

**UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI**

**SILABUS
MATA KULIAH : BOOK REPORT II**

FRM/FBS/19-00

Revisi : 00

31 Juli 2008

Hal.

Fakultas : Bahasa dan Seni
Program Studi : Bahasa dan Sastra Inggris
Mata Kuliah & Kode : Book Report II Kode: SEN 110
Jumlah SKS : Teori 1 SKS Praktik : - SKS
Semester : 2 (dua)
Mata Kuliah Prasyarat & Kode : Book Report I / SEN 109
Dosen : _____

I. AIM AND DESCRIPTION

This course, which is a continuation of Book Report I, is a further step to shape students' reading habit. The course takers are to read three original works (either novels or plays) and three simplified works (either novels or plays- min grade 4) to be reported in written form. Based on the report, an oral test is conducted to evaluate students' reading activity.

This syllabus and the course orientation are given in the first session. As the name suggests, this subject will be conducted mostly through individual study. Lecture will only be the main mode for the first three weeks when providing students with some principal theories on reading and analyzing the basic elements of novels and plays, and techniques to make a report or summary.

II. STANDARISASI KOMPETENSI MATA KULIAH

After joining this course students are able to gain some basic knowledge of literary appreciation, for example literary genres, and the elements of novels and plays

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Minggu Ke	Pokok Bahasan	Rincian Pokok Bahasan	Waktu
1	- Orientation to the Course	- Discussion on the types of novels and plays	50 minutes
2-3	- The Elements of Novels and Plays	- Discussion on and Analysis of the elements of novels	100 minutes

**UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI**

**SILABUS
MATA KULIAH : BOOK REPORT II**

FRM/FBS/19-00

Revisi : 00

31 Juli 2008

Hal.

		and plays at a short glance - Summarizing a story	
4	- Individual student consultation	- Consultation on which books to read	50'
5	- Handing in the titles of the novels and/ or plays to read	- Confirmation on which books to read	50'
6-15	- Individual student consultation and monitoring	- Making the report on the works	500'
16	- Written report to hand in	- Submitting the report	

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH : BOOK REPORT II

FRM/FBS/19-00

Revisi : 00

31 Juli 2008

Hal.

IV. REFERENSI/ SUMBER BAHAN

- A. Wajib** : Hall, D. (1983). To Read Literature. New York: Holt, Rinehart and Winston.
- B. Anjuran** : Leki, Ilona. (1998). Academic Writing: Exploring Processes and Strategies. Cambridge: Cambridge University Press. Wren, P.C. and Martin, H. (1990). High School English Grammar and Composition. New Delhi: S. Chand & Company Ltd.

V. EVALUASI

No	Komponen Evaluasi	Bobot (%)
1	Partisipasi Kuliah	
2	Tugas-tugas (Reports)	20%
3	Ujian Tengah Semester	80%
4	Ujian Semester (Oral Test)	
Jumlah		100%