Syllabus
Listening for Academic Purposes

Fakultas				: Bahasa dan Seni
Program Studi			: Pendidikan Bahasa Inggris
Mata Kuliah & Kode		: Listening for Academic Purposes/ENG6204
Jumlah SKS				: 2 SKS
Semester				: Genap 2008/2009
Dosen					: Dyah S. Ciptaningrum, M.Ed.
	(dyah_ciptaningrum@uny.ac.id)

Description

Mata kuliah ini bertujuan membekali mahasiswa dengan kemampuan dan ketrampilan untuk memahami teks ilmiah tingkat mahir yang bersumber dari berbagai kegiatan akademik seperti seminar, perkuliahan, rapat dan lain-lain. Materi perkuliahan meliputi beragam teks fungsional yang disertai latihan mencatat informasi, membuat ringkasan, dan menyimpulkan makna yang tersirat yang terdapat dalam teks audio. Kegiatan kelas meliputi mendengarkan audio sebagai input, mendiskusikan latihan-latihan menyimak, dan memberikan tugas menyimak (individu/ pasangan/ kelompok) yang ditekankan pada ketrampilan menyimpulkan informasi tersirat. Penilaian didasarkan atas partisipasi di kelas, tugas individu/pasangan/kelompok, ujian tengah semester dan akhir semester.

Objectives

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 menekankan pada informasi tersirat yang terkandung di dalam berbagai jenis teks akademik;
b. menguasai konsep-konsep dasar sosial budaya yang melatarbelakangi teks yang didengarnya;
c. mengusai konsep-konsep ketepatan dan kepatutan dalam penggunaan bahasa Inggris.

Keterampilan:
mampu menganalisis informasi tersirat yang terkandung di dalam berbagai jenis teks akademik yang didengarkan sehingga mampu merespon teks tersebut secara lancar, akurat, dan berterima

Course Outline

	Meet
	Theme
	Topic
	Activity
	Sources of learning
	Assignments

	1
	

Business
	Introduction

Practising Listening for Lectures
	- Introducing to the syllabus
- Identifying the classroom context
- Discussing the importance of listening skills for understanding lectures
- Listening to a sample talk
- Answering questions
	
	

	2
	Language learning

	Successful language learners
	· Brainstorming experiences in learning English (in pairs)
· Listening to a talk on successful language learners
· Completing listening comprehension exercises
· Discussing the answers.
	https://www.youtube.com/watch?v=sROpRYnwrL0&index=12&list=PL29EFEBBC48DA9B67
	

	3
	Books

	How books can open your mind

	· Brainstorming experiences in reading books (in pairs)
· Listening to a talk on the importance of reading books
· Completing listening comprehension exercises
· Discussing the answers.
	http://www.bbc.co.uk/programmes/p02j954s
	Listen to Sarder’s talk in:
https://www.youtube.com/watch?v=1Dn0WF70TD0
Answer the following questions:
· What does the statistics tell you?
· Why does he encourage us to read?
· Do you agree with his opinion? Why/why not?

	4
	Sustainability
	Visions of a sustainable world
	· Answering questions about environment.
· Discuss the answers while reviewing on new vocabularies.
· Listening and watching a video clip on the topic.
· Doing listening exercises.
· Discuss the answer.
	
	https://www.youtube.com/watch?v=b4qgaWMRMoU

	5
	Technology and Education
	Can technology change education?
	· Read a short text on technology and education.
· Answer some leading questions.
· Discuss the answers.
· Listen to a talk.
· Answering listening comprehension questions.
· Discuss answers
	
	Explore Youtube on the topic of technology and education; pick one video, write down a summary of the talk.

	6
	Religions and beliefs
	Harmful or beneficial?
	· Brainstorming experiences about religions and beliefs
· Listening to a talk on the topic
· Completing listening comprehension exercises
· Discussing the answers.
	
	Interview 3 people of different religions/beliefs. Write a short article about the result of the interviews.

	7
	
	
	Review
	
	

	8
	MID SEMESTER TEST
· In-class test (Paper-based)

	

	9
	Culture

	Which culture?
	· Read a short text on culture.
· Answer some leading questions.
· Discuss the answers.
· Listen to a talk.
· Answering listening comprehension questions.
Discuss answers
	
	Explore Youtube on the topic of culture; pick one video, write down a summary of the talk.

	10
	Sports

	Are you sporty?
	· Watch a short clip.
· Students guest what today’s topic will be about based on the clip.
· Having class discussion
· Students listen to a talk
· Answer some listening comprehension question.
· Discuss the answers.
	
	

	11
	TOEFL Listening comprehension
	Part A
Strategies and skills 1-10
	· Practicing listening and answering questions
	
	

	12
	TOEFL Listening comprehension
	Part A
Skills 11-18
	· Practicing listening and answering questions
	
	

	13
	TOEFL Listening comprehension
	Part B
Skills 1-5
	· Practicing listening and answering questions
	
	

	14
	TOEFL Listening comprehension
	Part C
Skills 1-3
	· Practicing listening and answering questions
	
	

	15
	TOEFL Listening comprehension
	Part C
Skills 4-8
	· Practicing listening and answering questions
	
	

	16
	Review
	
	

	
	FINAL TESTS

	

References

EVALUATION

	No
	Komponen Evaluasi
	Bobot (%)

	1
	Participation & classroom tasks
	25 %

	2
	Assignments
	20 %

	3
	Ujian Tengah Semester
	25 %

	4
	Ujian Semester
	30 %

	Jumlah
	100%

[bookmark: _GoBack]
Notes:
1. To sit for the final test, students are required to attend at least 75% of the activities in the classroom. Grades will ONLY be awarded to the students who complete the four assessment components.
2. Late writing submission will be accepted but with 10% mark reduction each day.
3. Use of gadgets like cellular phones, laptops, tablets in the classroom is allowed only for assignments completion purposes. Other purposes are strictly prohibited.
4. Any forms of plagiarism will not be tolerated.
5. Hp: 08995862898 – <dyah_ciptaningrum@uny.ac.id>
