SEGER	UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI SILABUS MATA KULIAH : READING I			
	FRM/FBS/19-00	Revisi : 00	4 Januari 2008	Hal.
Fakultas Program Studi Mata Kuliah & Kode		: Bahasa dan Seni : Pendidikan Baha : Reading I /Kode	sa Inggris	
Jumlah SKS Semester		: Teori : I (Satu)	_SKS Praktik :	SKS

: -

I. DESKRIPSI MATA KULIAH

Mata Kuliah Prasyarat & Kode

Dosen

While developing the basic competencies of reading initiated at secondary schools (such as getting general and specific information from the text, getting the main ideas and detailed information from the text, deducing the meaning of words, phrases and sentences based on the context, and explaining relations between parts of the text through grammatical cohesive devices), with a mastery of vocabulary within 4500 words and relevant grammatical structures, the course also aims at the development of *the skills of inferencing, analyzing, synthesizing, and speed reading*. In order to aid the language development, both simplified and authentic texts of general topics may be used. Text types may include *Spoof, Recount, Report, Description, Narration, News item, Procedure, and Explanation*. While individual performances are noted, pair and group work should be encouraged. Assessment of success is based on portfolios and mid-term as well as final examinations.

: Siti Sudartini

II. STANDARISASI KOMPETENSI MATA KULIAH

By the end of the course, the students are expected to have the ability of:

- 1. getting general and specific information from the text,
- 2. getting the main ideas and detailed information from the text,
- 3. deducing the meaning of words, phrases, and sentences based on the context,
- 4. explaining relations between parts of the text through grammatical cohesive devices,
- 5. developing the skills of inference, analyzing, synthesizing, and speed reading

Minggu Ke	Pokok Bahasan	Rincian Pokok Bahasan	Waktu
1	Orientation of the	Kinds of Reading	100 menit
	Course		
2-3	Vocabulary Building	-Vocabulary Knowledge for	200 menit
		Effective Reading	
		-Using a Dictionary	
4	Patterns of	-Recognizing Paragraph Patterns	100 menit
	Organization		
5	Reference Words	-Using and Identifying Reference	100 menit

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI

SILABUS MATA KULIAH : READING I

FRM/FBS/19-00

Revisi : 00

4 Januari 2008

Hal.

		Words	
6	Topic	- Topic of the Paragraph	100 menit
7	Main Ideas	- Identifying Main Ideas	100 menit
		- Distinguishing Main Ideas from	
		Supporting Details	
		- Stated and Implied Main Ideas	
8	MID Test		
9-10	Reading	- Deducing Meaning from	100 menit
	Comprehension Skill	Context	
		- Identifying Signal Words	
11		- Previewing and Predicting	100 menit
12		-Skimming: Identifying the main	100 menit
		points or important information	
13		-Scanning to locate specific	100 menit
		information in a text	
14		-Summarizing	100 menit
15		-Making Inference	100 menit
16		-Reading for Information (Details)	100 menit

IV. REFERENSI/ SUMBER BAHAN

A. Wajib	:	Mickulecky. Beatrice. S. 1986. More Reading Power. New York: Addison
		Wesley Publishing Company.
B. Anjura	n : 1	. Blancard, Karen and Christian Root. 1996. For Your Information 2. Nev
		York: Addison-Wesley Publishing Company. Inc.

2. Wegmann, Brenda and Miki Prijic Knezevic. 1996. *Mosaic One: A Reading Skills Book.* Singapore: McGraw-Hill Companies. Inc.

V. EVALUASI

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