

**STATE UNIVERSITY OF YOGYAKARTA
FACULTY OF LANGUAGES AND ARTS**

**Syllabus
Subject : SPEAKING II**

FRM/FBS/19-00

Revision : 00

31 Juli 2008

Hal.

Faculty	: Faculty of Languages and Arts	
Study Program	: Language and English Letters	
Subject & Code	: SPEAKING II	Code: ING206
Credits	: Theory: 1	Practice : 1
Semester	: 2	
Prerequisite Subject & Code	: Speaking I	
Lecturer	: Nandy Intan Kurnia nandy_intankurnia@uny.ac.id	

I. Description of the Subject

The aim of this course is to develop students' speaking skills. The objectives will be focused on developing students' self confidence, pronunciation, vocabulary expansion, function, and fluency, grammar and semantics. The assessment is based on the students' attendance and participation, oral presentation and final examination.

II. The Standard of Competence of the Subject

At the end of the course, students are expected to be able to use English expression appropriately-confidently and they also expected to have acquired positive attitude toward the speaking course.

III. Selected topics and the details of the targeted topics

Weeks	Topics	Details of Targeted Topics	Time Allocation
1	Introduction and orientation to the course	Orientation to the syllabus, assessment , self-goal setting	2x50'
2	Personal identity	Describing his/herself (appearance and personality)	2x50'
3	Daily Activities		
	Family	Describing people, personalities and their relationships.	2x50'
4	Giving Direction (i)		2x50'
5	Giving Direction (ii)	Group Assignment	2x50'
6	Keys; feelings and reactions.	1. Describing objects and rooms 2. Narrating experiences and sequences of events	2x50'
7	Lifestyles	1. Discussing likes and dislikes 2. Making conjecture	2x50'
8	MID TERM TEST	Individual Assignment	
9	Good luck charms	1. Talking about customs 2. Predicting	2x50'

STATE UNIVERSITY OF YOGYAKARTA
FACULTY OF LANGUAGES AND ARTS

Syllabus
Subject : SPEAKING II

FRM/FBS/19-00

Revision : 00

31 Juli 2008

Hal.

		3. Relating personal experience	
10	Childhood	Talking about the past	2x50'
11	Making requests & giving responses		2x50'
12	Making, Accepting & Declining Invitations		2x50'
13	Expressing Compliment and Giving Response		2x50'
14	Complaining & Responding		2x50'
15	Asking & Giving Advice		2x50'
16	Review		2x50'
17	FINAL TEST	Group Assignment	

IV. References

A. Primary/major references

Collie Joanne and Stephen Slater. *Cambridge Skills for Fluency - Speaking 1*. Kanisius Printing and Publishing House, Yogyakarta: 2005.

V. Evaluation

No	Evaluation Components	Weights (%)
1	Participation and attendance	10
2	Assignments	25
3	Mid-test	30
4	Final Examination	35
Total		100%