S NECERI AGO	UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI				
	SILABUS MATA KULIAH : Writing III				
	FRM/FBS/18-00	Revisi : 00	17 September 2010	Hal.	

SILABUS

Fakultas	: FBS		
Program Studi	: Pendidikan Bahasa Inggris		
Mata Kuliah & Kode	: Writing III		
Jumlah SKS	: 2 SKS Teori : 1 SKS Praktik : 1 SKS		
Semester	: III		
Mata Kuliah Prasyarat & Kode	:-		
Dosen	: Dwiyani Pratiwi, M.Hum		

I. Deskripsi Mata Kuliah

This subject is both theoretical (30%) and practical (70%), focusing on paragraph writing and short essays. It teaches the steps in the paragraph and short essay writing processes, the parts of a paragraph and the important elements contained ther, and several important patterns of organization. Topics covered by this subject are:

- 1. paragraph structure, unity and simple outlining,
- 2. kinds of paragraph development.
- 3. introduction to the basic components of an essay,
- 4. making the general outline of an essay,
- 5. making an introductory paragraph, developing the essay content/body based on a thesis statement, and making concluding paragraph,

To get the effectiveness of the learning process, students are required to:

- 1. complete weekly assignments (e.g. finding examples of good paragraphs and essays, writing paragraphs or essays, assessing other students' paragraphs, etc.), and
- 2. sit mid and semester tests.

II. Standar Kompetensi Mata Kuliah

At the end of this course, students are expected to achieve the following competencies:

- 1. a good understanding of how to build good paragraphs and short essays in academic writing.
- 2. skills in writing good paragraphs and short essays.

Weeks	Topics	Sub-topics	Duration
1	- orientation	-	100′
2	Paragraph Structure	- Topic sentence & supporting sentences	100′
3	Types of paragraph	- Process Paragraph	100′
4	Types of paragraph	- Chronological Paragraph	100′
5	Types of paragraph	- Cause-Effect Paragraph	100′
6-7	Types of paragraph	- Comparison & Contrast Paragraphs	100′
8	Types of paragraph	Paragraph of Definition	100′
9	Mid-semester Test	Types of Paragraph	100′
10	Essay	Introduction to the basic components of an essay	100′
11	Essay	Making the general outline of an essay and thesis statement	100′
12	Essay	Developing the essay content/body based on a thesis statement	100′
13	Essay	Making an introductory paragraph, developing the essay content/body based on a thesis statement, and making concluding paragraph,	100′
14	Essay	Making an introductory paragraph, developing the essay content/body based on a thesis statement, and making concluding paragraph,	100′
15	Review	All topics	100′
16	Final Test	- All sub-topics	100′

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

III. REFERENSI/ SUMBER BAHAN

Anderson, M. & Anderson, K. (1998). *Text Types in English*. South Yarra: Macmillan Education Australia Pty Ltd.
Arnaudet, M.L. & Barret, M.E. (1990). *Paragraph Development*. New Jersey: Prentice Hall Blanchard, K. & Root, C. (2003). *Ready to Write*. New York: Longman. (*)
Oshima, A. & Hogue, A. (1997). *Introduction to Academic Writing*. Massachusetts: Addison-Wesley Publishing Company (wajib)

IV. EVALUASI

No	Komponen Evaluasi	Bobot (%)
1	Partisipasi Kuliah	10%
2	Tugas-tugas	40%
3	Ujian Tengah Semester	20%
4	Ujian Semester	30%
Jumlah		100%

Instructor

Dwiyani Pratiwi,M.Hum NIP. 19770118 200112 2 001