PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
JURUSAN PENDIDIKAN BAHASA INGGRIS
FAKULTAS PENDIDIKAN BAHASA DAN SENI
UNIVERSITAS PENDIDIKAN INDONESIA
Course
:
Communicative English Grammar
Code
:
IG...
Chs
:
4 Chs
Prerequisite
:
Foundation of English Grammar
Lecturers
:
Emi Emilia/1396
1. Objectives:

At the end of the semester, students are able to
1. Identify varieties of English;
2. Use their knowledge of grammar to communicate;
3. Analyse the use of grammar and meaning in different texts-written and spoken.
2. Course Description:
The course provides students with knowledge on and ability in using grammar to communicate. The main part of the course is devoted to the USES of grammar. However as the basis of the students’ ability to use grammar is their undersanding of grammatical structure, the first four sessions will focus on review of structural units, especially clauses, including noun clause, adjective clause, and adverbial clause. The rest will be devoted to varieties in English (2 sessions) which is related to the use of English, grammar in use (6 sessions) and analyses of grammar in texts. Two sessions will be used for mid term and final tests.
3. Learning Activities:

Lecturing, classroom discussions, task/execrise execution.
4. Media:
LCD, white board, charts, posters, different texts-spoken and written.
5. Evaluation:

Evaluation will be based on the following components:

1. Assignment =30%
2. Mid Test

 =30%
4. Final test =40%

 Total =100%

Notes:
Minimum 80% attendance is required.
Grading Policy:

85 – 100 = A

75 – 84 = B

60 – 75 = C

51– 59 = D

< 50 = E

6. Course Outlines
	Weeks
	Topics
	Sources

	1
	1. Introduction to the course

2. Syllabus overview

3. Why communicative grammar?
	1. Syllabus

2. Handout/Powerpoint

	2 – 4
	 Review of English Dependent Clauses: Noun clauses, adjecive clauses, Adverbial clauses

	Handouts/ English Grammar in use Units 47-61

English Complex Sentences Compared with Those of Bahasa Indonesia Chapter 2.

	5-6
	 Varieties of English (varieties based on geographical and national, written or spoken, formal and informal)
	A Communicative Grammar of English: Part 1

	7
	Grammar in use: Concepts: Concrete Nouns: Count and Mass Concrete Nouns, Abstractions, Amount or quant
	A Communicative Grammar of English: Part Three: Section A

English Grammar in Use: Units 69-87

	8
	Mid term test
	

	9
	Grammar in Use: Time, tense and aspect.
	A Communicative Grammar of English: Part Three: Section A

English Grammar in Use: Unit 1-25

	10-11
	Grammar in Use: Information, reality and belief: Statements, questions and responses
	A Communicative Grammar of English: Part Three: Section B

English Grammar in Use: Units 47-52.

	12
	Grammar in Use: Mood, Emotion and Attitudes: Emotive emphasis in speech: permission and obligation
	A Communicative Grammar of English: Part Three: Section C

English Grammar in Use: Units 26-35

	13
	Grammar in Use: Mood, Emotion and Attitudes: Influencing people, Friendly communication
	A Communicative Grammar of English: Part Three: Section C

	14-15
	Grammar in Use: meanings in Connected Discourse
	A Communicative Grammar of English: Part Three: Section D Handout (samples of texts)

	16
	Final Test and review
	All materials discussed in the class

7. Prescribed textbook
Leech, G., & Svartvik, J. (2003). A Communicative Grammar of English. Third Edition.
Suggested readings:
Leech, G., Deucher, M., & Hoogenraad, R. (1982). English Grammar for Today. London: Macmillan Ltd..

Murphy, R. (1985). English Grammar in Use. Cambridge University Press.
Emilia, E. (1989). English Complex Sentences Compared with Those of Bahasa Indonesia. A thesis (skripsi) submitted to the English Education Department, IIKIP Bandung.

