ENGLISH LANGUAGE AND LITERATURE PROGRAM

DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF LANGUAGE AND ARTS EDUCATION

INDONESIA UNIVERSITY OF EDUCATION

Course
: Morphology
Code

: IG 307
Credit

: 2 credit hours
Instructors
: Dadang Sudana, M.A., P.hD

 Muhammad Handi Gunawan, S.Pd. M.Pd.
Goals

At the end of the semester, students are expected to:

1. have a solid understanding of the basic concepts of morphology as the analysis of word structure;
2. be able to apply their knowledge and analysis for practical purposes;
Contents
This subject introduces students to the basic concepts of morphology. It begins with the place of morphology within linguistics in general. Lectures and discussions will continue to review the topics on words and word structure, morphemes (free and bound as well as allomorphs), representing word structure (roots and affixes), morphological phenomena (affixation, cliticization, internal change, suppletion, reduplication, compounding), derivation, compounding, and other types of word formation (conversion, clipping, blends, backformation, acronyms, onomatopoeia, etc). The subject will conclude by looking at the ways how the knowledge of morphology can be applied in more practical contexts.

Learning Activities

All students are required to present the assigned chapter at a relevant week prior to class discussions. Lecturers will check their understanding, give feedback on the issues discussed for clarification and further elaborations in class discussions.
Assessment
Assessment will be based on four criteria: a) presentation and participation in the class discussions (25%); b) mid-term test (20%); c) final test (25%) and mini research (30%). A minimum of 80% of attendance is required to be able to sit on the tests and have their final result published.
Prescribed textbook:
O’Grady, William, et al. 1997. Contemporary Linguistics: an Introduction. London and New York: Longman.
Recommended textbooks:
Cipollone, Nick, et al. 1998. Language Files: Materials for an Introduction to Language and Linguistics. Columbus: Ohio State University Press.
Finegan, Edward, et al. 1992. Language: Its Structure and Use. Sidney: Harcourt Brace Jovanovics Publishers.
Weekly Syllabus
	Weeks/Dates
	Topics
	Readings

	Week #1
	a) Welcoming remarks

b) About the subject and its requirements

c) Background to the study of morphology and homework
	

	Week #2
	A brief discusssion on free and bound morphemes, allomorphs, roots and affixes, bases, affixation, cliticization, internal change, suppletion, reduplication, derivation
compounding, conversion, etc.
	Morphology Books

	Week #3
	Students’ Presentation:
 Words and word structure, morphemes, free and bound, allomorphs, roots and affixes, bases
	Morphology Book: Page 132-137

	
	

	Week #4
	Students’ Presentation:
Affixation, cliticization, internal change, suppletion, stress and tone plecement, reduplication, compounding
	Morphology Book: Page 138-144

	Week #5
	Students’ Presentation:
Derivational affixes, derivation at work, complex derivations, constraints on derivation,
	Morphology Book: Page 144-150

	
	

	Week #6
	Students’ Presentation:
Compounding, properties of compounds, types of compounds, compounds in other languages
	Morphology Book: Page 151-156

	Week #7
	Students’ Presentation:
Conversion, clipping, blends, backformation, acronyms, onomatopoeia, coinage
	Morphology Book: Page 157-160

	Week #8
	Mid-Term Test

	Week #9
	Inflection, inflection versus derivation, category change, order, productivity, regular and irregular inflection
	Morphology Book: Page 160-164

	Week #10
	Students’ Presentation:

Number, noun class, case, ergative case marking
	Morphology Book: Page 164-167

	Week #11
	Students’ Presentation:
English nouns and pronouns, person and number agreement, tense, how to identify morphemes in unfamiliar languages, smming up
(Morphology Book: Page 168-173)

	Week #12
	Students’ Presentation:
Review of the lesson and discussion on morphemes, tree structure, different morphological process, stress placement.
	Morphology Book: Page 173-175

	Week #13
	Students’ Presentations:
Review of the lesson and discussion on a place name, compounds, word formation process, inflection and derivation
	Morphology Books: Page 176-179

	Week #14
	Final exam and mini- research submission

Page | 1

