PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

JURUSAN PENDIDIKAN BAHASA INGGRIS

FAKULTAS PENDIDIKAN BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN INDONESIA

SYLLABUS
Course
: Listening for General Communication
Code
: IG 200
Credit Hours
: 4
Semester
: 1
Lecturers
: Listening Team
1. Objectives
Upon the completion of the course, the students are expected to:

a. Differentiate English sounds
b. Identify general information of spoken texts; dialog and monolog
c. Identify implicit & explicit detailed information of spoken texts; dialog and monolog
2. Course Description
This course is designed to practise basic skills of listening comprehension toward strategic and effective listeners. The course covers sound discrimination and information identification in either generic or specific contexts integrated to speaking and/or writing. The texts presented are in sentences, and in dialogs and monologs. The course is expected to provide a solid foundation towards the following listening course series; Listening in Professional Contexts.
3. Learning Activities
Activity will cover the following.
a. Question and answer or discussion
b. Modeling/demonstration
c. Drilling
4. Media:

a. Laptop

b. LCD projector

c. Audio/video player

5. Evaluation
The evaluation will be based upon the following:

1. Class attendance
: min. 80% of total commencement; this is normative!
2. Participation
: 10%

3. Assignment (3, @5%)
: 15%
4. Quiz #1
: 10%
5. Quiz #2
: 15%
6. Quiz #3
: 15%
7. Quiz #4
: 15%
8. Quiz #5
: 20%
Grading Policy
1. 90 – 100 = A

2. 80 – 89 = B

3. 70 – 79 = C

4. 60 – 69 = D

5. <59
= E

6. Course Outline
	Sessions
	Topics
	Sources

	1
	General overview of the course
Sound recognition
	Syllabus
Persullesy, 1988

	2 – 4

	Sound recognition

	-Persullesy, 1988
-Richard (1991)

	4
	Quiz #1: Sound recognition
	TEST ITEMS

	5 – 7
	General general ideas identification – predicting: shorter dialog
	-Persulessy (1988)

-Richard (1991)

	8 – 10
	General general ideas identification – predicting: longer dialog
	-Persulessy (1988)

-Richard (1991)

	11
	Quiz #2: General ideas identification: dialog
	TEST ITEMS

	12 – 14
	General ideas identification – predicting: shorter monolog
	Richard (1991)

	15 – 17
	General ideas identification – predicting: longer monolog
	-Freeman (2005)

-Richard (1991)

	18
	Quiz #3: General ideas identification: monolog
	TEST ITEMS

	19 – 21
	Stated specific identification: dialog
	-Freeman (2005)

-Richard (1991)

	22 – 24
	Implied specific identification: dialog
	-Freeman (2005)

-Richard (1991)

	25
	Quiz #4: Specific information identification: dialog
	TEST ITEMS

	26 – 28
	Stated specific identification: monolog
	-Freeman (2005)

-Richard (1991)

	29 - 31
	Implied specific identification: monolog
	-Freeman (2005)

-Richard (1991)

	32
	Quiz #5: Specific information identification: monolog
	TEST ITEMS

7. References
Freeman, Donald, et al. 2005. ICON (International Communication through English) 2. Singapore: McGraw-Hill.
Persulesy, George Herman. 1988. Listening Improvement Exercises for Students of English as a Foreign Language. Jakarta: Ditjend Dikti P2LPTK.
Richards, Jack C. 1991. Interchange: English for International Communication 3. Cambridge: Cambridge University Press.

Departemen Pendidikan Nasional. 2005. Ujian Akhir Nasional (SMA). Jakarta: Depdiknas.

Departemen Pendidikan Nasional.. 2006. Ujian Akhir Nasional (SMA). Jakarta: Depdiknas.

Departemen Pendidikan Nasional.. 2007. Ujian Akhir Nasional (SMA). Jakarta: Depdiknas.

Departemen Pendidikan Nasional.. 2008. Ujian Akhir Nasional (SMA). Jakarta: Depdiknas.

Departemen Pendidikan Nasional.. 2004. Ujian Akhir Nasional (SMK). Jakarta: Depdiknas.

