

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH : Writing IV

FRM/FBS/19-00

Revisi : 00

31 Juli 2008

Hal.

Description

This course trains students to express themselves by means of writing types of essays and articles. They learn how to write good essays and articles based on logical division of ideas, cause and effect, order of importance and comparison and contrast. During the course, students are to deal with outlining, drafting, discussing the draft and revising the draft. The students' writings are assessed through their portfolios in writing the essays

Objective

Students can write several types of essays in the form of logical division of ideas, cause and effect, order of importance and comparison and contrast.

Course Outline

<i>Meeting</i>	<i>Topic</i>	<i>Focus</i>	<i>Activity</i>
1		Introduction	Orientation to the syllabus, Entry behavior assessment , Self-goal setting
2	Technology	Outlining	Writing an outline of an essay
3	Technology	Drafting	Writing first draft of essay I: The effect of TV program
4	Technology	Introductory Paragraph	Writing an essay 1 (Discussing introductory paragraphs: general statement and thesis statement)
5	Technology	Body paragraphs	Writing an essay 1

			(Discussing body paragraphs)
6	Technology	Concluding Paragraph	Writing an essay 1 (Discussing concluding paragraph)
7	Health	Cause and Effect	Writing an essay II (Outlining and drafting Essay II)
8	Health		Writing an essay II (Discussing Essay II)
9	Health		Writing an essay II (Revising Essay II)
10	Language education	Order of Importance	Writing an article 1 (Outlining and drafting opinion essays: article 1)
11	Language education		Writing an article 1 (Discussing article 1)
12	Language education		Writing an article 1 (Revising article 1)
13	Linguistics/literature	Comparison and Contrast	Writing an article 2 (Outlining and Drafting article 2)
14	Linguistics/literature		Writing an article (Discussing article 2)
15	Linguistics/literature		Writing an article (Revising article 2)
16		Review	

The themes are subject to change.

Reference:

- Oshima, Alice and Hogue, Ann.1997. *Introduction to Academic Writing*. New York: Longman.
- Blanchard, Karen and Root, Christine. 2003. *Ready to Write*. New York: Longman.

