


KEMENTERIAN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

SILABUS

No. SIL/PBI/01

Revisi : 00

Tgl : 1 Maret 2011

Hal 1 dari 2

Nama Mata Kuliah : Writing IV
Kode Mata Kuliah : ING 217
SKS : (2) T 1 SKS; P 1 SKS; L - SKS
Semester : 4

I. Deskripsi Mata Kuliah

This course is a two-credit course aiming mainly at providing students with ability in communicating ideas in the forms of essays. It covers the writing of texts belonging to description, narrative, exposition, and argumentation. Activities will be in the forms of lecturing, classroom writing practices, peer reviewing and classroom discussion.

II. Uraian Silabus

TM	Standar Kompetensi	Kompetensi Dasar	Materi Pokok	Sumber Bahan
1	Writing academic English essays	Organization and format of an academic English essay	Structures of an English essay	<i>Academic Writing from Paragraph to Essay by Zemach and Rumisek</i>
2		Outlining an essay and writing the introduction, thesis statements and conclusion	Function the development of the introductory paragraph, thesis statement, and conclusion	<i>Academic Writing from Paragraph to Essay by Zemach and Rumisek</i>
3-5		Incorporating other people works with the writer's own ideas.	Quoting, paraphrasing, and summarizing	<i>Academic Writing from Paragraph to Essay by Zemach and Rumisek</i>
6-7		Writing a biography	Biography	<i>Academic Writing from Paragraph to Essay by Zemach and Rumisek</i>
8-11		Writing an exposition	Function and structure of	<i>Academic Writing from</i>

			exposition (academic papers)	<i>Paragraph to Essay by Zemach and Rumisek</i>
12-15		Arguing: expressing agreement or disagreement	Function and structure of argumentation and persuasion (academic papers)	<i>Academic Writing from Paragraph to Essay by Zemach and Rumisek</i>
16	Review			