PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
JURUSAN PENDIDIKAN BAHASA INGGRIS

FAKULTAS PENDIDIKAN BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN INDONESIA
==
Course
: Morphosyntax
Code

: IG 310
Chs

: 2
Semester
: 3

Prerequisite
: -

Lecturer
: R. Dian D. Muniroh, S.Pd., M.Hum.
1. Objectives
Upon the compeletion of this course, students are expected to:
a. understand basic morphological and syntactic concepts;

b. be able to observe, describe, and explain morphological and syntactic phenomena; and
c. be able to analyse the surface and underlying structures of words, phrases and clauses and represent them in tree diagrams.
2. Course Description
This course provides an introduction to the fundamentals of English lexical morphology and syntax. It concentrates on the concepts of words, types of words, morphemes, allomorphs, inflections and derivations, word structures, word categories and functions, phrases, kinds of phrases, and the interface between morphology and syntax. This course also gives students knowledge on how to represent the structure of words, phrases, and clauses in tree diagrams.
3. Learning Activities

Learning activities are the combinations of lecturers, discussion, doing exercises, and tests.
4. Media
Teaching media are an LCD projector and a blackboard.

5. Evaluation

Evaluation will be based on the following components:

1) Participation (15%)
2) Assignment (25%)
3) Mid Test (30%
4) Final Test (30%)

To be able to sit in the tests and to allow for their final result to be published, the students are required to meet a minimum of 80% of attendance of the total lectures (This is normative!!!).
6. Course Outline
	Sessions
	Topics
	Sources

	1
	Introduction to the subject:

a) Welcoming remarks

b) About the subject and its requirements

c) Overview of morphosyntax

	Syllabus

	2
	Morphology: The analysis of word structure
	O’Grady et al. (1996) pp. 132-133

	3
	Morpheme: free and bound
Allomorph
	O’Grady et al. (1996) pp. 133-135

	4
	Inflectional and derivational morphemes (1)
	Aronoff & Fudeman (2005) pp. 149-170

	5
	Inflectional and derivational morphemes (2)
	Aronoff & Fudeman (2005) pp.103-125

	6
	Word structure
	O’Grady et al. (1996) pp. 135-138

	7
	Mid-test
	

	8
	Word categories & Function
	Thomas (1993) pp. 1-18

	9
	Adverbial Phrase
	Thomas (1993) pp. 23-28

	10
	Prepositional Phrase
	Thomas (1993) pp. 29-30

	11
	Adjective Phrase
	Thomas (1993) pp. 31-36

	12
	Verb Phrase
	Thomas (1993) pp. 37-58

	13
	Noun Phrase
	Thomas (1993) pp. 80-99

	14
	Final Test
	

7. References

Aronoff, Mark & Kristen Fudeman. 2005. What is Morphology? Oxford: Blackwell Publishing Ltd.

Badudu, Abdul Muis and Herman. 2005. Morfosintaksis. Jakarta: PT. Rineka Cipta.

Huddleston, Rodney and Pullum, Geoffrey K. 2002. A Student’s Introduction to English Grammar. Cambridge: Cambridge University Press.

Matthews, P.H. 1979. Morphology: an Introduction to the Theory of Word-Structure. Cambridge: CUP.

O’Grady et al. (eds.) 1996. Contemporary Linguistics: an introduction. New York: Longman.
Thomas, Linda. 1993. Beginning Syntax. Oxford: Blackwell Publishing.

	Sessions
	Topics
	Specific Objectives
	Learning Activities
	Evaluation
	Sources

	1
	Introduction to the subject:
a) Welcoming remarks

b) About the subject and its requirements

c) Overview of morphosyntax

	After the lesson, the students are expected to be able to mention what morphosyntax is all about.

	The lecturer overviews what morphosyntax is all about.
	
	Syllabus

	2
	Morphology: The analysis of word structure
	After the lesson, the students are expected to be able to:

1) explain what is meant by word

2) explain how morphology analyzes word and its structure

	The lecturer gives students explanation about morphology, the concept of words, and word structure.
	Questions and answers given by students to the class discussion
	O’Grady et al. (1996) pp. 132-133

	3
	Morpheme: free and bound

Allomorph
	After the lesson, the students are expected to be able to:

1) mention what is meant by morpheme

2) mention the number of morphemes a word has.

