ENGLISH GRAMMAR

Nama mata kuliah: English Grammar

Kode mata kuliah: MKKU IG 730

Jumlah sks: 3

Tujuan:

Upon the completion of this course, students are expected to (a) have a more solid understanding of major topics of English grammar, (b) explain and analyse the grammatical features of oral and within discourses, and (c) apply their knowledge and analysis for more practical purposes especially writing.

Deskripsi:

This course, as the name suggests, will review some of the main topics in English Grammar. The course will further provide a step-by-step account of the grammar from the theoretical perspective of modern linguistics, and at the same time points out any significant departures from traditional grammar. The course will outline the central English constructions and categories, and discuss them at both language-particular and general levels.

Sistem pembelajaran: 

Classes will be organised on a discussion-basis, where students will be required to undertake reading of topics from the prescribed textbook prior to the discussions.

Sistem penilaian:

Participation in class class discussions (15%)

Assigment #1 (journal review) (20%)

Assignemnt #2 (composition) (15%)

Two progress tests (eaach 25%)

Students are required to attend at least 80% of the lectures in order to be eligible for the final results.

Rincian pertemuan:

Pertemuan 1: Introduction to the course

2: Overview of the study of grammar

3: Morphology

4: Verb, tense, aspect, mood

5: Clause structure, complements, adjunct

6: Nound and noun phrases

7: Adjectives, adverbs, prepositions, prep. phrases

8: Negation, grade and comparison

9: Progress test #1

10: Clause type, asking, exclaiming, directing

11: Subordination and content clauses

12: Relative clauses

13: Non-finite clauses & clauses without verbs

14: Coordination

15: Information packaging

16: Progress test #2

Referensi:

Huddleston, Rodney & Geoffrey K. Pullum. 2005. A student’s introduction to 

English Grammar. Cambridge: Cambridge University Press.

Borjars, Kersti and Kate Burridge. 2001. Introducing English Grammar. London: 

Arnold.

Greenbaum, S & R. Quirk. 1990. A student’s grammar of the English Language. 

England: Longman.

Huddleston, R. 1988. English Grammar: an outline. Cambridge: Cambridge 

University Press.

Leech, G.M., M. Deuchar, & R. Hoogenraad. 1982. English Grammar for Today: 

a new introduction. London: Macmillan.

Quirk, R. & S. Greenbaum. 1973. A university grammar of English. England: 

Longman.

