

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

Fakultas	: Bahasa dan Seni		
Program Studi	: Pendidikan Bahasa Inggris		
Mata Kuliah & Kode	: Speaking for General Communication		
Kode	: ING205		
Jumlah SKS	: Teori 1 SKS	Praktik : 1 SKS	
Semester	: 1 (satu)/gasal		
Mata Kuliah Prasyarat & Kode	:		
Dosen	: B. Yuniar Diyanti (yuniar_diyanti@uny.ac.id)		

I. Description

This subject aims to develop speaking skills using various topics and activities based on basic communication competence that has to be mastered. The topics include both formal and informal situation in daily basis. The activities are mostly speaking practice. Assessment is conducted through class performance, mid term test and final term test.

II. Subject Competency

Students are able to perform daily conversation in formal and informal situation based on various topics and activities in basic communication competence.

III. Reference

- Hadfield, Jill. 2000. Classroom dynamics. Oxford university press.
 Tillit, B and Bruder, M.N. (1999). Speaking Naturally. Cambridge: Cambridge University Press.
 Wall, A P (1998). Say it naturally – level 1. Boston: Heinle & Heinle.

IV. Assessment

1. Class weekly performance	20%
2. Mid-term test	30%
3. Final term test	30%
4. Participation	20%

Week	Basic Competency	Indicators	Useful expressions	Resources
1	Class orientation	-	-	Speaking I syllabus
2	Greeting, introducing oneself and others	1. greet others 2. respond to others' greeting 3. introduce oneself 4. introduce others 5. end a conversation 6. take leave	<ul style="list-style-type: none"> • How's life? • How are you? • How do you do? • I'm ... • I'm afraid I've to leave. • See you. 	Tillit and Bruder. 1999. Speaking Naturally. Cambridge University Press. Hadfield, Jill. 2000. Classroom dynamics. Oxford university press. (1.3., 1.4.)
3	Asking for and giving factual information	1. initiate a small talk 2. asking questions 3. answering questions	What a nice weather. Wh-questions Do you...?	Speaking elementary (Intonation)
4	Expressing likes	1. express likes/dislikes	I like.../dislike...	MacMillan-Survival English-1989

	/dislikes pleasure displeasure	2. ask someone's likes/dislikes 3. talk about hobbies and habits	I love ... How do you like...?	
5	Telling good / bad news	1. Telling bad/good news 2. Expressing pleasure/displeasure 3. Expressing surprise 4. Congratulating someone	That's great! Oh, no. Congratulations.	
6	Stating / enquiring whether one knows or does not know a person, thing or fact	1. asking whether one knows or doesn't know 2. stating whether one knows or doesn't know	Do you know...? Do you happen to know...? Do you know whether...? Do you know what/where/when ...?	
7	Stating / enquiring whether one remembers or has forgotten a person, thing or fact	1. ask whether one remembers/forgets someone/something 2. tell whether one remembers/forgets someone/something	Do you remember...? Sure. How can I forget it? I'm sorry. I forget. It doesn't ring a bell (any bells).	
8	Mid Term Test (Role Play)			
9	Expressing and enquiring ability/inability to do something	1. state one's ability to do something 2. ask one's ability to do something	Can you...? Are you good at ...? I'm good at ...	
10	Expressing and enquiring wants/desires	1. express one's wants 2. ask one's wants	I want to ... Do you want to ...? I feel like ...	
11	Expressing and enquiring happiness / unhappiness	1. express happiness / unhappiness 2. enquire happiness / unhappiness 3. giving compliments	I'm happy to ... I'm pleased. I'm disappointed to... I'm disappointed at/about...	
12	Expressing gratitude	1. Expressing gratitude 2. Reacting to an expression of gratitude	Thank for helping. Not at all. Don't mention it.	
13	Making and accepting Apology	1. making an apology 2. accepting an apology 3. Expressing sympathy	I apologize. I'm terribly sorry. It's alright.	
14	Telephoning	1. make a phone call 2. ask caller to wait 3. offer someone to leave message	May I speak to... Hold on, please. Do you want to leave a message?	
15	Dealing with communication problems	1. ask someone to spell names 2. ask for a repetition 3. ask for clarification	How do you spell that? Can you repeat, please? Do you mean...?	

Yogyakarta, September 2014

Dosen Pengampu

B. Yuniar Diyanti