	[image:]
	KEMENTERIAN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	SILABUS

	
	No. SIL/PBI/22
	Revisi : 00
	Tgl : 17 Maret 2011
	Hal…dari…

Nama & Kode Mata Kuliah	: READING IV, ENG212
SKS					: (2) T 1 SKS; P 1 SKS; L 1 SKS
Semester				: 4
Deskripsi Mata Kuliah 	: Reading IV emphasizes the development of independent reading ability by the use of full-scale texts of various disciplines and guides the students in selecting texts or references suitable for the completion of particular tasks, such as oral or written academic presentation. All text types should be used in this class, but focus is given on those commonly used for academic purposes. At the end of the course, students are expected to be well-prepared for taking TOEFL Reading Comprehension section test.

I. Uraian Silabus

	TM
	Standar Kompetensi
	Kompetensi Dasar
	Materi Pokok
	Sumber Bahan

	1
	

Students are able to comprehend full scale text of general and specific topics through the application of various techniques and strategies.
	Introduction & orientation to the course
	Understanding the course details
	syllabus

	2
	
	1. able to understand all aspects of a paragraph
	Getting general and specific Information from a paragraph

	Wiener/Bazerman. Reading Skills Handbook Pp. 102-109

	3
	
	
	Identifying what construct a paragraph & patterns of organization
	Wiener/Bazerman. Reading Skills Handbook Pp. 116-144

	4
	
	2. able to comprehend the whole passage
	Explaining Relations between Parts of the Text through Grammatical Cohesion Devices.

	

	5
	
	
	Previewing related context
	Wiener/Bazerman. Reading Skills Handbook. Pp.57-67,

	6
	
	
	Predicting the follow ups
	

	7
	
	3. able to apply different techniques to improve their reading skills
	Deducing the Meaning of Words, Phrases, and Sentences based on the Context
	

	7
	
	
	Employing scanning, skimming and speed reading in a test
	

	9
	MID SEMESTER TEST
	

	10
	
	4. able to develop critical thinking based on a text
	Distinguishing facts and opinions
	Wiener. Pp. 196-226

	11
	
	
	Assessing the Writer’s opinions, attitudes, intentions and tones
	Developing Reading Skill, pp. 242-243

	12
	
	
	
	

	13
	
	5. able to glean from available information to make conclusion
	Outlining

	Wiener. Pp 227-243

	14
	
	
	Summarizing
	Wiener. Pp244-252

	15
	
	

	Making inferences
	Grellet, Developing Reading Skills. Pp.28-53

	16
	
	
	Review
	

	
	
	

Wiener/Bazerman (1988). Reading Skills Handbook. Boston USA. Houghton Mifflin Company.
	Articles from Journals or Newspapers

Grellet, Francoise. 1981. Developing Reading Skills: A practical guide to reading comprehension exercises. Cambridge: Cambridge University Press.

Yogyakarta, 19 March 2011
Lecturer,

Ashadi, M.Hum
19760324 200801 1 007

image1.png