3) Differentiate a free from a bound morpheme
4) Mention what is meant by allomoprh
5) Give examples of allomorph

	The lecturer explains the concept of morpheme, its division, and allomorph.
	Questions and answers given by students to the class discussion
	O’Grady et al. (1996) pp. 133-135

	4
	Inflectional and derivational morphemes (1)
	After the lesson, the students are expected to:

1) mention what inflection is.

2) explain the types of inflection

3) give examples for each type of inflections

	The lecturer explains the concept and types of inflection. The lecturer asks students to provide examples of each types of inflection
	Questions and answers given by students to the class discussion Questions and answers given by students to the class discussion
	Aronoff & Fudeman (2005) pp. 149-170

	5
	Inflectional and derivational morphemes (2)
	After the lesson, the students are expected to

1) explain the concept of derivation
2) explain types of derivation
3) give examples for each types of derivation

	The lecturer explains the concept and types of derivation. Students give examples for each types of derivation
	Questions and answers given by students to the class discussion
	Aronoff & Fudeman (2005) pp.103-125

	6
	Word structure
	After the lesson, the students are expected to
1) explain that a word has structure

2) analyze the word structure

3) represent the analysis of word structure to a diagrammatic form

	The lecturer explains the structure of a word and show how to analyze and represent the structure of a word.
	Questions and answers given by students to the class discussion
	O’Grady et al. (1996) pp. 135-138

	7
	Mid-test

	8
	Word categories & Function
	After the lesson, students are expected to:

1) mention categories of words

2) mention functions of words in a sentence

	The lecturer explains the categories and functions of words.
	Questions and answers given by students to the class discussion
	Thomas (1993) pp. 1-18

	9
	Adverbial Phrase
	After the lesson, students are expected to:

1) explain what an adverbial phrase is

2) mention the constituents of an adverbial phrase

3) give examples of an adverbial phrase

4) analyze and represent the adverbial phrases in a tree diagram

	The lecturer explains what an adverbial phrase is and show how to analyze the constituents of an adverbial phrase and represent them into a tree diagram.
	Questions and answers given by students to the class discussion
	Thomas (1993) pp. 23-28

	10
	Prepositional Phrase
	After the lesson, students are expected to:

1) explain what a prepositional phrase is

2) mention the constituents of a prepositional phrase

3) give examples of a prepositional phrase

4) analyze and represent a prepositional phrase in a tree diagram

	The lecturer explains what an adverbial phrase is and show how to analyze the constituents of an adverbial phrase and represent them into a tree diagram.
	Questions and answers given by students to the class discussion
	Thomas (1993) pp. 29-30

	11
	Adjective Phrase
	After the lesson, students are expected to:

1) explain what an adjective phrase is

2) mention the constituents of an adjective phrase

3) give examples of an adjective phrase

4) analyze and represent an adjective phrase in a tree diagram

	The lecturer explains what an adverbial phrase is and show how to analyze the constituents of an adverbial phrase and represent them into a tree diagram.
	Questions and answers given by students to the class discussion
	Thomas (1993) pp. 31-36

	12
	Verb Phrase
	After the lesson, students are expected to:

1) explain what a verb prhase is

2) mention the constituents of a verb phrase

3) give examples of a verb phrase

4) analyze and represent a verb phrase in a tree diagram

	The lecturer explains what a verb phrase is and show how to analyze the constituents of a verb phrase and represent them into a tree diagram.
	Questions and answers given by students to the class discussion
	Thomas (1993) pp. 37-58

	13
	Noun Phrase
	After the lesson, students are expected to:

1) explain what a noun phrase is

2) mention the constituents of a noun phrase

3) give examples of a noun phrase

4) analyze and represent a noun phrase in a tree diagram

	The lecturer explains what a noun phrase is and show how to analyze the constituents of a noun phrase and represent them into a tree diagram.
	Questions and answers given by students to the class discussion
	Thomas (1993) pp. 80-99

	14
	Final Test

COURSE UNITS

PAGE
9

