

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH : SPEAKING IV

FRM/FBS/19-00

Revisi : 00

31 Juli 2008

Hal.

Fakultas	: Bahasa dan Seni
Program Studi	: Pendidikan Bahasa Inggris
Mata Kuliah/ Kode	: <i>Speaking</i> IV/ ING208
Jumlah SKS	: Teori 1 SKS, Praktik : 1 SKS
Semester	: 4
Mata Kuliah Prasyarat/ Kode	: <i>Speaking</i> III/ ING207
Dosen	: Anita Triastuti, M.A.

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. STANDARD 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

Meeting	Topic	Material	Time	Presenters
1.	Introduction to	Orientation to the syllabus	2 x 50'	Class Lecturer

**UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI**

**SILABUS
MATA KULIAH : SPEAKING IV**

FRM/FBS/19-00

Revisi : 00

31 Juli 2008

Hal.

	Syllabus			
2.	The Foundation of Public Speaking	Speaking in Public Getting Started Organizing and Outlining The Art of Deliver	2 x 50'	Class Lecturer
3.	Varieties of Public Speaking Purposes	Speaking to Inform Speaking to Persuade Speaking to Entertain	2 x 50'	Class Lecturer
4.	Varieties of Public Speaking Formats	Seminar Format Workshop Format Conference Format Panel Discussion Format Discussing & planning a student conference	2 x 50'	Class Lecturer
5.	Seminar Presentation & Feedback	Seminar Presentation in Groups	2 x 50'	Students & Class Lecturer
6.	Seminar Presentation & Feedback	Seminar Presentation in Groups	2 x 50'	Students & Class Lecturer
7.	Seminar Presentation & Feedback	Seminar Presentation in Groups	2 x 50'	Students & Class Lecturer
8.		Mid-Performance	90'	
9.	Workshop & Feedback	Workshop Presentation in Groups	2 x 50'	Students & Class Lecturer
10.	Workshop & Feedback	Workshop Presentation in Groups	2 x 50'	Students & Class Lecturer
11.	Workshop & Feedback	Workshop Presentation in Groups	2 x 50'	Students & Class Lecturer
12.	Delivering Speech & Feedback	Individual Performance	2 x 50'	Students & Class Lecturer
13.	Delivering Speech & Feedback	Individual Performance	2 x 50'	Students & Class Lecturer
14.	Delivering Speech & Feedback	Individual Performance	2 x 50'	Students & Class Lecturer
15.	Student Conference	Student Conference	2 x 50'	Students & Class Lecturer
16.	Review		2 x 50'	Students & Class Lecturer

IV. REFERENSI/ SUMBER BAHAN

A. Wajib :

Triastuti, Anita. 2006. *Path to Public Speaking*. Faculty of Language and Art, Yogyakarta State University

B. Anjuran :

Anderson, Kenneth et.al. 2004. *Study Speaking: A Course in Spoken English for Academic Purpose*. UK: Cambridge, Cambridge University Press

Lucas, Stephen E. 2001. *The Art of Public Speaking*. New York: McGraw-Hill

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH : SPEAKING IV

FRM/FBS/19-00

Revisi : 00

31 Juli 2008

Hal.

--

V. EVALUASI

No	Komponen Evaluasi	Bobot (%)
1	Attendance	10
2	Class participation (in peer feedback)	15
3	Presentation	20
4	Mid-performance	25
5	Final-performance	30
Jumlah		100%

**UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI**

**SILABUS
MATA KULIAH : SPEAKING IV**

FRM/FBS/19-00

Revisi : 00

31 Juli 2008

Hal.