COURSE UNIT
(LISTENING FOR ACADEMIC PURPOSES 2)
[image: image1.wmf]
Lecturer:

FAZRI NUR YUSUF, S.Pd., M.Pd.
ENGLISH EDUCATION STUDY PROGRAM
DEPARTMENT ENGLISH EDUCATION
FACULTY LANGUAGE AND LITERATURE EDUCATION
UNIVERSITAS PENDIDIKAN INDONESIA

2016

	

	COURSE UNIT
	No. Doc: ..

	
	
	Revision: …

	
	(WRITING IN PROFESSIONAL CONTEXTS)
	Date : 30 November 2016

	
	
	Pages : 10 pages

	Prepared by:

Fazri Nur Yusuf, S.Pd., M.Pd.

NIP 1973081620031002
	Validated by:

	Approved by:

Pupung Purnawarman, M.S.Ed., Ph.D.

NIP 19681023199831001

	LECTURER
	METHODOLOGY TEAM
	HEAD OF STUDY PROGRAM

	COURSE UNIT
Course Identity

Study Program : Pendidikan Bahasa Inggris
Course : Listening for Academic Purposes 2
Course Code : IG 420

Course Classification: Language Skills
Credit Hours : 2 Hours
Level : S1 (Bachelor)
Semester : 5

Pre-requisites : Listening for General Communication 1, Listening for General Communication 2,
 Listening in Professional Contexts, and Listening for Academic Purposes 1
Status : Compulsory
Lecture : Fazri Nur Yusuf, S.Pd., M.Pd.
Code : 2242

	Course Description
This course exposes students to different kinds of academic listening in English in accordance with the Test of English as a Foreign Language (TOEFL). Students are introduced and required to listen to those academic listening texts independently. They will go through the process of listening as, starting from listening for specific information, drawing conclusions, understanding statements and negative expressions, understanding special expressions, idioms, and phrasal verbs, making inferences and understanding implied meaning, and identifying topic. The texts presented here are in sentences, monologs and longer dialogs or long lectures.
Program Learning Outcomes (PLO):
Students are:

1. Able to apply the knowledge of English language systems (PLO#1)
2. Able to develop English teaching programs according to the assigned contexts (PLO#2)
3. Able to evaluate and reflect on own and others’ teaching performance (PLO#3)
4. Able to utilize ICT-based teaching aids and media in the teaching of English (PLO#7)
Course Learning Outcomes (CLO):
Upon the completion of the course, students are expected to:
1.1. find out relevant strategies to deal with various listening exercises and tests in the TOEFL
2.1. show higher understanding on various listening tests and achieve maximum scores of the listening tests in the TOEFL

3.1. obtain comprehensive understanding on features of listening materials for any of the international standardized tests, i.e. Test of English as a Foreign Language (TOEFL)
7.1. have a strong understanding on the listening materials in academic settings

Lesson Plan Description
	Sessions
	Indicators of Course Learning Outcomes
	Course Materials
	Learning Activities
	Time
	Assessments and Assignments
	Resources and Media

	1
	Students identify the course content, activities, learning supports, and its assessment.
	Overview of the course
	· Lecturer’s presentation

· Discussion and question-answer

· Negotiation between the lecturer and students on the course-related aspects

	2x50’
	Participation
	Rencana Pembelajaran Semester (RPS)

	2
	Students show their initial ability and identify their strengths and weaknesses in the course.
	Pretest and Discussion
	Test
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	3
	Students identify stated information on “who” and “what” in spoken texts of dialogs and strategies of how to do so in practice.
	Presentation 1: Short Conversations

Listening for specific information: WHO and WHAT
	Practice and discussion
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	4
	Students identify stated information on “who” “what”, and “where” in spoken texts of dialogs and strategies of how to do so in practice.
	Presentation 2: Short Conversations

Drawing Conclusions: WHO, WHAT, and WHERE
	Practice and discussion
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	5
	Students identify stated information on negative statements in spoken texts of dialogs and strategies of how to do so in practice.
	Presentation 3: Short Conversations

Understanding Statements and Negative Statements
	Practice and discussion
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	6
	Students identify stated information on special expressions, idioms and phrasal verbs in spoken texts of dialogs and strategies of how to do so in practice.
	Presentation 4: Short Conversations

Understanding Special Expressions, Idioms and Phrasal Verbs
	Note taking, practice, and discussion
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	7
	Students demonstrate their listening comprehension.
	Progress Test 1
	Taking a test
	2x50’
	Written test
	Phillips (2001)

	8
	Students make interferences and understanding implied meaning in spoken texts of dialogs and strategies of how to do so in practice.
	Presentation 5: Short Conversations

Making Interferences and Understanding Implied Meaning
	Note taking, practice, and discussion
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	9
	Students identify topics and specific information in spoken texts of dialogs and strategies of how to do so in practice.
	Presentation 6: Longer Conversations

Identifying the Topic and Listening for Specific Information
	Practice and discussion
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	10
	Students identify topics and specific information in spoken texts of monologs and strategies of how to do so in practice.
	Presentation 7: Short Talks

Identifying the Topic and Listening for Specific Information
	Practice and discussion
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	11
	Students identify specific information who” and “what” in spoken texts of monologs and strategies of how to do so in practice.
	Presentation 8: Short Conversations

Listening for Specific Information: WHO and WHAT in Active and Passive Statements
	Practice and discussion
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	12
	Students demonstrate their listening comprehension.
	Progress Test 2
	Taking a test
	2x50’
	Written test
	Phillips (2001)

	13
	Students identify stated information on negative expressions in spoken texts of dialogs and strategies of how to do so in practice.
	Presentation 9: Short Conversations

Understanding Negative Expressions
	Note taking, practice, and discussion
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	14
	Students identify stated information on agreements/disagreements in spoken texts of dialogs and strategies of how to do so in practice.
	Presentation 10: Short Conversations

Understanding Special Expressions: Agreement and Disagreement
	Note taking, practice, and discussion
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	15
	Students identify stated information on suggestions and uncertainty in spoken texts of dialogs and strategies of how to do so in practice.
	Presentation 11: Short Conversations

Understanding Special Expressions: Suggestions and Uncertainty
	Note taking, practice, and discussion
	2x50’
	Written test and participation
	Phillips (2001), Simatupang (2006, 2008)

	16
	Students demonstrate their listening comprehension.
	PTESOL Test
	Taking a test
	2x50’
	Written test
	Phillips (2001)

References
Phillips, D. (2001). Longman Complete Course for TOEFL® Test: Preparation for the Computer ad Paper Test. New York: Addison-Wesley Longman Inc.

Simatupang, A.A., et al. (2006). TOEFL Preparation 1. Jakarta: LBPP LIA Publisher.

Simatupang, A.A., et al. (2008). TOEFL Preparation 2. Jakarta: LBPP LIA Publisher.

Attachments

Attachment 1: Teaching materials…

Attachment 2: Assessments

