[image:]
ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF METRO

Course : Speaking for Everyday Communication
Credit : 2 Credit Hours
Lecturer : Dedy Subandowo, M.A.

Goals:
Upon the completion of the course, students are able to:
1. produce appropriate English consonant and vowel sounds
2. read phonemic alphabets in the dictionary
3. talk about themselves and their friends
4. describe what they can see from a picture
5. explain how to do or make things
6. make requests and give response to the requests
7. perform a range of speech acts in different settings, e.g. in a restaurant, at campus, and in an office.

Contents:
The topics covered in this course are mainly intended to generate students’ basic competence in speaking English. An emphasis on pronouncing different sounds in English is given at the beginning of the course to give a strong foundation for the students to
produce acceptable English utterances. In this course, students are guided to produce English utterances mostly related to their personal lives and surroundings and to practice several speech functions they may encounter in daily activities.

Learning Activities:
Learning activities are the combination of drills, listening to the cassette, and students’ practicing their own utterances in monologues and dialogues. Students perform monologues when the topics are mostly about themselves, describing things, and explaining how something is done or made. Dialogues are performed when the utterances
are transactional, involving at least two people and covering several speech functions.

On several occasions, students are required to write a summary on different topics prior to coming to the class containing the kinds of expressions commonly used in performing certain function-specific utterances. This is to enforce students’ responsibility and to enhance their preliminary understanding of the materials.

Prerequisite: -

Evaluation:

 (
1
.
Pa
r
t
i
c
ipa
t
i
o
n
:
 10
%
2
.
S
umm
a
r
ie
s
:
 20
%
3
.
P
r
o
gr
e
ss

T
e
sts
:
 40
%
4
.
Fina
l

T
e
st
:
 30
%
)Evaluation will be based on the following components:

Grading policy will be either criterion-or-norm based, depending on the final distribution of students’ scores. Students with attendance less than 80% ARE NOT ENTITLED TO A GRADE.

References:

Cunningham, S. & Bowler, B. (). Headway intermediate pronunciation. Oxford: Oxford
University Press.

Dobson, J. M. & Sedwick, F. (1981). Conversation in English: Points of departure (2nd ed.).
United States: Atlantis Publishers.

Hermawan, B. & Setyarini, S. (2008). Speaking for general communication. Bandung:English
Department FPBS UPI and UPI Press.

Richards, J.C., Hull, J. & Proctor, S. (1990). Interchange: English for international communication (Student’s book 1). Cambridge: Cambridge University Press.

Richards, J.C., Hull, J. & Proctor, S. (1990). Interchange: English for international communication (Student’s book 2). Cambridge: Cambridge University Press.

Richards, J.C., Hull, J. & Proctor, S. (1991). Interchange: English for international communication (Student’s book 3). Cambridge: Cambridge University Press.

Richards, J. C. & Bycina, D. (1985). Person to person: Communicative speaking and listening skills (Book 2). Oxford: Oxford University Press.

	Sessions
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources

	

1
	

Syllabus overview, introduction to the course
	Students know and agree with the basic rules applied in the course

Students understand the expectations of the course
	

Introduce the course
Overview the syllabus
	

Questions and answers
	

Syllabus

	

2, 3, & 4
	

Phonemic Alphabets
	Students are able to read phonemic alphabets and produce consonant and vowel sounds correctly

Students are able to put stresses on appropriate syllables in different words
	
Listen to the recording of how to pronounce consonant and vowel sounds

Follow the examples given in the cassette

Drill pronouncing the sounds several times
	

Drills on the consonant and vowel sounds
	

Headway Intermediate Pronunciation (pp. ix – xiii)

	

5 & 6
	

Reading Dictionary
	
Students are able to read and pronounce several words in the dictionary correctly
	

Find some words in dictionary and do some drills on them
	Finding and pronouncing words in the dictionary

Assignment
	
Relevant English dictionaries (Oxford or Cambridge Learner’s Dictionary)

	7
	
Progress Test 1

 (
3
)

	

8 & 9
	

It’s all about myself
	

Students are able to say something about themselves
	

Take turns telling a story about oneself
	

Oral exercises
Summary (1)
	1. Hermawan, B. & Setyarini, S. (2008, ch.1)
2. Richards, J.C., Hull, J. &
Proctor, S. (1990, student’s book 2
Unit 1)

	

10 & 11
	

What I know about my friends
	

Students are able to retell what their friends say about themselves
	

Take turns retelling what others say about themselves
	

Oral exercises
	1. Hermawan, B. & Setyarini, S. (2008, ch.1)
2. Richards, J.C., Hull, J. &
Proctor, S. (1990, student’s book 2
Unit 1)

	

12, 13, &
14
	

What an experience!
	

Students are able to tell their past experience
	

Report what students experienced in the past
	

Oral exercises
(Summary 2)
	1. Hermawan, B. & Setyarini, S. (2008, ch.3)
2. Richards, J.C., Hull, J. & Proctor, S. (1991, student’s book 3
Unit 4)

	15
	Progress Test 2

	

16, 17, &
18
	

What I can see from the picture
	

Students are able to describe things or activities they see from a picture
	

Describe things, people and activities in the pictures
	

Oral exercises
(Summary 3)
	1. Students’ own pictures
2. Hermawan, B. & Setyarini, S. (2008, ch.10)
3. Dobson, J. M. &
Sedwick, F. (1981)

	

19, 20, &
21
	

Let me explain how to do it
	

Students are able to explain the steps of how to operate or how to make something
	

Explain how to do or to make something
	

Oral exercises
(Summary 4)
	1. Richards, J.C., Hull, J. & Proctor, S. (1990, student’s book 2
Unit 4)
2. Richards, J. C. & Bycina, D. (1985, Unit 13)

	22
	Progress Test 3

	

23 & 24
	

Could you please…
	

Students are able to perform several speech acts related to making requests
	

Perform dialogues of making requests, accepting/refusing requests, complaining, apologizing, and giving excuses
	

Oral exercises
(Summary 5)
	1. Hermawan, B. & Setyarini, S. (2008, ch.3)
3. Richards, J.C., Hull, J. & Proctor, S. (1990, student’s book 2
Unit 6)

	

25 & 26
	

At the restaurant
	
Students are able to perform several speech acts related to eating in a restaurant
	Perform dialogues of making reservations, ordering a meal, expressing thanks and giving suggestion
	

Oral exercises
(Summary 6)
	Richards, J.C., Hull, J. & Proctor, S. (1990, student’s book 1
Unit 13)

	

27 & 28
	

At my campus
	

Students are able to perform several speech acts in a campus setting
	

Perform dialogues of asking for direction, giving direction, giving opinion, agreeing and disagreeing
	

Oral exercises
(Summary 7)
	

1. Hermawan, B. & Setyarini, S. (2008, ch.3)
2. Richards, J. C. & Bycina, D. (1985, Unit 8)

	

29 & 30
	

At the office
	

Students are able to perform several speech acts related to working in an office
	

Perform dialogues of answering telephone, taking and leaving messages
	

Oral exercises
(Summary 8)
	
Richards, J.C., Hull, J. & Proctor, S. (1990, student’s book 1
Unit 15)

	31
	Progress Test 4

	32
	FINAL TEST

image1.png

