


UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH : WRITING IV

Fakultas	: Bahasa dan Seni
Program Studi	: Pendidikan Bahasa Inggris
Mata Kuliah & Kode	: Writing IV
Jumlah SKS	: Teori: 1 SKS Praktik: 1 SKS
Semester	: 4
Mata Kuliah Prasyarat & Kode	: -
Dosen	: Ashadi

I. DESKRIPSI MATA KULIAH

This course provides students with learning experiences in writing scientific articles in for various purposes in the form of essay type. Learning activities are conducted in and outside classroom consisting of modelling (giving examples), discussing grammatical mistakes, discussing theories and techniques including the characteristics of good writing, expository modes, etc. Outside classroom activities are in the form of outlining, mind-mapping, and developing the outline into a comprehensive essay Evaluation is based on the student's writing including the content, organization, mechanics, and grammatical features.

II. STANDARISASI KOMPETENSI MATA KULIAH

Upon completion of this course, students are expected to:
identify parts of an essay,
have knowledge of patterns of essay organization,
be able to use experts' opinions to support ideas in an essay,
and be able to use the knowledge in actual essay writing.

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Minggu Ke	Pokok Bahasan	Rincian Pokok Bahasan	Waktu
1	Introduction	Description of the course, the competence students have to acquire, the teaching and learning process, and assignments	100 minutes
2	The essay	The essay body outlining Parts of an essay: introductory, body, and concluding paragraphs	100 minutes
3	Patterns of Essay organization (1)	Chronological order	100 minutes
4	Patterns of Essay organization (2)	Chronological order	100 minutes
5	Patterns of Essay organization (3)	Logical division of ideas	100 minutes
6	Patterns of Essay organization (4)	Logical division of ideas	100 minutes
7	Mid-semester test		100 minutes

8	Patterns of Essay organization (5)	Cause and effect order	100 minutes
9	Patterns of Essay organization (6)	Cause and effect order	100 minutes
10	Patterns of Essay organization (7)	Comparison and contrast order	100 minutes
11	Patterns of Essay organization (8)	Comparison and contrast order	100 minutes
12	Concrete support	Paraphrasing	100 minutes
13	Concrete support	Paraphrasing (practice)	100 minutes
14	Concrete support	Referencing (Direct quotations)	100 minutes
15	Concrete support	Referencing	100 minutes
16	Review		100 minutes

IV. REFERENSI/SUMBER BAHAN

A. Wajib : Oshima, A. & Hogue, A. (1999) *Writing academic English (3rd ed.)*. White Plains, NY: Longman

B. Tambahan :

Bailey, S. (2006). *Academic writing: A handbook for international students (2nd edn.)*. New York: Routledge

Turley, R, (2000) *Writing essays: a guide for students in English and the humanities*. London: Routledge Falmer

V. EVALUATION

No	Components	(%)
1	Class participation	10
2	Homework & Assignment	30
3	Mid-semester test	30
4	Final test	30
Total		100%