communication skill.

II. STANDAR KOMPETENSI MATA KULIAH

By the end of the course, students are expected to possess abilities to:

- speak English and express themselves confidently, communicatively, and clearly through various selected activities in which formal and communicative English is inherent.
- apply proper English rules in accordance with the topic of the speaking activities.
- apply various language functions which are integrated within speech communication activities, such as expressing degrees of probability, suggesting a course of actions, introducing a theme, indicating a wish to continue, asking for clarification, etc.

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Minggu	Pokok Bahasan	Rincian Pokok Bahasan	Class activities
1	Class Orientation & Introduction to Syllabus		Orientation, Brainstorming, & Discussion
2	Introduction to Public Speaking in Academic setting	- discussing the principles of public speaking	- T's presentation - Group discussion
3	Preparing Workshop: - Speaking to inform	- Opening a talk - Elaborating topic - Enumerating and exemplifying	- speaking in groups
4	Delivering Informative speech	giving feedback	Individual presentation
5	Delivering Informative speech	- summarizing	Individual presentation
6	Preparing Persuasive Speech	- introducing a theme	Group discussion

		- Expressing opinion	
7	Delivering Persuasive Speech	- Indicating a wish to continue - Asking for confirmation or understanding	Individual presentation
8	Delivering Persuasive Speech	- Indicating that one is coming to an end - Asking for clarification - Exemplifying	Individual presentation
9	Delivering Persuasive Speech	- Summarizing - Emphasizing - Closing	Individual presentation
10	MCing and Moderating a seminar or conference	- Opening and closing a program - Asking someone to be silent - Introducing speaker	Class and group discussion
11	MCing and Moderating a seminar or conference	- Giving over the floor - Encouraging someone to continue - Taking questions from the floor	Individual presentation
12	International Conference and Arranging a Draft of Conference	- Organizing ideas - Peer discussion	Class consultation
13	International Conference and Arranging a Draft of Conference	- Preparing visual aids - Peer discussion	Class consultation
14	Presenting Conference (Final Test)	Presenting a topic in a parallel session	Individual presentation
15	Presenting Conference (Final Test)	Presenting a topic in a parallel session	Individual presentation
16	Presenting Conference (Final Test)	Presenting a topic in a parallel session	Individual presentation

IV. REFERENSI / SUMBER BAHAN

A. WAJIB

Blundell, J., et al. 1982. *Function in English*. Oxford: Oxford University Press
 Rozakis, Laurie. 1999. *The complete idiot's guide to public speaking*. New York: Macmillan Publishing.

B. ANJURAN

Anderson, K. et al. 2004. *Study speaking: A course in spoken English for academic purposes*. Cambridge: Cambridge University Press

Audio/video recorded materials from various sources

V. EVALUASI

NO.	KOMPONEN EVALUASI	BOBOT (%)
1	PARTISIPASI KULIAH	30
2	PRESENTASI KELOMPOK	30
3	PRESENTASI INDIVIDU	40
JUMLAH		100%

