

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH : LEXICOGRAMMAR

Fakultas : Bahasa dan Seni
Program Studi : Pendidikan Bahasa Inggris
Mata Kuliah & Kode : Lexicogrammar Kode ING224
Jumlah SKS : Teori: 1 SKS Praktik: 1 SKS
Semester : 3
Mata Kuliah Prasyarat & Kode : -
Dosen : Lusi Nurhayati, M.App.Ling (TESOL)

I. DESKRIPSI MATA KULIAH

This subject provides the students with theories and practices on English word formations and English sentence constructions. In terms of word formations, the topics include terms in morphology and morphological processes. In terms of sentence constructions, the topics include constructions of English phrases and clauses, including their types. The materials are delivered through lecturing, discussion, and group work. The students' achievement is assessed on the basis of the participation in class activities, individual assignments, and the mid- and end-semester tests.

II. STANDARISASI KOMPETENSI MATA KULIAH

Upon completion of this subject, students are expected to understand:

- the nature of lexicogrammar
- the grammatical framework
- units and the rank scale

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Minggu Ke	Pokok Bahasan	Rincian Pokok Bahasan	Waktu
1	Introduction	Description of the course, the competence students have to acquire, the teaching and learning process, and assignments	100 minutes
2	Lexicogrammar	Explanation of the lexicogrammar coverage	100 minutes
3	Word formation	Morpheme, free morpheme, bound morpheme, affixation, compounding, word manufacturing	100 minutes
4	Affixation	Root, base, stem, prefix, suffix	100 minutes
5	Inflection	Inflectional suffixes	100 minutes
6	Derivation	Derivational suffixes	100 minutes
7	Compounding	Endocentric and exocentric compounds	100 minutes
8	Mid semester test	Review of the materials	100 minutes
9	Word manufacturing	Blend, acronym, alphabetism, clipping	100 minutes

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI

SILABUS
MATA KULIAH : LEXICOGRAMMAR

10	Word class	Noun, verb, adjective, adverb, preposition, conjunction, interjection, article, pronoun, and determiner	100 minutes
11	Phrase class	Nominal, verbal, adjectival, adverbial, prepositional, subordinator, genitive phrases	100 minutes
12	Clause class	Main and subordinate, nominal, adjectival, adverbial clauses,	100 minutes
13	Sentence class	Formal types of sentence, the sentence as clause complex	100 minutes
14	Sentence analysis	Formal syntactic analysis	100 minutes
15	Review	Morphology	100 minutes
16	Review	Syntax	100 minutes

IV. REFERENSI/ SUMBER BAHAN

A. Wajib :

Booij, G. 2007. *The grammar of words: An introduction to morphology*. Oxford: Oxford University Press

Morley, G. D. 2000. *Syntax in functional grammar: An introduction to lexicogrammar in systemic linguistics*. London: Continuum

B. Anjuran :

Downing, A. & Locke, P. 2006. *English grammar: A university course*. London: Routledge

V. EVALUASI

No	Komponen Evaluasi	Bobot (%)
1	Partisipasi Kuliah	10
2	Tugas-tugas: Morphological analysis Formal syntactic analysis	30
3	Ujian Tengah Semester	30
4	Ujian Semester	30
Jumlah		100%