COURSE UNITS

Course
: Listening for General Communication

Code
: IG 200

Chs
: 4

Semester
: 1

	Sessions
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources

	1
	Syllabus overview

Sound recognition
	Students are expected to be able to:
-identify course syllabus comprehensively

-discriminate sounds of English properly

-use identified words appropriately
	Students:

- identify course syllabus; identity, description, objectives, assessment, and course outline
-state various English sounds whether they are similar (S) or different (D)

- select the best words in their contexts

-use the words in each contexts individually

-present the results voluntarily
	Process: Ss oral & written responses
	-Course syllabus
-Persullesy, 1988 (pp. 1-28)

	2 – 3

	Sound recognition

	Students are expected to be able to:
-respond to minimal-pair-words correctly

-use minimal-pair-words based on each contexts properly

-state accuracy level of sentences presented accurately

-state various English sounds whether they are similar (S) or different (D) accurately

	Students:

-respond to pictures with minimal-pair-word or

-respond to films with minimal-pair-words

-use the words in each contexts

-respond to other Ss presentation on sentences with minimal-pair-words

-state whether various English sounds are similar (S) or different (D)

-do a quiz; state whether various English sounds are similar (S) or different (D) and select the best words in their contexts
	Process & product: Ss oral & written responses
	-Persullesy, 1988 (pp. 1-28)
-Richard (1991) (U1-E4; U2-E4; U3-E8; U4-E5; U5-E3; U6-E4; U7-E3; U8-E5; U9-E5; U10-E7; U11-E4; U12-E7; U13-E3; U14-E4; U15-E6)

	Sessions
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources

	4
	-Quiz #1
	Having analyzed various dialogs provided, students are able to state whether various English sounds are similar (S) or different (D) and select the best words in their contexts accurately accurately
	Students do the quiz
	Product: Ss written responses
	

	5 – 7
	General general ideas identification – prediction: shorter dialog
	Students are expected to be able to:
-respond to stated general information accurately

-predict the following topic/issue discussed appropriately
	Students:

-identify relevant words based on (motion/sequence) pictures/films or conversation topics

-identify gambits in picture-based conversations/film-based scenes & drill the responses

-analyze & discuss various spoken conversations in different notions & functions

-practise the conversations discussed
	Process: Ss oral responses
	-Persullesy, 1988

-ICON

-Interchange

	Sessions
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources

	8 – 10
	General general ideas identification – prediction: longer dialog
	Students are expected to be able to:
-respond to stated general information accurately

-predict the following topic/issue discussed appropriately
	Students:

-identify relevant words based on (motion/sequence) pictures/films or conversation topics

-identify gambits in picture-based conversations/film-based scenes & drill the responses

-analyze & discuss various spoken conversations in different notions & functions

-practise the conversations discussed
	Process: Ss oral responses
	Richard (1991) (U1-E1, 7, 9; U2-E2, 5, 8, 9; U3-2, 7, Rev-E3)

Persulessy, 1988 (pp. 110-126)

	11
	Quiz #2: General ideas identification: dialog
	Having analyzed various dialogs provided, students are able to answer questions on general ideas accurately
	Students do the quiz
	Product: Ss written responses
	Quiz #2

	12 – 14
	General ideas identification – prediction: shorter monolog
	Students are expected to be able to:
-respond to stated general information accurately

-predict the following topic/issue discussed appropriately
	Students:

-identify relevant words based on (motion/sequence) pictures/films or conversation topics

-identify information in picture-based conversations/film-based scenes & practise the responses

-based on the information gathered, make possible topics to discuss

-analyze & discuss possible responses
	Process: Ss oral responses
	-Persullesy (1988)
-Richard (1991) (U3-E4, 10; U4-E4, 10; U7-E10; U8-E6, 11; U9-E7; U10-E9; U11-E6; U12-E5, 11; U13-E11; U14-E5, 11; U15-E3, 9; Rev-E5)

	Sessions
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources

	15 – 17
	General ideas identification – prediction: longer monolog
	Students are expected to be able to:
-respond to stated general information accurately

-predict the following topic/issue discussed appropriately
	Students:

