SILABUS

1. Identitas Mata Kuliah
Program Studi

: Pendidikan Bahasa Daerah

Nama Mata Kuliah
: Linguistik Historis Komparatif

Kode Mata Kuliah
: DR 419
Jenjang

: S1

Semester

: 7

Bobot

: 2 SKS

Dosen/Kode

: Dr. Hj. Nunuy Nurjanah, M.Pd./

Asisten/Kode

: Hernawan, S.Pd./2226

Prasyarat

: Lulus Mata Kuliah Linguistik Umum, Fonologi, Morfologi,

 Sintaksis, dan Semantik

2. Tujuan Mata Kuliah
Setelah mengikuti perkuliahan ini mahasiswa diharapkan memiliki pengetahuan yang memadai tentang asal usul bahasa, ilmu perbandingan bahasa dan peranannya dalam pengajaran bahasa Sunda.

3. Deskripsi Mata Kuliah
Dalam perkuliahan ini di antaranya dibahas teori perbandingan bahasa, metode penelitian linguistik histories komparatif, klasifikasi bahasa, leksikostatistik, migrasi bahasa tipologi bahasa, dan pemetaan bahasa, serta geografi dialek.

4. Pendekatan Pembelajaran

Pendekatan
: Ekspositori, komunikatif.

Metode
: Ceramah, tanya jawab, diskusi, pemecahan masalah.

Tugas
: Laporan buku dan makalah, penyajian.

Media
: OHP, LCD/Power Point.

5. Evaluasi

· Kehadiran (minimal 80%)

· Laporan buku

· Makalah

· Penyajian dan diskusi

· Acuan
: PAP/CRE 75% atau SKBM = B (2,75)

· Nilai Akhir
:
[image: image1.wmf]4

)

2

1

1

(

UAS

UTS

T

+

+

6. Rincian Materi Kuliah
Pertemuan I

Membahas:

1. Tujuan mata kuliah

2. Ruang lingkup mata kuliah

3. Kebijakan pelaksanaan perkuliahan

4. Kebijakan penilaian hasil belajar

5. Tugas yang harus diselesaikan

6. Buku ajar yang digunakan dan sumber belajar lainnya

7. Hal-hal lain yang esensial dalam pelaksanaan perkuliahan.

Pertemuan 2-7
1. Informasi Perkuliahan, Review Konsep, dan Lingkup Perkuliahan

2. Pengertian, Tujuan, dan Klasifikasi Genetis
3. Sejarah perkembangan LHK
4. Teori Munculnya Bahasa
5. Klasifikasi Bahasa

6. Metode Perbandingan Bahasa
7. Leksikostatistik

Tugas :

1. Bentuk tugas

: Laporan bacaan, makalah, diskusi kelompok.
2. Waktu Penyerahan
: pada perkuliahan berikutnya.

Ujian Tengah Semester : Ujian tertulis

Pertemuan 9 - 15

Membahas:

1. Tipologi Bahasa

2. Migrasi Bahasa

3. Asal-usul Bahasa Nusantara

4. Hukum Bunyi Bahasa Nusantara

5. Glotokronologi

6. Pemetaan Bahasa: Isoglos dan Isofet

7. Geografi Dialek

Tugas :

1. Bentuk tugas

: Laporan bacaan, makalah, diskusi kelompok.
2. Waktu Penyerahan
: pada perkuliahan berikutnya.

Pertemuan XVI

Ujian Akhir Semester : Ujian tertulis

II. DAFTAR PUSTAKA

Bloomfield, Leonard. 1995. Language: Bahasa. (terjemahan: I. Soetikno). Jakarta: Gramedia Pustaka Utama.

Brandstetter, Renward. 1957. Akar Kata dan Kata dalam Bahasa-bahasa Indonesia (terjemahan Sjaukat Djajadiningrat) Djakarta: Pustaka Rakyat.

-------- 1957. Hal Bunyi dalam Bahasa-Bahasa Indonesia. (terjemahan Sjaukat Djajadiningrat) Djakarta: Pustaka Rakyat.

Bynon, Theodora. 1979. Historical. Linguistics. London: Cmbridge University.

Gonda, J. 1988. Linguistik Bahasa Nusantara: Kumpulan Karya. Jakarta: Balai Pustaka.

Keraf, Gorys. 1984. Linguistik Bandingan Historis. Jakarta: Gramedia.

Kern, A.H. 1950. Pertukaran Bunyi dalam Bahasa-Bahasa Melayu-Polenisia. Djakarta: Balai Pustaka.

Lehman, Wilfred P. 1972. Historical Linguistics (an Intoduction). New York: Holt Rinehart and Winston.

Parera, Jos Daniel. 1981. Linguistik Bandingan Nusantara. Jakarta: FPBS IKIP Jakarta.

-------- 1987. Studi Bandingan Linguistik Umum dan Historis Bandingan. Jakarta: Erlangga.

Samsuri. 1987. Analisis Bahasa. Jakarta: Erlangga.

Sjarif Sjahrul. 1975. Pengantar Ilmu Bandingan Bahasa Nusantara. Bandung: FKSS IKIP Bandung.

Wojowasito, S. 1965. Linguistik Sejarah Ilmu (Perbandingan) Bahasa. Djakarta: Gunung Agung.

SILABUS

LINGUISTIK HISTORIS KOMPARATIF

DR 419

[image: image2]
Dr. Hj. Nunuy Nurjanah, M.Pd.

Hernawan, S.Pd.

JURUSAN PENDIDIKAN BAHASA DAERAH

FAKULTAS PENDIDIKAN BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN INDONESIA

2011
PAGE
4

_1203096009.unknown

