

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

Alamat: Karangmalang, Yogyakarta 55281 **2** (0274) 550843, 548207 Fax. (0274) 548207 http://www.fbs.uny.ac.id//

SILABUS

MATA KULIAH: WRITING 2

SIL/FBS/19-00 | Revisi: 00 | 31 July 2009 | Halaman: 1

FAKULTAS : BAHASA DAN SENI

PROGRAM STUDI : PENDIDIKAN BAHASA INGGRIS

MATA KULIAH & KODE : WRITING II ENG 215

JUMLAH SKS : TEORI 1 SKS PRAKTIK 1 SKS

SEMESTER : 2

MATA KULIAH PRASYARAT : WRITING I ENG 214
DOSEN : SARI HIDAYATI, M.A.

(sari_hidayati@uny.ac.id)

I. DESKRIPSI MATA KULIAH

The course gives learning experiences in writing paragraphs of good and correct English using various expository modes. Clasroom activities are focused on various types of sentence forms: classification, analysis, definition, process analysis, comparison and contrast, exemplification, and combination of them. Classroom activities involve the so-called WRITE technique (writing, reviewing, inferring, tuning, affecting) which comprises the activities of writing on the blackboard, discussing grammatical mistakes, discussing the basic concept, inquiring topics of various types, and individual writing assignment of about 12 selected topics. Evaluation is based on the sum of scores on attendance, individual assignments, mid semester and final tests.

II. STANDARDISASI KOMPETENSI MATA KULIAH

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

- 1. produce paragraphs of good and correct English using various expository modes,
- 2. produce pieces of writing in various selected topics,
- 3. edit/revise their own writing, and
- 4. identify common errors dealing with grammars.

III. INDIKATOR PENCAPAIAN KOMPETENSI

- a. Cognitive Aspect and Critical Thinking Skill
- b. Psychomotoric Aspect
- c. Afective Aspect, Social and Personal Skill

IV. SUMBER BACAAN

Bander, R. G. (1985). From Sentence to Paragraph, A Writing Workbook. New York: Holt, Rinehart and Winston

Oshima, A. & Hogue, A. (1997). *Introduction to Academic Writing*. New York: Longman

Wishon, G. E. & Burks, J. M. (1980). *Let's Write English*. New York: Litton Educational Publishing, Inc

V. EVALUASI

No	Assessment Tasks	Weighting
1	Attendance	10%
2	Assignments	30%
3	Mid exam	30%
4	Final exam	30%
	TOTAL	100%

VI. SKEMA KERJA

Minggu	Pokok	Rincian	Strategi	Sumber/
ke	Bahasan	Pokok Bahasan	Perkuliah-	referensi
			an	
1	Syllabus	Introduction to the course	Lecture,	Syllabus
	Orientation	content, assessment,	Discussion	
		requirements, references/		
		books, assignments, etc.		
2-7	Paragraph	 Introduction 	Lecture,	
	Organization	 Topic Sentence, 	writing	
		supporting	activity,	
		sentences,concluding	discussion	
		sentence		
		 Unity and Coherence 		
		 Organizing 		
		information by time		
		 Organizing 		
		information by level of		
		importance		
		 Organizing 		
		information by space		
8	MID TEST	Week 1 − 7		

9	The Writing Process	 Pre-writing phase Writing phase Post-writing phase	Lecture, writing activity, discussion
10	Supporting the Main Idea	 The use of personal experience The use of facts and statistics (graph, chart) The use of quotations 	Lecture, writing activity, discussion
11	Giving Instruction	Writing processGiving Directions	Lecture, writing activity, discussion
12	Writing Descriptions	Describing PeopleDescribing ThingsDescribing Places	Lecture, writing activity, discussion
13	Expressing an Opinion	Stating opinionSupporting opinionGiving Advice	Lecture, writing activity, discussion
14	Expressing Comparison and Contrast	 Comparing Recognizing similarities Contrasting Recognizing differences 	Lecture, writing activity, discussion
15	Expressing Causes and Effects	Analyzing causesAnalyzing effects	Lecture, writing activity, discussion
16	Writing Personal and Business Letters	Writing Personal LettersWriting business Letters	Lecture, writing activity, discussion