Public Speaking for Speaking V

I. Aim and Description
This course is aim at building the students’ skill in public speaking in further level. It is designed to equip the students with an integrated resources and activities to improve their public speaking so as to be more active, responsive, and skillful participants of various roles demanded in speech communication activities. Thus, the course takers have to follow a series of class activities designed for conducting Public Speaking.
II. Organization of Teaching and Learning Activities
This syllabus and the course orientation are given in the first session. Each topic will be conducted through individual or group presentations before the audience in small groups or in the class.

III. Progression of the Course

	Meet-

Ing
	Form of PS
	Topic
	Description of Activity
	Time

	I
	Introduction
	Course Orientation
	Discussing about how to conduct public speaking in further level.
	100’

	II
	Speaking to Inform

(Speaking Extemporaneously)
An Individual Task
Choose one topic!

	Favorite Actor/ Actress
	Telling the audience about your favorite actor/actress and the main reasons why you are fond of him/ her.
	100’

	
	
	Favorite Place
	Telling the audience about your favorite place and the main reasons why you like it.

	100’

	
	
	Outstanding Figure
	Telling the audience about an outstanding figure and his/her life story, achievement, or thoughts.
	100’

	
	
	The History of Valentine Celebration/Thanksgiving Celebration/ Idul Qurban Celebration/ Sekaten Celebration
	Telling the audience about the history of a certain celebration.

	100’

	III
	Speaking to Entertain
(Speaking Extemporaneously)

An Individual Task

Choose one topic!
	Congratulatory Speech 1: Birthday Speech
	Congratulating someone at a Birthday Party

	100’

	
	
	Congratulatory Speech 2: Anniversary Speech

	Congratulating someone at an anniversary party

	100’

	
	
	Congratulatory Speech 3: Wedding Speech
	Congratulating someone at a wedding party.

	100’

	
	
	Farewell Speech
	Giving a speech at a farewell party.

	100’

	
	
	Reunion Speech
	Giving a speech at a reunion party.

	100’

	IV

	Speaking to Persuade

(Speaking Extemporaneously)
Choose one topic!
	The Impacts of T.V./ Facebook/ Smoking
	Persuading the audience to be aware of the impacts of T.V./ Facebook/ Smoking/ Pollution

	100’

	
	
	Death Sentence
	Persuading the audience to believe that death sentence is necessary/ unnecessary
	100’

	
	
	Maintaining Yogyakarta as the city of students
	Persuading the audience to work together to maintain Yogyakarta as the city of students.
	100’

	V
	SEMINAR
Becoming a moderator
	Free topics
	Each student performs how to become a moderator in a seminar on a certain topic
	100’

	VI-VII
	Becoming a speaker
	Free topics
	Each student performs a short speech in a seminar on a certain topic
	100’

	VII
	Seminar

Group 1 and 2
	Popular topics on Linguistics/Translation/Literature
	Each group simulates a seminar
	100’

	VIII
	Seminar for group 3 and 4
	Popular topics on Linguistics/Translation/Literature
	Each group simulates a seminar
	100’

	IX
	Seminar for group 5 and 6
	Popular topics on Linguistics/Translation/Literature
	Each group simulates a seminar
	100’

	X
	DEBATE Group 1 and 2
	Free topics
	Each group simulates a debate
	100’

	XI
	DEBATE Group 3 and 4
	Free topics
	Each group simulates a debate
	100’

	XII
	DEBATE Group 5 and 6
	Free topics
	Each group simulates a debate
	100’

	XIII
	DRAMA PERFORMANCE
	Any Part of a Famous Play
	Each group perform a part/ scene/ act of a certain play they choose
	100’

	XIV
	DP Group 1 and 2
	Any Part of a Famous Play
	Each group perform a part/ scene/ act of a certain play they choose
	100’

	XV
	DP Group 3 and 4
	Any Part of a Famous Play
	Each group perform a part/ scene/ act of a certain play they choose
	100’

	XVI
	Final Test
	ALL, one student for one topic
	Each student will be assigned to present one topic in his/her short speech.

	100’

IV. Assessment

Students’ assessment is basically based on their presentation in each meeting.

Presentation
: 60%

Final Test
: 40%

V. Grades:

86-100
A
75-79
B+
66-70
B-
60-63
C

80-85
A-
71-74
B
64-65
C+
0-59
D

VI. References:

Triastuti, Anita. 2006. A Path to Public Speaking: a Handout for Speaking IV Class

Anderson, Kenneth and Joan Maclean. 2006. Study Speaking. Cambridge U.P.