-identify relevant words based on (motion/sequence) pictures/films or conversation topics

-identify information in picture-based conversations/film-based scenes & practise the responses

-based on the information gathered, make possible topics to discuss

-analyze & discuss possible responses
	Process: Ss oral responses
	-Richard (1991) (U2-E5, E9, U3-E4, 10; U4-E2, 7; U6-E5, 8, 11; U7-E10; U8-E11, U9-E7; U10-E9; U12-E5; U13-E11; U14-E5, 11)

-Freeman (2005) (U2-E2A, 2B, 2C; U3-E2A, E6; U4-E2A, 2B, 2C, 5; U6-E2A, 2B)

	18
	Quiz #3: General ideas identification: monolog
	Having analyzed various monologs provided, students are able to answer questions on general ideas accurately
	Students do the quiz
	Product: Ss written responses
	Quiz #3

	Sessions
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources

	19 – 21
	Stated specific identification: dialog
	Students are expected to be able to:
-respond to stated detailed information accurately

	Students:

-identify relevant words based on (motion/sequence) pictures/films or conversation topics

-identify gambits in picture-based conversations/film-based scenes & drill the responses

-analyze & discuss various spoken conversations in different notions & functions

-practise the conversations discussed

-analyze & discuss possible responses
	Process: Ss oral responses
	-Richard (1991) (U2-E5, E9, U3-E4, 10; U4-E2, 7; U6-E5, 8, 11; U7-E10; U8-E11, U9-E7; U10-E9; U12-E5; U13-E11; U14-E5, 11)

-Freeman (20015) (U2-E2A, 2B, 2C; U3-E2A, E6; U4-E2A, 2B, 2C, 5; U6-E2A, 2B)

	22 – 24
	Implied specific identification: dialog
	Students are expected to be able to:
-respond to implied detailed information accurately

	Students:

-identify relevant words based on (motion/sequence) pictures/films or conversation topics

-identify gambits in picture-based conversations/film-based scenes & drill the responses

-analyze & discuss various spoken conversations in different notions & functions

-practise the conversations discussed

-analyze & discuss possible responses
	Process: Ss oral responses
	-Richard (1991) (U2-E5, E9, U3-E4, 10; U4-E2, 7; U6-E5, 8, 11; U7-E10; U8-E11, U9-E7; U10-E9; U12-E5; U13-E11; U14-E5, 11)

-Freeman (20015) (U2-E2A, 2B, 2C; U6-E2A, 2B)

	Sessions
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources

	25
	Quiz #4: Specific information identification: dialog
	Having analyzed various dialogs provided, students are able to answer questions on specific information accurately
	Students do the quiz
	Product: Ss written responses
	Quiz #4

	26 – 28
	Stated specific identification: monolog
	Students are expected to be able to:
-respond to stated detailed information accurately

	Students:

-identify relevant words based on (motion/sequence) pictures/films or topics

-analyze & discuss various information based on the spoken passage provided, & -practise the responses

-analyze & discuss possible responses
	Process: Ss oral responses
	-Richard (1991) U3-E4, 10; U4-E2, 7; U7-E10 U9-E7; U12-E5; U13-E11; U14-E11

-Freeman (20015)U3-E2A, E6; U4-E2A, 2B, 2C, 5;

	29 – 31
	Implied specific identification: monolog
	Students are expected to be able to:
-respond to implied detailed information accurately

	Students:

-identify relevant words based on (motion/sequence) pictures/films or topics

-analyze & discuss various stated information based on the spoken passage provided, & practise the responses

-analyze & discuss various implied information based on the spoken passage provided, & practise the responses

-analyze & discuss possible responses
	Process: Ss oral responses
	-Richard (1991) U3-E4, 10; U4-E2, 7; U7-E10 U9-E7; U12-E5; U13-E11; U14-E11

-Freeman (20015) U3-E2A, E6; U4-E2A, 2B, 2C, 5;

	Sessions
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources

	32
	Quiz #5: Specific information identification: monolog
	Having analyzed various monologs provided, students are able to answer questions on specific information accurately
	Students do the quiz
	Product: Ss written responses
	Quiz #5

Page | 3