	

	Session
	Topics
	Specific Objectives
	Learning Activities
	Evaluation
	Sources

	1
	Introduction to course outline Communicative Grammar of English
	Students can explain what is meant by communicative Grammar of English.
	-Lecturer introduces the course outline
-Explanation about communicative English Grammar
-Reading assignment: English dependent clauses: Noun Clauses

	Oral/discussion
	Syllabus/Handouts/Powepoint

	2
	 English dependent clauses: Noun Clauses, finite and nonfinite
	Students can make sentences using noun clauses
Students can analyse a text, identifying noun clauses in it.
	-Review on Noun Clause
-Explanation on noun clauses (if needed)
-Students practise writing sentences using noun clauses
-students pracise analysing noun clauses in a text

-Discussion on tasks

-Questions and answers

-Review of the session
	Tasks
	Handouts/ English Grammar in use Units 47-61
English Complex Sentences Compared with Those of Bahasa Indonesia Chapter 2.

	3
	English dependent clauses: Adjective Clauses, finite, nonfinite, verbless clause
	Students can make sentences using adjective clauses

Students can analyse a text, identifying adjective clauses in it.
	-Review on Adjective Clause
-Explanation on Adjective clauses (if needed)
-Students practise writing sentences using noun clauses

-students pracise analysing noun clauses in a text

-Discussion on tasks

-Questions and answers

-Review of the session
	Tasks
	Handouts/ English Grammar in use Units 88-93
English Complex Sentences Compared with Those of Bahasa Indonesia Chapter 2.

	4
	English dependent clauses: Adverbial Clauses, finite, nonfinite, verbless clause
	Students can make sentences using adverbial clauses

Students can analyse a text, identifying adjective clauses in it.
	-Review on Noun Clause
-Explanation on noun clauses

-Students practise writing sentences using adverbial clauses

-students pracise analysing adverbial clauses in a text

-Discussion on tasks

-Questions and answers

-Review of the session
	Tasks
	Handouts/ English Grammar in use Units 36-38, 53-61

English Complex Sentences Compared with Those of Bahasa Indonesia Chapter 2.

	5-6
	Varieties of English
	Students can identify the variety of English uses in different contexts (varieties based on geographical and national, written or spoken, formal and informal.
	Quiz on dependent clauses

Explanation on varieties of English

-Students practise writing identifying and using English in different varieties.

-students pracise analysing the use of English in difefrent varieties-Discussion on tasks

-Questions and answers

-Review of the session
	-Quiz on dependent clauses

-Tasks
	Handouts on the use of English in different varieties.
A Communicative Grammar of English: Part One.

	7
	Grammar in use: Concepts: Concrete Nouns: Count and Mass Concrete Nouns, Abstractions, Amount or quant
	-Students can identify Concrete Nouns: Count and Mass Concrete Nouns, Abstractions, Amount or quantity in sentences.

-Students can use Concrete Nouns: Count and Mass Concrete Nouns, Abstractions, Amount or quantity in sentences.
	Explanation on count and mass nouns

-Students practise writing sentences using count and mass nouns

-students pracise using abstract nouns in sentences or texts

- students pracise using amount words, many and much, indefinite use of amount words

-Discussion on tasks

-Questions and answers

-Review of the session
	Tasks
	A Communicative Grammar of English: Part Three: Section A
English Grammar in Use: Units 69-87

	8
	Mid term test
	Materials from meeting 1-7
	Students do the test
	Test
	Test material written by the lecturer

	9
	Grammar in Use: Time, tense and aspect.
	- Students can use sentences in Present time, past time, future time, and sentences indicating the progressive aspects in spoken and written English.

-Students can make sentences in Present time, past time, future time, and sentences indicating progressive aspects.
	Explanation on Present time, past time, future time, progressive aspects.

-Students practise using English to indicate activities or states in present time, past time and future time and the progressive aspects in spoken or written English.
-Students do exercises, making sentences in present time, past time and fute time and sentences indicating the progressive aspects.

