SYNTAX

SUBJECT SYLLABUS
1. Course Identity

a. Course Name   : Syntax

b. Course Code   :  IG  506
c. Credit hours    : 2 credit hours
d. Semester         : Fourth(IV)
e. Lecturer           : Dra. Sri Setyarini, MA

f. Study Program : English Literature
2. Course Objectives
Upon the completion of this subject, Students are expected to:

a) understand forms and functions of words

b) familiarize rules of Grammar constructed in sentences

c) have good analytic knowledge of sentence structure

d) analyze sentences syntactically
2. Course Description
This subject involves sentence analysis related to several kinds of sentences. The students are required to analyze the sentences syntactically and aware the forms and functions of words in sentences.
3. Learning Activities

Classes will be organized on various classroom activities. The students are required to analyze sentences in group or in pairs. In addition, they are required to do exercises individually in their exercises book.
4.Assessment: the assessment is based on the following components:
· Assignment (sentence analysis)    :  25%

· Mid-term test                             :  30%

· Final Test                                   :  45%

(Note: to have their mark published, a student must attend at least 80% the    classroom sessions)
5.  Grading

A          =  85-100 D      C=65-74                D  =  55-64

B          =  75-84                                         E<54
Weekly Syllabus
	Week
	Topic
	Sources

	Week 1
	Introduction: Course requirements and evaluation system
	Course syllabus

	Week 2
	Word categories
	Beginning  Syntax (Linda Thomas 1991)
Syntax( Andrew Radford 1999) 
Analysing Syntax(Paul R Kroeger,2004)

	Week 3
	Nouns and Noun Phrases
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 4
	Verbs and Verb Phrase
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 5
	Adverbs and Adverb Phrases
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 6
	Prepositions and Preposition Phrases
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 7
	Adjectives and Adjective Phrases
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 8
	Transitive verb
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 8
	Intransitive verb
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 9
	Mid-term test
	Beginning Syntax

	Week 10
	Ditransitive verb
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 11
	Imperative
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 12
	Affirmative
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 13
	Interrogative
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 14
	Coordination
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 15
	Subordination
	Beginning  Syntax (Linda Thomas 1991)

Syntax( Andrew Radford 1999) 

Analysing Syntax(Paul R Kroeger,2004)

	Week 16
	Final Test
	All course materials


References

Linda Thomas.1991 Beginning  Syntax 
Syntax. Andrew Radford. 1999. Syntax Paul R Kroeger.2004.Analysing Syntax
