
[image: image1.png]

Checklist to Review the Components of a Course Syllabus
This instrument has been constructed to help check whether a course syllabus has fulfilled the requirements of course identification and components. For the course identification, please put a tick under the column yes or No in Table 1 below to show the availability or unavailability of a certain component. For the content, please put a tick under the appropriate column to show the existence of the component. Besides, please write you critical comments on each of the components to show the strengths and weaknesses, plus your suggestion for improvement.
When you have finished checking, please returned the completed instrument to the following email: kapordi.S3.IPB@uny.ac.id
1. COURSE IDENTIFICATION
Table 1: Availability of Course Identification Items

	No.
	Item
	Point to be mentioned

	Availability

	
	
	
	Yes
	No

	1
	Program
	Programme Name
	
	

	2
	Study Programme
	Name of Study Programme
	
	

	3
	Course
	Name of the Course
	
	

	4
	No. of Credits
	No. of credits being mentioned
	
	

	5
	Semester
	What semester is mentioned
	
	

	6
	Lecturer
	Name of lecture
	
	

	7
	Prerequisite
	(optional)
	
	

2. COURSE COMPONENTS
The topics covered in this instrument are assumed to be fourteen in number. Should you find in the syllabus you review less than that, please feel free to stop at the point you wish. And should you have more than that, please feel free to add the rows as necessary. For improvement purposes, please kindly write your critical comments.
1 = very poor; 2 = poor; 3 = good; 4 = very good.

	No.
	Component

	Scale
	Critical Comments

	
	
	1
	2
	3
	4
	

	1.
	Course Description
	
	
	
	
	

	2.
	Learning outcomes
	
	
	
	
	

	
	a. Attitudes
	
	
	
	
	

	
	b. Knowledge
	
	
	
	
	

	
	c. Skills
	
	
	
	
	

	3.
	Topic 1
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 2
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 3
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 4
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 5
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 6
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 7
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 8
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 9
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 10
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 11
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 12
	
	
	
	
	

	
	a. Learning outcomes of attitudes/values
	
	
	
	
	

	
	b. Learning outcomes of knowledge
	
	
	
	
	

	
	c. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 13
	
	
	
	
	

	
	d. Learning outcomes of attitudes/values
	
	
	
	
	

	
	e. Learning outcomes of knowledge
	
	
	
	
	

	
	f. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

	3.
	Topic 14
	
	
	
	
	

	
	g. Learning outcomes of attitudes/values
	
	
	
	
	

	
	h. Learning outcomes of knowledge
	
	
	
	
	

	
	i. Learning outcomes of skills
	
	
	
	
	

	4.
	Learning materials
	
	
	
	
	

	5.
	Teaching-learning methods
	
	
	
	
	

	6.
	Teaching-learning media
	
	
	
	
	

	7.
	Learning experiences
	
	
	
	
	

	8.
	Assessment techniques
	
	
	
	
	

	9.
	Assessment weight
	
	
	
	
	

	10.
	Time allotted
	
	
	
	
	

	11.
	References
	
	
	
	
	

Thank you for your cooperation.

Doctoral Degree of Language Education Science

Study Programme - Graduate School

Universitas Negeri Yogyakarta

