COURSE SYLLABUS

ENGLISH LANGUAGE AND LITERATURE PROGRAM

INDONESIA UNIVERSITY OF EDUCATION

==

Course Title:
Current Issues in Language Studies
Total Credit:
2

Time:

Tuesday/07.00-08.40/

Lecturer:
Dr. Didi Sukyadi

Course Description

This course is aimed to provide the course participants opportunity to broaden their perspectives about the current issues in language studies, and get the experience of an understanding and making sense of linguistic works. During the course the course participants will read materials related to issues in linguistic studies and internalize the papers they are assigned to. They will also present and discuss the papers in the class. Finally, they will be asked to write papers related to issues in linguistic studies.

Course Objective

At the end of the course, the course participants are expected to be able to:

1) Make sense of the papers concerning issues in language studies.

2) Share their understanding with their peers.

3) Produce papers on issues in language studies.
Assessment

The assessment will be based on the attendance, mid test, presentation, and coursework. Attendance will be weighted 5%, presentation 10%, mid test 20%, and coursework 65%
Course Content

	SESSION
	TOPICS
	Sources

	1
	Current issues in language transfer
	Rosa Alonso

	2
	Romani standardization and status
In the republic of Macedonia

	Victor a. Friedman

	3
	English phonology and linguistic theory:

An introduction to issues, and to ‘Issues in

English Phonology’

	Philip Carr and Patrick Honeybone

	4
	Towards a useful theory of language

	Richard Hudson

	5
	Negative particle questions: A dialectal comparison

	Lisa l.-s. Cheng, c.-t. James huang & c.-c. Jane tang

	6
	Two Lavender Issues of Linguistics
	Arnold M. Zwicky

	7
	Some issues in the study of language contact

	Donald winford

	8
	Politeness, Face and Facework: Current Issues
	Liisa Vilkki

	9.
	UTS
	

	10.
	Web pages, text types, and linguistic features: Some issues

	Marina Santini

	11.
	Language and society

	Humphrey

Tonkin

	12
	Paper writing and tutorial
	

	13
	Paper writing and tutorial
	

	14
	Paper writing and tutorial
	

	15
	Paper writing and tutorial
	

	16
	Paper submission
	

Course Policies:

1) Students and lecturers should come to the class on time.

2) Teacher’s coming late will be tolerated not more than 15 minutes.

3) Students’ coming late will be tolerated not more than 10 minutes.

4) Students coming late after attendance checked will be considered as absent.

5) Students should wear a proper and acceptable dress.

6) Students who are disrupted will be dismissed from the class.

7) Students who do not do the assignment will be expelled from the class.

8) Students whose attendance is less than 80% will not be able to join Mid and Final test.

9) Students submitting non original assignment will not be accepted

10) Students who cheat during the exam or commit plagiarism will be failed.

SATUAN ACARA PERKULIAHAN

Course Title: Current Issues in Language Studies
	Week
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources

	1
	Current issues in language transfer
	Students are able to summarize some important issues in language transfer
	
	Assignment
	

	2
	Romani standardization and status

In the republic of Macedonia

	Students are able to identify the problems and status in the standardization of Romani language
	
	Assignment
	

	3
	English phonology and linguistic theory:

An introduction to issues, and to ‘Issues in

English Phonology’

	Students are able to summarize some important issues in the study of English phonology
	
	Assignment
	

	4
	Towards a useful theory of language

	
	
	Assignment
	

	5
	Negative particle questions: A dialectal comparison

	
	
	Assignment
	

	6
	Two Lavender Issues of Linguistics
	
	
	Assignment
	

	7
	Some issues in the study of language contact

	
	
	Assignment
	

	8
	Politeness, Face and Facework: Current Issues
	
	
	Written Test
	

	9
	UTS
	
	
	Assignment
	

	10
	Web pages, text types, and linguistic features: Some issues

	
	
	Assignment
	

	11
	Language and society

	
	
	homework
	

	12
	Paper writing
	
	1) Students discuss the topic of their term paper

2) Students write their paper outline

3) Students design their data collection technique

4) Students explore related references
	Progress check
	

	13
	Paper writing
	
	Students design their research instrument
	Progress check
	

	14
	Paper writing
	
	Students collect their data
	Progress check
	

	15
	Paper writing
	
	Students analyze their data
	Progress check
	

	16.
	Paper writing
	
	Students write their term paper and consult it with their lecturer
	Progress check
	

	17.
	Paper submission
	
	Students submit their coursework
	Final Test
	

