

	UNIVERSITAS NEGERI YOYAKARTA			
	FAKULTAS BAHASA DAN SENI			
	SILABUS			
	MATA KULIAH: SPEAKING III			
	FRM/FBS/19-00	REVISI: 01	31 JULI 2010	HAL.

1. FAKULTAS / PROGRAM STUDI : FBS / PEND. BAHASA INGGRIS
2. MATA KULIAH & KODE : SPEAKING III KODE: ENG 207
3. JUMLAH SKS : TEORI: 1 SKS PRAKTIK: 1SKS
SEM. : GASAL WAKTU: -
4. MATA KULIAH PRASYARAT & dan KODE : -
5. DOSEN : Siwi Karmadi Kurniasih, S.Pd.

I. DESKRIPSI MATA KULIAH

This course aims to provide students with knowledge and practices in formal English communication through various activities. Techniques such as role plays, group work, and presentation are employed to induce real-life situations in which formal English is in need. In attempt to provide students with authentic public speaking events, the lecturer also provides some recorded materials in the form of authentic public speaking events in the form of audio-video recordings.

II. STANDAR KOMPETENSI MATA KULIAH

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

- speak 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.

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Week	Activities	Language functions	Main Sources
I	Class orientation		
II	<ul style="list-style-type: none"> • Formal introduction • Formal conversation • Nominating small talk 	<ul style="list-style-type: none"> • Greeting in formal setting • Introducing personal information • 	
III-IV	Personal Interview	<ul style="list-style-type: none"> • requesting someone to say something • encouraging someone to say something • instructing or directing someone to say something • supplying a word or expression • correcting other's statement 	<ul style="list-style-type: none"> - Recorded material - Klippel, 1984 - Blundell, et al., 1982
V-VI	Reporting: news	<ul style="list-style-type: none"> • describing and narrating 	- recorded material

	reading, reporting an event/accident	<ul style="list-style-type: none"> paraphrasing 	<ul style="list-style-type: none"> - Thornburry, 2005 - Harmer, 1998 - Klippel, 1984
VII-VIII	Guiding	<ul style="list-style-type: none"> - advising someone to do something - encouraging someone to do something - instructing or directing someone to do something - offering assistance 	<ul style="list-style-type: none"> - recorded material - Klippel, 1984 - Blundell, et al., 1982
IX-X	Talk show	<ul style="list-style-type: none"> - expressing or denying necessity - enquiring as to necessity - expressing surprise - expressing lack of surprise - enquiring about surprise - expressing disappointment - expression approval - expression disapproval - enquiring about approval/disapproval 	<ul style="list-style-type: none"> - recorded material - Klippel, 1984 - Blundell, et al., 1982
XI-XII	Discussion	<ul style="list-style-type: none"> - expressing agreement with a statement - expressing disagreement with a statement - inquiring about agreement and disagreement - requesting someone to do/say something - expression ignorance of a word or expression\ - paraphrasing - repeating what one has said - asking if you have been understood - spelling out a word or expression - supplying a word or expression 	<ul style="list-style-type: none"> - Blundell, et al., 1982 - Thornburry, 2005 - Harmer, 1998
XIII-XIV	Mc-ing and moderator	<ul style="list-style-type: none"> - requesting someone to do something - encouraging someone to do something 	Handout recorded materials
XV-XVI	Delivering Speech	<ul style="list-style-type: none"> - expressing argument - presenting facts/examples/illustration -persuading -expressing ideas - paraphrasing 	<ul style="list-style-type: none"> - Goodale, 1995 - Harmer, 1998 - recorded materials

IV. REFERENSI / SUMBER BAHAN

A. WAJIB

Blundell, J., et al. (1982). *Function in english*. Oxford: Oxford University Press

B. ANJURAN

Goodale, M. (1995). *Efektif dan efisien dalam rapat berbahasa Inggris*. Jakarta: PT. Gramedia Pustaka Utama

Mandel, S. (1987). *Effective presentation skill*. California: Crisp Publications, Inc.

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%