	[image: image1.png]

	UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

	
	SILABUS
MATA KULIAH : WRITING III

	
	FRM/FBS/19-00
	
	
	

Fakultas

: Bahasa dan Seni

Program Studi

: Pendidikan Bahasa Inggris

Mata Kuliah & Kode

: Writing III Kode: ING216
Jumlah SKS

: Teori: 1SKS Praktik : 1 SKS

Semester

: 3 (tiga)

Mata Kuliah Prasyarat & Kode
: ING 215
Dosen : Dyah Setyowati Ciptaningrum, M.Ed.

(dyah_ciptaningrum@uny.ac.id)
I. DESKRIPSI MATA KULIAH
	The course gives learning experiences in writing several good English texts which are integrated in one topic involving various forms of expo​sitory modes. Classroom activities employ the WRITE technique consisting five steps of learning process: writing on the blackboard, discussing grammatical mis​takes, finding out the basic concept, inquiring topic to write about, writing individual assignment consisting of 3-5 texts which is done outside the class. Evaluation is based on the sum total of scores on individual assignments, mid semester and final tests.

II. STANDARISASI KOMPETENSI MATA KULIAH

	 Upon the completion of the course students are expected to have:

1. An ability to distinguish and write narrative, descriptive, report, discussion and expository texts with adequate unity, coherence, and cohesion.

2. A good attitude toward writing in English conventions.

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

	Minggu Ke
	Pokok Bahasan
	Rincian Pokok Bahasan
	Waktu

	1
	Introduction
	- Introduction to the syllabus

- Defining a paragraph
- Writing a free paragraph
	100’

	2
	Types of Text
	- Revising students’ free writing

- Types of text: narration, description, and exposition

- Identifying text types
	100’

	3
	Text Unity
	- Identifying texts with adequate and inadequate unity
	200’

	4
	Text Coherence
	- Identifying texts with adequate and inadequate coherence
	200’

	5
	Text Cohesion
	- Identifying texts with adequate and inadequate cohesion
	100’

	6
	Descriptive
	- Identifying texts with and without topic sentences

- Doing guided writing of a descriptive text

- Revising students’ work
	100’

	7
	Report
	· Distinguishing report and descriptive text
· Doing guided writing on report and descriptive.
	100’

	8
	Descriptive & report
	Reviewing students writing on descriptive and report texts.
	100’

	9
	Mid test
	

	10
	Exposition Texts
	· Identifying social purposes and meanings expository text

· Identifying generic structure & linguistic features of exposition texts.

· Planning to write an expository text.
	100’

	11
	Expository Texts
	- Writing a guided expository text with a topic sentence

- Revising students’ work
	100’

	12
	Expository Texts
	- Writing a free expository text with a topic sentence

- Revising students’ work
	100’

	13
	Discussion
	· Identifying social purposes and meanings discussion text

· Identifying generic structure & linguistic features of discussion texts.

· Planning to write a discussion text.
	100’

	14
	Discussion
	- Writing a guided discussion text with a topic sentence

- Revising students’ work
	100’

	15
	Discussion
	- Writing a free discussion text with a topic sentence

- Revising students’ work
	100’

	16
	Review
	100’

	
	Final test
	

IV. REFERENSI/ SUMBER BAHAN

	A. Wajib :

Bailey, S. (2011). Academic writing: a handbook for international students. Oxon, UK: Routledge
Oshima, Alice & Hogue, Ann. (1997). Introduction to academic writing.
 Massachusetts: Addison & Wesley Publishing Company.
Oshima, A. & Hogue, A. (1999) Writing academic English (3rd ed.). White Plains, NY: Longman
B. Anjuran :

Hogue, A. (2003). The essentials of English. New York: Pearson Education.

	

V. EVALUASI

	No
	Komponen Evaluasi
	Bobot (%)

	1
	Writing Portfolio (class assignments)
	30 %

	2
	Tugas-tugas (home assignments)
	10 %

	3
	Ujian Tengah Semester
	30 %

	4
	Ujian Semester
	30 %

	Jumlah
	100%

Note:

1. To sit for the final test, students are required to attend at least 75% of the activities in the classroom. Grades will ONLY be awarded to the students who complete the four assessment components.

2. Late writing submission will still be accepted, but there will be a 10% reduction in mark per day.
3. Mid and final test should only be email-ed to me (dyah_ciptaningrum@uny.ac.id) in the form of Word document.
4. All kinds of plagiarism will not be tolerated.
PAGE
3

