

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS
Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207
Fax. (0274) 548207 <http://www.fbs.uny.ac.id//>

SILABUS

MATA KULIAH: SPEAKING 2

SIL/FBS/19-00	Revisi: 00	31 July 2009	Halaman: 1
---------------	------------	--------------	------------

FAKULTAS : BAHASA DAN SENI
PROGRAM STUDI : PENDIDIKAN BAHASA INGGRIS
MATA KULIAH & KODE : SPEAKING II ENG 206
JUMLAH SKS : TEORI 1 SKS PRAKTIK 1 SKS
SEMESTER : 2
MATA KULIAH PRASYARAT : SPEAKING I ENG 205
DOSEN : SARI HIDAYATI, M.A.
(sari_hidayati@uny.ac.id)

I. DESKRIPSI MATA KULIAH

This course is aimed at developing the students' English speaking skill and competence in engaging in daily conversations. The focus is on fluency, accuracy, and appropriateness. Topics to be covered are casual and formal daily conversations in more complex themes. In addition to some lectures, the activities cover mostly speaking practices, such as games, role play, quizzes, interviews, information transfer as well as information exchange. The evaluation on the students' achievement is based on the students' speaking performance in the classroom activities, in the mid test, as well as in the final test, and their classroom attendance as well as participation. The assessment criteria of the students' speaking performances are accuracy, fluency, appropriateness.

II. STANDARDISASI KOMPETENSI MATA KULIAH

Upon the completion of the course, the students are expected to be able to:

1. communicate their feelings and thoughts using the appropriate expression,
2. apply the degrees of formality and informality in speaking appropriately,
3. set clear objectives for speaking and organize talks in a logical manner,
4. grow positive attitude toward speaking courses,
5. have higher self confidence in speaking.

III. INDIKATOR PENCAPAIAN KOMPETENSI

- a. Cognitive Aspect and Critical Thinking Skill
- b. Psychomotoric Aspect
- c. Affective Aspect, Social and Personal Skill

IV. SUMBER BACAAN

Blundell, J., et al. (1982). *Function in English*. Oxford: Oxford University Press.
Other selected materials from various resources.

V. EVALUASI

No	Assessment Tasks	Weighting
1	Attendance	10%
2	Class Participation	20%
3	Individual Performance (Presentation)	20%
3	Mid exam (Group Project)	20%
4	Final exam	30%
	TOTAL	100%

VI. SKEMA KERJA

Meeting	Topic	Type of Activity	Function Practiced	Time
1	Introduction	Syllabus Orientation		100'
2	Personal identity, family	Pair work Small group discussion	Expressing degrees of certainty Enquiring about degrees of certainty	
3	Environment	Small group discussion Whole class	Expressing that someone is or is not permitted, or permissible Granting permission Withholding permission	100'
4	Sport	Role play	Expressing hopes and wishes	100'
5	Hobby	Pair work Small group discussion	Expressing interest and lack of interest Enquiring interest and lack of interest	100'
6	MID TEST			
7	Culture (Special Days/ events)	Whole class discussion	Expressing likes, dislikes and preferences Enquiring	100'
8	Entertainment	Role play Pair work	Inviting, accepting an offer or invitation, declining an offer or invitation Enquiring whether an offer or invitation is	100'

			accepted or not	
9	Public Services	Role play	Expressing obligation Enquiring obligation	100'
10	Tourism	Pair work Whole class discussion	Expressing intentions Enquiring intentions	100'
11	Food and Beverage	Class Drama	Expressing satisfaction and dissatisfaction Enquiring satisfaction, and dissatisfaction	100'
12	-various-	Class discussion	Expressing/ stating opinions Expressing agreement and disagreement Quoting someone's opinions	100'
13	-various-	Class discussion	-idem-	100'
14	TBA	Group Presentation	Review	100'
15	TBA	Group Presentation	Review	100'
16	Review	Class Discussion	Review	100'