
 UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH :..............................

FRM/FBS/19-00 Revisi : 00 31 Juli 2008 Hal.

 1

Fakultas : Bahasa dan Seni
Program Studi : Pendidikan Bahasa Inggris
Mata Kuliah & Kode : Reading III Kode _________
Jumlah SKS : Teori 2 SKS Praktik : ─ SKS
Semester : 3
Mata Kuliah Prasyarat & Kode : Reading 2
Dosen : Siwi Karmadi Kurniasih, S.Pd.

I. DESKRIPSI MATA KULIAH

Mata kuliah ini memberikan materi teoretis dan praktek. Penggunaan teks-teks bacaan
lengkap dengan topik umum diutamakan teks yang disederhanakan dihindarkan. Hasil
pembelajaran pribadi diutamakan, namun kerja berpasangan dan kelompok juga
ditingkatkan. Penilaian keberhasilan berdasarkan portofolio dan hasil tes mid semester
dan akhir semester.

II. STANDARISASI KOMPETENSI MATA KULIAH

Mahasiswa mampu:

membaca dan memahami teks dengan menggunakan berbagai reading sub skill seperti
skimming, scanning, understanding the communicative value of sentences and

utterances, distinguishing between facts and opinion, understanding relations between

the parts of a text through lexical cohesion devices, dsb.

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Minggu
Ke

Pokok Bahasan Rincian Pokok Bahasan Waktu

1 Introduction and

orientation

Lecturing and discussing the syllabus 100 menit

2 Skimming and scanning - Recognizing main ideas of different

texts

- Predicting, previewing, and

anticipating

100 menit

3 Speed reading Skimming several texts and timing each 100 menit

4 Understanding the

communicative value

(function) of sentences

and utterances

Recognizing and analyzing the function

of texts (invitation, warning, etc.)

100 menit

5 Understanding the

function of the

sentences: evaluating

facts and opinions

Distinguishing facts and opinions in a

text

100 menit

 UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH :..............................

FRM/FBS/19-00 Revisi : 00 31 Juli 2008 Hal.

 2

6 Understanding relations

between the parts of a

text through lexical

cohesion devices

Recognizing mistakes in a text and

revise them

100 menit

7 Understanding cohesion

between the parts of a

text through

grammatical cohesion

devices

Recognizing mistakes in a text and

revise them

100 menit

8 Mid test 100 menit

9 Relating a text to a

document and note-

taking

Relating passages to illustrations 100 menit

10 Understanding the

communicative value of

sentences and texts:

grasping the writer’s

intention, attitude, and

tone

Analyzing a text to determine the

writer’s intention, attitude, and tone

100 menit

11 Understanding the

communicative value of

sentences and texts:

judging the writer’s

prejudice and bias

Discussing current issues 100 menit

12 Interpreting text by

going outside it

Recognize and identify writer’s mood,

tone, and attitude

100 menit

13 Tanscoding information

to diagrammatic display

- Identifying the main point and fill

them into diagram

- Underlining key words or sentences

100 menit

14 Understanding the

communicative value

(function) of sentences

and utterances

Recognizing important information in a

text to relate the parts of a text and

figure out the hidden fact

100 menit

15 Summarizing Summarizing longer texts 100 menit

16 Final test 100 menit

 UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH :..............................

FRM/FBS/19-00 Revisi : 00 31 Juli 2008 Hal.

 3

IV. REFERENSI/ SUMBER BAHAN

A. Wajib :
Bazerman, Wiener. 1988. Reading skills handbook. Boston: Houghton Mifflin

Company.

Grellet, Francoise. 1981. Developing reading skills: A practical guide to reading

comprehension exercises. Cambridge: Cambridge University Press.
B. Anjuran :

Dean, Michael. 2002. Test your reading. Harlow: Pearson Education Limited.

V. EVALUASI

No Komponen Evaluasi Bobot (%)

1 Partisipasi Kuliah 10

2 Tugas-tugas 30

3 Ujian Tengah Semester 30

4 Ujian Semester 30

Jumlah 100%