 -Questions and answers

-Review of the session
	Tasks
	A Communicative Grammar of English: Part Three: Section A
English Grammar in Use: Unit 1-25

	10-11
	Grammar in Use;
Information, reality and belief: Statements, questions and responses
	-Students can make statements, questions and responses in different contexts.
-Students can create a dialogue containing statements, questions and responses .

	-Explanation on the use of the English language as a means of giving and receiving information

-Students do exercise creating statements, questions and responses.

-Students practise using statements, questions and responses in a dialogue.

- Discussion on tasks

-Questions and answers

-Review of the session
	Tasks
	A Communicative Grammar of English: Part Three: Section B
English Grammar in Use: Units 47-52.

	12
	Grammar in Use: Mood, Emotion and Attitudes: Emotive emphasis in speech: permission and obligation
	-Students can identify emotive emphasis in an expression given.
-Students can use emotive emphasis in an expression.

- Students can identify expressions indicating permission and obligation in a text.

-Students can use expressions indicating permission and obligation in spoken or written language.

	Explanation on the use of the language to”communicate between people”, to express the emotions and attitude of the speaker to influence the attitudes and behaviour of the hearer.
-Students practise using interjections, exclamation, emphatic.
-Students pracise identifying expressions of permission and obligation.

Students practise using expressions of permission and obligation.

-Discussion on tasks

-Questions and answers

-Review of the session
	Peer and teacher feedback on 1st draft of paper
	A Communicative Grammar of English: Part Three: Section C
English Grammar in Use: Units 26-35

	13
	Grammar in Use: Mood, Emotion and Attitudes: Influencing people, Friendly communication
	-Students can use the English language to influence people, using commands, requests, advice, suggestions and invitations, reported commands, warnings, promises and threats.
-Students can use the English language in friendly communication to maintain relations with one another: beginning and ending conversation, beginning and ending letters, thanks, apologies, regrets, offers, vocatives
	-Explanation on the use of the English language to influence people and to maintain friendly relations with one another.

-Students practise creating expressions to influence people and to maintain relations with others in spoken or written English.

-Students practise using the English language to influence people, using commands, requests, advice, suggestions and invitations, reported commands, warnings, promises and threats in spoken and written English.

-Students practise using the English language to maintain friendly relations with one another such as in conversation or, in letters.

	Tasks, role play
	A Communicative Grammar of English: Part Three: Section C

	14
	Grammar in Use: Meaning in connected discourse:
-Linking signals-making a new start, changing the subject, listing and adding, reinforcement, summary and generalisation, explanation, reformulation.
- Linking construction: Contrast, Choice between coordination, subordination and linking adverbial.

	-Students can identify linking signals and linking construction in a text –----Students can use linking signals and linking construction to help people understand their message in spoken or written language.
	-Explanation on the use of the linking signals and linking construction in the English language to help people understand a message in spoken or written English.

- Students practise identifying linking signals and linking construction in a text.
-Students practise using linking signals and linking construction in a text- spoken or written.

	Tasks
	A Communicative Grammar of English: Part Three: Section D

	15
	Grammar in Use: Meaning in connected discourse:
- -‘General purpose’ links: Relative Clauses, Participle and verbless clauses,unlinked clauses.
-Substitutions and omission.
Review of the course
	- Students can identify–

General purpose’ links: Relative Clauses, Participle and verbless clauses,unlinked clauses.

- Students can use ‘General purpose’ links: Relative Clauses, Participle and verbless clauses,unlinked clauses in a spoken or written discourse.

- Students can identify subsitution and omission in a spoken or written discourse-‘.

- Students can use substitution and omission in a spoken or written discourse.

	-Explanation on the use of “General Purpose Links, Substitution and Omission in the English language to help people understand a message in spoken or written English.

- Students practise identifying “general purpose links” in a text.
-Students practise using “general purpose links” in a text, spoken or written.

-Students practise identifying substitution and ommission in a text.

-Students practise using substitution and ommission in a text-written or spoken.

-Review of the course

	Tasks
	A Communicative Grammar of English: Part Three: Section D

	16
	Final Test
	
	Test
	
	Test materials written by the lecturer

COURSE UNITS

