
PROGRAM STUDI: BAHASA DAN SASTRA INGGRIS
JURUSAN PENDIDIKAN BAHASA INGGRIS
FAKULTAS PENDIDIKAN BAHASA INGGRIS
UNIVERSITAS PENDIDIKAN INDONESIA
===
Course
: Historical Linguistics
Code

: IG 577
Chs

: 2 Chs
Semester
: 7
Prerequisite
: -
Lecturers
: Dr. Dadang Sudana, M.A.

 Ernie D.A. Imperiani, S.S., M.Ed.
1. Objectives:

Upon successful completion of this course, students will be able to:

1. understand the nature of linguistic relationships and causes of language changes;
2. identify changes in language components at the level of phonological, morphological, syntactic, and semantic changes; and
3. apply methods and techniques in studying languages over periods of time.
2. Course Description:

This course covers the nature of linguistic relationships, causes of language changes, and language components having undergone changes e.g. phonological, morphological, syntactic, and semantic. Methods and techniques in studying languages over periods of time will also be explored in this course particularly comparative method and internal reconstruction. This course will provide students with hands-on experience in working with linguistic data. The course will be conducted as a seminar; therefore, active participation in class discussions is expected and encouraged. In this course, students learn not only the fundamental contents of historical linguistics, but also how to “do” historical linguistics by working through exercises involving a variety of languages.
3. Learning activities:

Classroom discussion and written report based on weekly reading lists, presentations, group projects on investigating changes in particular languages.
4. Media:

Computer and LCD Projector
5. Evaluation:

Attendance and Grading Policy

1. Attendance* (as a requirement)

2. Active participation + written report** (15%)

3. Oral Presentation*** (30%)

4. Research project**** (30%)

5. Final test (25%)
*Attendance:

Student must attend at least 80% out of the classroom sessions. No more than 3 absences for any reasons, including illness and university sponsored events, are allowed. Attendance problems will be evaluated on a case-by case basis. Extremely poor attendance will result in a failing grade regardless of your grades on papers and exams.
** Active Participation:

Students are expected to have active participation in class discussion and write a weekly report based on weekly reading lists.
*** Oral Presentation

In a group of three or four people, students will give oral presentation based on their

research project interest. Each group will have maximum 20 minutes to present their

research project.
**** Research Project

The research project is a 2000-word essay based on oral presentation and this will be

submitted during the presentation or a week after the presentation (the latest). This
research project is also the requirement for final test so no late submission is
allowed.
Grading

A
= 85 - 100

B
= 75 - 84

C
= 65 - 74

D
= 55 - 64

E
≤ 54
(Grading scores are very tentative and subject to change in respond to overall class performance)

6. Course Outline:

	Sessions
	Topics
	Sources

	1
	Introduction & Syllabus Overview
	Syllabus

	2
	The Nature of Linguistic Relationships & Causes of Language Change
	Crowley, Terry (1997), chapter 1 & 9

	3
	Sound Change : Types of Sound Change
	Crowley, Terry (1997), chapter 2

	4
	Sound Change: Expressing Sound Changes
	Crowley, Terry (1997), chapter 3

	5
	Phonetic and phonemic change
	Crowley, Terry (1997), chapter 4

	6
	Morphological Change and Grammatical Change
	O’ Grady, William et al. (1996: 332 – 336), Crowley, Terry (1997), chapter 7

	7
	Lexical and Semantic Change
	Crowley, Terry (1997), chapter 7; O’ Grady, William et al. (1996: 337 – 340),

	8
	The Comparative Method
	Crowley, Terry (1997), chapter 5, 6

	9
	Internal Reconstruction
	Crowley, Terry (1997), chapter 6

	10
	Project review
	Students’ report

	11
	Oral Presentation 1
	Students’ research project

	12
	Oral Presentation 2
	Students’ research project

	13
	Oral Presentation 3
	Students’ research project

	14
	Oral Presentation 4
	Students’ research project

	15
	Oral Presentation 5
	Students’ research project

	16
	Final Semester Evaluation (Final Test)

7. References:

A. Primary reading:

1. Crowley, Terry. 1997. An Introduction to Historical Linguistics Third Edition. Oxford: OUP.

B. Additional readings:

1. Aitchinson, Jean. 2001. Language Change Progress or Decay? Oxford: CUP.

2. Campbell, Lyle. 1998. Historical Linguistics: An Introduction. Edinburg: University Press.
3. O’Grady, William et al. 1996. Contemporary Linguistics An Introduction. New York: Longman.
Note: This syllabus and course outline are subject to change
	Sessions

