

**UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI**

**SILABUS
MATA KULIAH: Structure IV**

Program Studi	: Pendidikan Bahasa Inggris
Mata Kuliah & Kode	: Structure IV Kode ING222
Jumlah SKS	: Teori: 2 SKS Praktik: 0 SKS
Semester	: 4
Mata Kuliah Prasyarat & Kode	: Structure I, II, III
Dosen	: Tim
Kontak	: sukarno@uny.ac.id

I. DESKRIPSI MATA KULIAH

Developing students' knowledge and ability to use advanced structures of English at both receptive and productive levels. The materials include contracted clauses, conditional sentences, parallelism, verb patterns, verbal constructions, and passive voice. Lecturing will be the technique in delivering the materials and students are assigned to do structured work both individually and in small groups in the classroom and at home. There are students' presentation and discussions. Students' learning will be assessed through classroom performance, assignments, mid semester and semester tests.

II. STANDARISASI KOMPETENSI MATA KULIAH

Upon the completion of this subject, students are expected to be able to:

- Use and discuss the advanced rules of English sentence structure
- Apply the rules in a variety of contexts and genres
- Analyze errors in advanced structure problems and correct them
- Perform satisfactorily in standardized English proficiency tests

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	Aspects tested in tests of English proficiency	Types, kinds of, topics in TOEFL, IELTS, and other equivalent tests	100 minutes

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH: Structure IV

3	Clauses 1	Review of clauses: mono, multi	100 minutes
4	Clauses 2	Simple sentences	100 minutes
5	Clauses 3	Compound and complex sentences	100 minutes
6	Clauses 4: NC	Types of Noun Clauses	100 minutes
7	Clauses 5: ADJ CL	Relative Pronouns and types of Adj Cl	100 minutes
8	Clauses 6: ADJ CL	Reduced Adj Cl & Restrictive vs Non-Restrictive Adj Cl	100 minutes
9	Clauses 7: ADV CL	Types of Adv Cl	100 minutes
10	Clauses 8: Reduced Adv Cl	Reduced Adv Cl	100 minutes
11	Inverted structure	Reasons for, analysis of inverted S-V	100 minutes
12	Mid semester test	Review of the materials	100 minutes
13	Standardized Test	On TOEFL Test, IELTS Test, and TOEIC Test: Topic coverage	100 minutes
14	Trivial areas 1	Topics not covered in 3 above-mentioned standardized tests	100 minutes
15	Performance stage	Test practice and discussion 1	100 minutes
16	Performance stage	Test practice and discussion 2	100 minutes

IV. REFERENSI/SUMBER BAHAN

- Eastwood, J. 1996. *Oxford Practice Grammar*. Oxford: oxford University Press.
- Frank, M. (1972). *Modern English: A Practical Reference Guide*. Englewood Cliffs, New Jersey: Prentice-Hall.
- House, C. C. and Harman, S. E. (1950). *Descriptive English Grammar*. Englewood Cliffs, New York: Prentice-Hall, Inc.
- Phillips, D. (1996). *Longman Preparation Course for the TOEFL Test* (2nd Ed.). Jakarta: Prenhallindo.
- Sharpe, P. J. (1997). *Barron's Practice Exercises for the TOEFL Test* (3rd Ed.). Jakarta: Binarupa Aksara.
- Sharpe, P. J. (2002). *Barron's How to Prepare for the TOEFL Test* (10th Ed.). Jakarta: Binarupa Aksara.
- Suratno and Bambang Sugeng. (1996). *Srtructure III*. Yogyakarta: Unit Percetakan dan Penerbitan IKIP Yogyakarta.

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH: Structure IV

Swan, M and C. Walter. 1997. *How English works: a grammar practice book*. Oxford: Oxford University Press.

Zandvoort, R. W. (...). *A Handbook of English Grammar*. ...

Modules: TOEFL, IELTS, TOEIC preparation courses

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%

Yogyakarta,
Mengetahui,
Ketua Jurusan PBI

Dosen,

Drs. Samsul Maarif, M.A.
NIP 19530423 197903 1 004

TIM (Sukarno, S.Pd., M.Hum.)
NIP 19760502 2005 1 001
(sukarno@uny.ac.id)