

UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI **RENCANA PELAKSANAAN PEMBELAJARAN (RPP) MATA KULIAH: SPEAKING III** FRM/FBS/18-00 **REVISI: 00** 31 JULI 2009 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.	MEETING	: 2	

- 4. MEETING
- 5. STANDAR KOMPETENSI:

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

- a. speak English and express themselves confidently, communicatively, and clearly through various selected activities in which formal and communicative English is inherent.
- b. apply proper English rules in accordance with the topic of the speaking activities.

6. KOMPETENSI DASAR:

Students are able to:

- a. introduce themselves using formal introduction
- b. introduce other person using formal introduction
- c. respond to a formal introduction
- d. nominate small talks in a formal situation

7. INDIKATOR KETERCAPAIAN:

Students are able to:

- a. Differentiate formal and informal expressions when introducing selves/others / responding introductions
- b. Use the formal expressions to introduce selves/others accurately and fluently.
- c. Use the formal expressions to respond to a formal introduction accurately and fluently.
- d. Choose appropriate topics of discussion for a small talk.
- e. Express their ideas fluently and accurately during small talks.

8. MATERI POKOK/PENGGALAN MATERI:

a. Introducing self:

My name is.... Allow me to introduce my self, my name's..... Let me introduce myself, I'm....

b. Introducing others:

May I introduce you to.... *Here is my friend. Let me introduce the two of you.* Please meet my friend John. c. Responding to an introduction: It's a pleasure to meet you. How do you do? It is nice to see you.

KOMPONEN LANGKAH	URAIAN KEGIATAN	ESTIMASI WAKTU	METODE	MEDIA	SUMBER BAHAN /REFERENSI
PENDAHULUAN	greeting checking students' attendance leading ss to the topic of discussion distributing handouts	15'			Blundell, J., et al. (1982). Function in english. Oxford: Oxford University Press
PENYAJIAN (INTI)	playing the recorded materials discussing the expressions asking students to practice the expressions with friends students practice the expressions in pairs/groups students practice the expressions in the form of a role play activity (class work)	75'	lecturing whole class discussion small group work pair work role play	handouts recorded materials LCD projector active speakers	Anderson, K. et al. (2004). <i>Study</i> <i>speaking: A</i> <i>course in spoken</i> <i>English for</i> <i>academic</i> <i>purposes.</i> Cambridge. CUP Audio/video recorded materials from
PENUTUP	giving feedback summarizing assigning ss to study for next week's topic	10'			A compilation of useful
TINDAK LANJUT					expressions from various sources

UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI RENCANA PELAKSANAAN PEMBELAJARAN (RPP) MATA KULIAH: SPEAKING III FRM/FBS/18-00 REVISI: 00 31 JULI 2009 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. MEETING

: 3-4

5. STANDAR KOMPETENSI:

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

- a. speak English and express themselves confidently, communicatively, and clearly through various selected activities in which formal and communicative English is inherent.
- b. apply proper English rules in accordance with the topic of the speaking activities.

6. KOMPETENSI DASAR:

Students are able to:

- e. introduce themselves using formal introduction
- f. introduce other person using formal introduction
- g. respond to a formal introduction
- h. nominate small talks in a formal situation

7. INDIKATOR KETERCAPAIAN:

Students are able to:

- f. Differentiate formal and informal expressions when introducing selves/others / responding introductions
- g. Use the formal expressions to introduce selves/others accurately and fluently.
- h. Use the formal expressions to respond to a formal introduction accurately and fluently.
- i. Choose appropriate topics of discussion for a small talk.
- j. Express their ideas fluently and accurately during small talks.

8. MATERI POKOK/PENGGALAN MATERI:

a. Introducing self:

My name is..... Allow me to introduce my self, my name's..... Let me introduce myself, I'm....

b. Introducing others:

May I introduce you to....

Here is my friend. Let me introduce the two of you. Please meet my friend John.
c. Responding to an introduction: It's a pleasure to meet you. How do you do? It is nice to see you.

KOMPONEN LANGKAH	URAIAN KEGIATAN	ESTIMASI WAKTU	METODE	MEDIA	SUMBER BAHAN /REFERENSI
PENDAHULUAN	greeting checking students' attendance leading ss to the topic of discussion distributing handouts	15'			Blundell, J., et al. (1982). Function in english. Oxford: Oxford University Press Anderson, K. et
PENYAJIAN (INTI)	playing the recorded materials discussing the expressions asking students to practice the expressions with friends students practice the expressions in pairs/groups students practice the expressions in the form of a role play activity (class work)	75'	lecturing whole class discussion small group work pair work role play	handouts recorded materials LCD projector active speakers	Anderson, K. et al. (2004). Study speaking: A course in spoken English for academic purposes. Cambridge. CUP Audio/video recorded materials from
PENUTUP	giving feedback summarizing assigning ss to study for next week's topic	10'			A compilation of useful
TINDAK LANJUT					expressions from various sources

UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI RENCANA PELAKSANAAN PEMBELAJARAN (RPP) MATA KULIAH: SPEAKING III FRM/FBS/18-00 REVISI: 00 31 JULI 2009 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. STANDAR KOMPETENSI:

By the end of the course, students are expected to: Be able to converse in informal and formal situation based on various topics and activities in basic communication competence.