	Topics
	Specific Objectives
	Learning Activities
	Evaluation
	Sources

	1
	Introduction and Syllabus overview
	Students know the

objectives of this course
	The lecturer overviews the syllabus
	-
	Syllabus

	2
	The Nature of Linguistic Relationships and Causes of language change
	After the lesson, the students are expected to be able to understand:

1) the nature of linguistic relationship

2) attitude to language change

3) the case of

 deliberately changing

 languages
Students are also expected to understand causes of language change
	The lecturer overviews the nature of linguistic relationships and the class also discusses causes of language change. Later, the lecturer invites class discussion
	Written checks
	Crowley, Terry (1997), chapter 1, 9

	3
	Sound Change: Types of sound change and
	After the lesson, the students are expected to be able to:

1) understand the distinction between lenition and fortition

2) Give an example of sound addition

3) Give examples of metathesis

4) Give example of fusion

5) give examples of unpacking

6) distinguish assimilation and dissimilation

7) identify a case of abnormal sound changes

	The lecturer explains types of sound change and discusses them with the class
	Written checks
	Crowley, Terry (1997), chapter 2

	4
	Expressing sound changes
	After the lesson, the students are expected to be able to:

1) understand and identify the writing rules in sound changes

2) understand and identify the writing rules in ordering of changes
	The lecturer explains various formal rules to express sound change
	Written checks
	Crowley, Terry (1997), chapter 3

	5
	Phonetic and phonemic change
	After the lesson, the students are expected to

1) understand and identify phonetic change without phonemic change

2) understand and identify phonetic change with phonemic change

3) understand and identify phonemic change without phonetic change
	The lecturer discusses and compares phonetic and phonemic change
	Written checks
	Crowley, Terry (1997), chapter 4

	6
	Morphological and grammatical change
	After the lesson, the students are expected to be able to:

1) understand and identify the morphological change
2) recognize typology and grammatical change

3) define grammaticalisation

4) identify mechanisms of grammatical change

5) understand and identify grammatical change

	The lecturer explains morphological and grammatical change and discusses them with the class
	Written checks
	O’ Grady, William et al. (1996: 337 – 340); Crowley, Terry (1997), chapter 7

	7
	Lexical and semantic change
	After the lesson, students are expected to be able to:

1) understand and identify semantic change

2) understand and identify lexical change
	The lecturer explains grammatical, semantic, and lexical change then discusses it with the class.
	Written checks
	Crowley, Terry (1997), chapter 7

	8
	The comparative method
	After the lesson, the students are expected to be able to
1) understand the method
2) identify sound correspondence and reconstruction

3) explain the concept reconstruction of conditioned sound changes

4) explain the reality of protolanguages.
5) apply method to analyze the changes in language components
	The lecturer explains the comparative method and the students practice reconstructing original forms from which particular languages are derived
	Written checks
	Crowley, Terry (1997), chapter 5

	9
	Internal reconstruction
	After the lesson, the students are expected to be able to:
1) define what is meant by internal reconstruction

2) Give examples of internal reconstruction

3) identify the limitation of internal reconstruction
4) apply method to analyze the changes in language components
	The lecturer explains internal reconstruction and discusses it with the class.
	Written checks
	Crowley, Terry (1997), chapter 6

	10
	Project review
	This project review aims to monitor and check students’ readiness for the research project
	The lecturer asks each group to present their initial report of the research project
	Initial report
	

	11
	Oral Presentation 1
	After the materials are complete, students are expected to have hands-on experience in working with linguistic data
	20-minute presentation
	Students’ research project + ppt
	

	12
	Oral Presentation 2
	After the materials are complete, students are expected to have hands-on experience in working with linguistic data
	20-minute presentation
	Students’ research project + ppt
	

	13
	Oral Presentation 3
	After the materials are complete, students are expected to have hands-on experience in working with linguistic data
	20-minute presentation
	Students’ research project + ppt
	

	14
	Oral Presentation 4
	After the materials are complete, students are expected to have hands-on experience in working with linguistic data
	20-minute presentation
	Students’ research project + ppt
	

	15
	Oral Presentation 5
	After the materials are complete, students are expected to have hands-on experience in working with linguistic 20-minute presentation data
	20-minute presentation
	Students’ research project + ppt
	

	16.
	Final test
	After attending the course completely, the students are expected to be able to consolidate their understanding of language changes as has been explained from week 1 to week 15
	Students answer some questions given by the lecturers and answer the questions in written.
	Final Test
	Final Test

COURSE UNIT

