

**UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI**

**SILABUS
MATA KULIAH : PRONUNCIATION**

FRM/FBS/19-00

Revisi : 00

31 Juli 2008

Hal.

Fakultas	: Bahasa dan Seni	
Program Studi	: Bahasa dan Sastra Inggris	
Mata Kuliah & Kode	: Pronunciation	Kode: ING 213
Jumlah SKS	: Teori 1 SKS	Praktik : 1 SKS
Semester	: 1 (Satu)	
Mata Kuliah Prasyarat & Kode	: -	
Dosen	: Nandy Intan Kurnia, S.S., M.Hum. nandy_intankurnia@uny.ac.id	

I. DESKRIPSI MATA KULIAH

This course provides the students with practical skills and theoretical bases in pronouncing English words, phrases, and sentences in dialogues and passages. It consists of an 80% practical component and a 20% theoretical one. The practical component focuses on students' practice of pronouncing individual words, phrases, and sentences in dialogues and passages, with the lecturer giving the model pronunciation and providing supervision and feedback. The production of sounds is emphasized when pronouncing words, stress patterns when pronouncing phrases, and intonations when pronouncing sentences. The theoretical component deals with basic concepts of the English sound system and how the sounds are transcribed phonetically. Students have a lot of practices in transcribing words, phrases, and sentences in either dialogues or passages. Students are required to do the following: (a) attend the class (>75%), (b) do assignments, (c) take the mid semester test, and (d) take the final semester test.

II. STANDAR KOMPETENSI MATA KULIAH

After finishing this course, students are expected to acquire:

1. Skills in pronouncing individual words, phrases, and sentences in dialogues and passages
2. A basic knowledge of the English sound system and how the sounds are transcribed phonetically
3. Positive attitudes to the learning of English pronunciation

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Minggu Ke	Pokok Bahasan	Rincian Pokok Bahasan	Waktu
1	Course Orientation	Orientation to the syllabus How to use dictionary The English sounds system & Phonetic symbols (i)	100 minutes
2	The English sounds system (ii)	American English Phonetic symbols Vs British English Phonetic symbols (Vowels): In pair assignment.	100 minutes
3	The English sounds system (iii)	Organs of Speech Intonation	100 minutes
4	From Symbols to Sounds	Vowel Letters (i): Phonetic transcription (Group Assignment)	100 minutes
5	From Symbols to Sounds	Vowel Letters (ii): Individual practice	100 minutes
6	From Symbols to	Consonant Letters (i): Phonetic	100 minutes

**UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI**

**SILABUS
MATA KULIAH : PRONUNCIATION**

FRM/FBS/19-00

Revisi : 00

31 Juli 2008

Hal.

	Sounds	transcription (Group Assignment)	
7	From Symbols to Sounds	Consonant Letters (ii): Individual practice	100 minutes
8*	Alveolar Plosives Dental Fricatives	/ t , d /	100 minutes
9	Mid-term test		
10	Velar Plosives and Bilabial Plosives (i)	Phonetic transcription: Group Assignment	100 minutes
11	Velar Plosives Bilabial Plosives (ii)	Individual practice	100 minutes
12	Palato-Alveolar Affricates and Palato-Alveolar Fricatives (i)	Phonetic transcription: Group Assignment	100 minutes
13	Palato-Alveolar Affricates and Palato-Alveolar Fricatives (ii)	Individual practice	100 minutes
14	The Labio-Dental Fricatives and Alveolar Fricatives (i)	Phonetic transcription: Group Assignment	100 minutes
15	The Labio-Dental Fricatives and Alveolar Fricatives (ii)	Individual practice	100 minutes
16*	Semi-Vowels /w, j/ Diphthongs, and Silent Letters		100 minutes
17	Final Test		

IV. REFERENSI/ SUMBER BAHAN

Madya, Suwarsih. *Learning English Pronunciation Systematically*. Yogyakarta: FBS UNY, 2000.

Jamilah, Siti Mukminatun & Nur Hidayanto PSP. *Pronunciation*. Yogyakarta: FBS UNY, 2007.

V. EVALUASI

No	Komponen Evaluasi	Bobot (%)
1	Partisipasi Kuliah	10%
2	Tugas-tugas	25%
3	Kuis	20%
4	Ujian Tengah Semester	20%
5	Ujian Akhir Semester	25%
Jumlah		100%