5. KOMPETENSI DASAR:

Students are able to:

- a. request someone to do/say something
- b. encourage someone to do/say something
- c. instruct or direct someone to do/say something
- d. supply a word or expression
- e. correct
- 5. INDIKATOR KETERCAPAIAN:

Students are able to:

- a. To use the expression to request someone to do/say something accurately, fluently and appropriately
- b. To use the expression to encourage someone to do/say something accurately, fluently and appropriately
- c. To use the expression to instruct or direct someone to do/say something accurately, fluently and appropriately
- d. To use the expression to supply a word or expression accurately, fluently and appropriately
- e. To use the expression to correct accurately, fluently and appropriately

7. MATERI POKOK/PENGGALAN MATERI:

- a. Requesting so to do/say something *Can/could/would you....? Would you mind (please)?*
- b. encouraging so to do/say something *That's great. I wish I could do as well.*
- c. supplying a word or expression *Do you mean....?*

I think the word for that is..... d. correcting (Well) in fact.... But... As far as I know...

KOMPONEN LANGKAH	URAIAN KEGIATAN	ESTIMASI WAKTU	METODE	MEDIA	SUMBER BAHAN /REFERENSI
PENYAJIAN (INTI)	greeting checking students' attendance leading ss to the topic of discussion distributing handouts playing the recorded materials observing the expressions used in the video discussing the expressions shown on asking students to practice the expressions with friends students work in pairs to make a list of questions students practice the pairs	75'	lecturing whole class discussion small group work pair work	handouts recorded materials LCD projector active speakers	Blundell, J., et al. (1982). Function in english. Oxford: OUP Anderson, K. et al. (2004). Study speaking: A course in spoken English for academic purposes. Cambridge. CUP Audio/video recorded materials from various sources
PENUTUP	giving feedback summarizing assigning ss to interview a senior/authority/a lecturer (interviews should either be videotaped or audio-recorded)	10'			A compilation of useful expressions from various sources
LANJUT					

FAKULTAS BAHASA DAN SENIRENCANA PELAKSANAAN PEMBELAJARAN (RPP)MATA KULIAH: SPEAKING IIIFRM/FBS/18-00REVISI: 0031 JULI 2009HAL.

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. STANDAR KOMPETENSI:

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

- a. speak English and express themselves confidently, communicatively, and clearly through various selected activities in which formal and communicative English is inherent.
- b. apply proper English rules in accordance with the topic of the speaking activities.
- 5. KOMPETENSI DASAR:

Students are able to:

- a. request someone to do/say something
- b. encourage someone to do/say something
- c. instruct or direct someone to do/say something
- d. supply a word or expression
- e. correct
- 6. INDIKATOR KETERCAPAIAN:

Students are able to:

- a. To use the expression to request someone to do/say something accurately, fluently and appropriately
- b. To use the expression to encourage someone to do/say something accurately, fluently and appropriately
- c. To use the expression to instruct or direct someone to do/say something accurately, fluently and appropriately
- d. To use the expression to supply a word or expression accurately, fluently and appropriately
- e. To use the expression to correct accurately, fluently and appropriately

7. MATERI POKOK/PENGGALAN MATERI:

- a. Requesting so to do/say something
 - Can/could/would you....?
 - Would you mind (please)?
- b. encouraging so to do/say something *That's great*.
 - I wish I could do as well.
- c. supplying a word or expression *Do you mean....?*

I think the word for that is..... d. correcting (Well) in fact.... But... As far as I know...

KOMPONEN	URAIAN KEGIATAN	ESTIMASI	METODE	MEDIA	SUMBER BAHAN
LANGKAH		WAKTU			/REFERENSI
PENDAHULUAN	• greeting	15'			Blundell, J., et al.
	checking students'				(1982). Function
	attendance				in english.
	• asking students to submit				Oxford: OUP
	the recorded interview				
					Anderson, K. et
PENYAJIAN (INTI)	watching/listening the video/audio recording discussing the interview results commenting/giving feedbacks to the recorded interviews	75'	lecturing whole class discussion small group work pair work	handouts recorded materials LCD projector active speakers	al. (2004). Study speaking: A course in spoken English for academic purposes. Cambridge. CUP
PENUTUP	• summarizing	10'			Students-made
	assigning ss to study for	10			audio/video
	next week's topic				recorded
TINDAK	next week s topic				materials
LANJUT					A compilation of useful expressions from various sources