PRORAM STUDI BAHASA DAN SASTRA INGGRIS
JURUSAN PENDIDIKAN BAHASA INGGRIS

FAKULTAS BAHASA DAN SENI

UNIVERISTAS PENDIDIKAN INDONESIA

Course

: Speaking for Academic Purposes

Code

: IG430

Credits

: 2 Credit Hours
Semester

: 3

Prerequisite

: Speaking in Professional Constext
Lecturers

: Speaking Lecturers Team

1. Objectives
Upon the completion of the course students are expected to be able to:

a. use appropriate English expressions and terms used in academic English setting

b. articulate their ideas fluently using appropriate English in academic English setting

2. Content

The course prepares students for varied language use encountered in academic setting such as asking and answering questions, and gathering, organizing, reporting and discussing information. The course provides students with expressions and terms used in English academic setting. It practices and encourages students to articulate their ideas on a wide range of topics usually found in English academic settings.
3. Learning activities

Learning activities will mostly consist of in class discussion, seminar, individual presentation, role playing, and video screening.
4. Media

Computer and LCD Projector

5. Evaluation
Assessment will be based on the following aspects:

Progress test 1

: 30 %

Progress test 2

: 30%

Progress test 3

: 30%

Participation

: 10%

6. Course Outline

	Meeting
	Topic
	Source

	1
	Syllabus Overview
	Syllabus

	2
	Interviewing (1)
	Ch.1. Kayfetz, Janet L and Stice, Randy L. 1987.

	3
	Interviewing (2)
	Ch.1. Kayfetz, Janet L and Stice, Randy L. 1987.

	4
	Reading, Presenting, and Interpreting Graphs and Tables (1)
	Ch.2. Kayfetz, Janet L and Stice, Randy L. 1987.

	5
	Reading, Presenting, and Interpreting Graphs and Tables (2)
	Ch.2. Kayfetz, Janet L and Stice, Randy L. 1987.

	6
	PROGRESS TEST 1
	

	7
	Academic Articles: Defining Terms
	Ch.4. Kayfetz, Janet L and Stice, Randy L. 1987.

	8
	Academic Articles: Discussing Issues (1)
	Ch.4. Kayfetz, Janet L and Stice, Randy L. 1987.

	9
	Academic Articles: Discussing Issues (2)
	Ch.4. Kayfetz, Janet L and Stice, Randy L. 1987.

	10
	Academic Articles: Discussing issues (3)
	Ch.4. Kayfetz, Janet L and Stice, Randy L. 1987.

	11
	PROGRESS TEST 2
	

	12
	Presenting Information (1): Impromptu Speech and Characteristic of a Good Speaker
	Kayfetz, Janet L and Stice, Randy L. 1987.

	13
	Presenting Information (2): Panel Discussion and Guidelines for the Panel Moderator
	Kayfetz, Janet L and Stice, Randy L. 1987.

	14
	Presenting Information (3): Practicing Panel Discussion
	Kayfetz, Janet L and Stice, Randy L. 1987.

	15
	Presenting Information (4): Practicing Panel Discussion
	Kayfetz, Janet L and Stice, Randy L. 1987.

	16
	PROGRESS TEST 3
	

	
	
	

7. Reference:

Kayfetz, Janet L. and Stice, Randy L. 1987. Academically Speaking. California: Wadsworth Publishing Company.

	Sessions
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources

	1
	Introduction and Syllabus Overview
	Student are familiar with the course and the syllabus
	Seminar
	-
	Syllabus

	2
	Interviewing (1)
	Students are able to learn the necessary skills in gathering and reporting information
	Seminar and Discussion
	-
	Ch.1. Kayfetz, Janet L and Stice, Randy L. 1987.

	3
	Interviewing (2)
	Students are able to demonstrate the necessary skills in gathering and reporting information
	Seminar, Discussion, Individual Presentation
	Students’ Individual Presentation
	Ch.1. Kayfetz, Janet L and Stice, Randy L. 1987.

	4
	Reading, Presenting, and Interpreting Graphs and Tables (1)
	Students are able to describe and interpret data in the forms of graphics and tables
	Seminar , Discussion
	-
	Ch.2. Kayfetz, Janet L and Stice, Randy L. 1987.

Videos of Presenting Graphs and Tables from Youtube

	5
	Reading, Presenting, and Interpreting Graphs and Tables (2)
	Students are able to describe and interpret data in the forms of graphics and tables
	Seminar, Discussion, Individual Presentation
	Students’ Individual Presentation
	Ch.2. Kayfetz, Janet L and Stice, Randy L. 1987.

	6
	PROGRESS TEST 1

	7
	Academic Articles: Defining Terms
	Students are able to generate clear definitions of important terms and concepts

	Seminar , Discussion
	-
	Ch.4. Kayfetz, Janet L and Stice, Randy L. 1987.

Handouts

	8
	Academic Articles: Discussing Issues (1)
	Students are able to generate clear definitions of important terms and concepts
	Seminar, Discussion, Individual Presentation
	Students’ Individual Presentation
	Ch.4. Kayfetz, Janet L and Stice, Randy L. 1987.

	9
	Academic Articles: Discussing Issues (2)
	Students are able to generate clear definitions of important terms and concepts
	Seminar, Discussion, Individual Presentation
	Students’ Individual Presentation
	Ch.4. Kayfetz, Janet L and Stice, Randy L. 1987.

	10
	Academic Articles: Discussing issues (3)
	Students are able to generate clear definitions of important terms and concepts
	Seminar, Discussion, Individual Presentation
	Students’ Individual Presentation
	Ch.4. Kayfetz, Janet L and Stice, Randy L. 1987.

	11
	PROGRESS TEST 2

	12
	Presenting Information (1): Impromptu Speech and Characteristic of a Good Speaker
	Students are able to outline information present it in front of academic audience
	Seminar, Discussion and Individual Practice
	-
	Kayfetz, Janet L and Stice, Randy L. 1987.

	13
	Presenting Information (2): Panel Discussion and Guidelines for the Panel Moderator
	Students are able to outline information present it in front of academic audience
	Seminar and Discussion
	-
	Kayfetz, Janet L and Stice, Randy L. 1987.

	14
	Presenting Information (3): Practicing Panel Discussion
	Students are able to outline information present it in front of academic audience
	Seminar
	Students’ Presentation
	Kayfetz, Janet L and Stice, Randy L. 1987.

	15
	Presenting Information (4): Practicing Panel Discussion
	Students are able to outline information present it in front of academic audience
	Seminar
	Students’ Presentation
	Kayfetz, Janet L and Stice, Randy L. 1987.

	16
	PROGRESS TEST 3

COURSE UNITS

