

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS
Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax.
(0274) 548207
[http://www.fbs.uny.ac.id//](http://www.fbs.uny.ac.id/)

SILABUS
MATA KULIAH : WRITING I

SIL/JUR..... (Nomor Jurusan)	Revisi : 00	31 Juli 2008	Hal.....
Semester	Judul praktek		Jam pertemuan

1. Fakultas / Program Studi : Bahasa dan Seni / Bahasa dan Sastra Inggris
2. Mata Kuliah & Kode : Writing I Kode : ING214
3. Jumlah SKS : Teori : 1 SKS Praktik : 1 SKS
: Sem : 1 Waktu :
4. Mata kuliah Prasyarat & Kode : -
5. Dosen : ANDY BAYU NUGROHO, S.S., M.Hum

I. DESKRIPSI MATA KULIAH

Mata kuliah ini bertujuan untuk memberikan keterampilan dasar menulis bagi mahasiswa pada tataran kalimat dan paragraph sederhana. Pada mata kuliah ini mahasiswa diperkenalkan pada beragam jenis teks sederhana. Mereka akan mempelajari cara menulis kalimat dalam bahasa Inggris dengan benar (minim kesalahan). Penilaian akan didapatkan dari tugas-tugas, partisipasi mahasiswa dalam proses perkuliahan, ujian tengah semester dan ujian akhir.

II. STANDARISASI KOMPETENSI MATA KULIAH

Mahasiswa mampu membuat teks sederhana dengan menggunakan pola kalimat *simple*, *compound*, and *complex* yang minim/bebas dari kesalahan.

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Meeting	Themes	Topic	Activity
1	Introduction	Who am I?	Students are to write their own resume by employing simple sentences.
2	Writing personal introduction	Who am I?	Discussing students' writings (Understanding sentence structure, S-V agreement, punctuation, using pronouns, using correct spelling)
3	Writing about People 1	Family 1	Students are to write a description about their family
4	Writing about People 1	Family 2	Discussing & Revising Students' writings (the use of simple present, Present Continuous, using pronouns)
5	Writing about	Idol 1	Students are to write about their idols

	People 2		<ul style="list-style-type: none"> • Finding information and taking notes • Organizing • Sentence structure
6	Writing about People 2	Idol 2	Students are to write about their idols <ul style="list-style-type: none"> • Grammar and mechanics • The writing process
7	Writing about People 3	Discussion	Discussing & Revising Students' writings
8	MID SEMESTER		
9	Narration 1	Daily Activities	Students are to write about their daily activities <ul style="list-style-type: none"> • Organizing: Time order • Sentence structure: compound sentences
10	Narration 2	A Memorable Event in My Life	Students are to write about their experience in the past <ul style="list-style-type: none"> • Grammar: Past Tense • The writing process
11	Narration 3	Discussion	Discussing & Revising Students' writings
12	Description 1	My House	Students are to describe their houses <ul style="list-style-type: none"> • Organizing: spatial order • Sentence structure: compound sentences, prepositional phrases
13	Description 2	My City	Students are to describe their home towns <ul style="list-style-type: none"> • Grammar: the subject IT, the expletive THERE • The writing process
14	Description 3	Discussion	Discussing & Revising Students' writings
15	Story 1	Time, place, people's action	Students are to write a short story
16	Story 2	Discussion	Discussing & Revising Students' writings

IV. REFERENSI/ SUMBER BAHAN

Doff Adrian. 2005. *Writing Student's Book*. Yogyakarta: Penerbit Kanisius.
 Oshima, Alice and Hogue, Ann.1997. *Introduction to Academic Writing*. New York: Longman.

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%