


**UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
PRODI PENDIDIKAN BAHASA INGGRIS**

**RPS
MATA KULIAH: LISTENING FOR INFORMATION AND
ENJOYMENT**

FRM/FBS/19-00

Revisi: 00

Februari 2015

Hal.5

Faculty	: Faculty of Languages and Arts – English Education Department
Course name	: Listening for Information and Enjoyment
Course code	: ENG6202
Credits	: 2
Semester	: 2
Pre-requisite	: Listening for General Communication
Lecturer	: Ani Setyaningsih
Mobile	: 081392988670
Email	: anisetyaningsih@uny.ac.id

COURSE DESCRIPTION

Mata Kuliah ini bertujuan untuk memberi bekal pengetahuan dan ketrampilan menyimak kepada mahasiswa untuk memahami teks lisan berbahasa Inggris pada tingkat menengah yang bersifat informatif dan menghibur. Materi yang disajikan berupa lagu, film, pidato, dan pengumuman. Kegiatan kelas meliputi mendengarkan *audio* sebagai *input*, mendiskusikan latihan-latihan menyimak, dan memberikan tugas menyimak (individu/ pasangan/ kelompok). Penilaian didasarkan atas partisipasi di kelas, tugas individu/pasangan/kelompok, ujian tengah semester dan akhir semester.

COMPETENCE

Sikap:

- a. bertakwa kepada Tuhan Yang Maha Esa dan mampu menunjukkan sikap religius sebagai dampak dari teks yang didengarnya;
- b. menjunjung tinggi nilai kemanusiaan dalam menjalankan tugas berdasarkan agama, moral, dan etika dan mengaitkannya dengan teks yang didengarnya;
- c. menginternalisasi nilai, norma, dan etika akademik melalui refleksi terhadap nilai-nilai yang terkandung dalam teks yang didengarnya.

Pengetahuan:

- a. menguasai konsep-konsep esensial kebahasaan bahasa Inggris yang terkait dengan informasi yang tersurat dan tersirat yang terkandung di dalam teks sehingga mampu merespon teks yang didengarnya;
- b. menguasai konsep-konsep dasar sosial budaya yang melatarbelakangi teks yang didengarnya;
- c. Menguasai konsep-konsep ketepatan dan kepatutan dalam penggunaan bahasa Inggris.

Keterampilan:

- a. mampu mengidentifikasi informasi tersurat dan tersirat yang terkandung di dalam teks yang didengarkan sehingga mampu merespon teks tersebut secara lancar, akurat, dan berterima;

RULES OF CONDUCT

1. Lectures will be delivered at least 75% of 16 meetings. To join the final test, the students have to join the lectures at least 75% of the whole meetings.
2. The class starts on time. Late-comers are given tolerance of 15 minutes, otherwise they may not join the class.
3. Students who are absent have to be well-informed with what is going on in the class including the lecture's materials and assignments..
4. T-shirts and sandals are not allowed in the class.
5. Laptops and cell phones should not be used in class and turned OFF unless the class activity requires them.
6. Quizzes will be given at any time with no announcement. If the students miss the quiz, they will not be given another chance to take it another time.
7. Due to the mid-test and final test, students who cannot join the test on the scheduled time have to give information before the test and they will be given another chance to take the test. If they give information after the test, they will miss the chance.
8. Students are expected to submit their assignment on time. Late submission will not be accepted.
9. No plagiarism of any kind or form is allowed and will be given penalty. When quoting someone else's work, make sure to provide reference to the source.

DESCRIPTION

Week	Outline	Description	Method	Material	Time
I	Introduction	Explaining syllabus	Lecture		100'
II	Small talk	Listening to people making small talks (responding, taking turn, contributing opinions)	Classroom discussion, group work	Developing Tactics for Listening unit 12	100'
III	Socializing	Listening to people taking and giving opinions	Pair work	Real Listening and Speaking 3 unit 1	200'
IV				Tactics for Listening (expanding) unit 20	
V	Movies	Listening to people giving opinions on their preferences for entertainment (movies and books)	Pair work	Real Listening 3 unit 5	200'
VI				Developing Tactics for Listening unit 16	
VII	Going to places	Listening to people making plans (date, time, place, schedule)	Pair work, classroom discussion	New Interchange 2 unit 5	100'

VIII	New York City	Listening to people arranging a trip (planning)	Pair work	Timesaver unit 8	100'
IX	MID TERM TEST				
X	Invitation	Listening to people extending/accepting/declining invitations and giving excuses	Pair work, group work	New Interchange 2 unit 16	100'
XI	Travel	Listening to people asking for details	Pair work	Real Listening & Speaking 3 unit 7 & 8	100'
XII	Preferences	Listening to people showing preferences	Pair work, classroom discussion	Tactics for Listening (expanding) unit 15	100'
XIII	Living space	Listening to people complaining about apartments and roommates	Pair work, classroom discussion	Tactics for Listening (expanding) unit 8	200'
XIV					
XV	Predicament	Listening to people talking about their predicaments and responding with sympathy	Pair work	Tactics for Listening unit 26	100'
XVI	FINAL EXAM				100'

REFERENCES

- Craven, Miles. 2008. *Real Listening and Speaking 3*. Cambridge University Press
Glasgow, Mary. 2004. *Timesaver Intermediate Listening*. Scholastic
Johnston, Olivia. 2001. *Listening Activities*. Recanati, Italy
Richard, Jack C. 1997. *New Interchange 2*. Cambridge University Press
Richard, Jack C. 1997. *Tactics for Listening (expanding)*. Cambridge University Press
Richard, Jack C. 2003. *Developing Tactics for Listening*. Cambridge University Press

GRADING SYSTEM

No	ASSESSMENT TYPE	Points
1	Final Exam	35%
2	Mid-term	25%
3	Quiz	30%
4	Attendance & Participation	10%
TOTAL		100%

SCALE:

A	86 – 100
A-	81 – 85
B+	76 – 80
B	71 – 75
B-	66 – 70
C+	61 – 65
C	56 – 60
D	41 – 55
E	0 – 40