

COURSE SYLLABUS
ENGLISH LANGUAGE AND LITERATURE PROGRAM
INDONESIA UNIVERSITY OF EDUCATION

Course Title: Syntax
 Total Credit: 2
 Time: Tuesday: 09.30 s.d. 12.00 Wib
 Lecturers: Dr. Didi Sukyadi

Course Description

This course is aimed to provide you an opportunity to explore development in syntactic studies. This course is also an introduction to syntactic theory. You will be familiarized with the concepts and terminology used in the modern theory of syntax. We will examine linguistic data from English and other languages and take steps towards analyzing it.

Course Objective

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

- 1) Identify and explain basic terminologies in Syntax.
- 2) Analyze sentences in English or other languages using syntactic theories that have been discussed.

Assessment

Assessment will be based on Mid test in the form of written conceptual questions and sentence analysis and final test in the form of mini research concerning syntactic topics or problems.

Topics of Discussion

Session	Topics	References
1	Introduction: Topics in English Syntax	Burton-Roberts, N. (1997 ²), <i>Analysing Sentences. An Introduction to English Syntax.</i> London etc.: Longman Huddleston, R.; Pullum, G. K. (2002), <i>The Cambridge Grammar of the English Language.</i> Cambridge: CUP Poole, geoffrey (2002). <i>Syntactic Theory.</i> New York: Palgrave. Verspoor, M. (2000), <i>English Sentence Analysis: An Introductory Course.</i> Amsterdam: Benjamins
2	Topics in English Syntax	
3	Topics in English Syntax	
4	Topics in English Syntax	
5	Phrase structure	
6	Phrase structure	
7	Phrase structure	
8.	Functional categories	
9.	Mid Test	
10.	Functional categories	
11.	Functional categories	
12.	Theta Theory and Case Theory	
13.	Theta Theory and Case Theory	
14.	Theta Theory and Case Theory	
15.	Paper writing	
16.	Paper writing	
17.	Paper submission (Final test)	

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.
- 11) Late assignment will not be accepted.