PROGRAM STUDI BAHASA DAN SASTRA INGGRIS JURUSAN PENDIDIKAN BAHASA INGGRIS FAKULTAS PENDIDIKAN BAHASA DAN SENI UNIVERSITAS PENDIDIKAN INDONESIA

COURSE SYLLABUS

1. About the Course

Course Title : Semiotics
Course Code : IG 507
Credit Hours : 2
Semester : 5
Prerequisite : -

Instructor : Dr. Didi Sukyadi, MA(1813) Budi Hermawan, MPC.

2. Objectives

After finishing the class, the students are expected to be able to:

- 1) define the basic concepts in the study of signs.
- 2) explain signs encountered in their daily lives using semiotic perspectives.
- 3) apply semiotic analysis in studying language, literature and other fields.

3. Course Description

This course is aimed at providing the students the basic understanding about semiotics and its application for linguistics and literary studies. Semiotic concepts such as the model of sign, sign and things, analyzing structure, and challenging the literal will be discussed. In the discussion, the development of semiotics as represented by Saussure, Peirce. Richards and Ogden, Morris, Jakobson, and Lyons will be highlited. Further development of semiotic studies in phonology, morphology, syntax, advertisement, literary works and social life will also be discussed. In addition to theory, the students will have a small project of observing and making sense of our daily lives through the window of semiotics. They will work in groups and each group will be assigned a topic to read and explore. After one week reading, they have to share their understandings with their classmates. They are also suggested to read semiotic materials on the Internet to improve their understanding about this course.

4. Learning Activities

Approach: Learner-centered approach

Methods: Discussion Task: Mini research

5. Media

LCD projector

6. Evaluation

6.1 Classroom participation

Classroom participation is derived from the classroom attendance and the students' participation in the classroom discussion and activities (10%).

6.2 Mid Test

Mid test score is based the article reviews that should be submitted at the time of mid tes schedule (40%)

6.3 Final test

Final test will be in the form of research projects report which should be done based in primary data about 4000-5000 words (60%)

6. Grading Policies

90 - 100 = A

80 - 89 = B

70 - 79 = C

60 - 69 = D

0 - 59 = E

7. Course Outline

Date	Topics	Sources
Week 1	Signs: Saussure Model	Saussure, Course in
		General Linguistics
Week 2	Signs: Peirce Model	Chandler, 2002, chapter 2
Week 3	Signs: Ogden and Richard Model, John Lyons	Ogden & Richard, John
	Model	Lyons
Week 4	Iconicity	Jakobson, Quest to the
		essence of language
Week 5	Sound symbolism	[Robin Allott. 1995. In
		Language in the Würm
		Glaciation. ed. by Udo L.
		Figge, 15-38. Bochum:
		Brockmeyer.]
Week 6	Analysing structure	Chandler, 2002, chapter 3
Week 7	Paradigmatic and Syntagmatic analysis	Chandler, http://www
Week 8	Mid test	Mid Test
Week 9	Denotation and connotation	Chandler, http://www
Week 10	Metaphor	Lakoff and Johnson, 1986,
		Chandler, 2002, chapter 4
Week 11	Code	Chandler, 2002, chapter 5
Week 12	Paper tutorial	
Week 13	Paper tutorial	
Week 14	Paper tutorial	
Week 15	Paper tutorial	
Week 16	Paper submission	Paper submission

REFERENCES

Chandler, Daniel. 2002. Semiotics: The Basics. London: Routledge.

Jakobson, Roman. 1975. Quest to the essence of language: Selected Writings II: Word and Language. 345-359.

Lakoff, George dan Mark Johnson. 1980. *Metaphors We Live By*. Chicago: Chicago University Press.

Sukyadi, Didi. 2010. Teori dan Analisis Semiotika. Bandung: Rizki Press.

SATUAN ACARA PERKULIAHAN: SEMIOTICS (UNDERGRADUATE)

Date	Topics	Objectives	Learning Activities	Evaluation	Sources
5/9/2011	Signs: Saussure	After the lesson, the	1) Students listen to the lecture on	Essay	Saussure, Course
	Model	students are expected to	Saussure's sign model	concerning	in General
		be able to describe model	2) Students answer questions related to	Saussure	Linguistics
		of signs according to	Saussure's concepts of signs	model of sign	
		Saussure	3) Students summarize the main		
			concepts of Saussure's sign model		
12/9/2011	Signs: Peirce	After the lesson, the	1) Students listen to the lecture on	Essay	Chandler, 2002,
	Model	students are expected to	Peirce sign model	concerning	chapter 2
		be able to explains model	2) Students answer questions related to	Peirce model	
		of signs according to	Peirce's concepts of signs	of sign	
		Peirce	3) Students summarize the main		
			concepts of Peirce's sign model		
19/9/2011	Signs: Ogden and	After the lesson, the	1) Students listen to the lecture on	Essay	Ogden & Richard,
	Richard Model,	students are expected to	Ogden and Richard's sign model	concerning	John Lyons
	John Lyons Model	be able to describe	2) Students answer questions related to	Ogden and	
		models of signs	Ogden and Richard's concepts of signs	Richards or	
		according to Ogden and	3) Students summarize the main	John Lyons	
		Richards and John Lyons	concepts of Ogden and Richard's sign	Model	
			model		
			4) Students compare the model of sign		
			proposed by Ogden and Richard and		
			that proposed by John Lyons		
26/9/2011	Iconicity	After the lessons, the	1) Students define the concept of	Examples of	Jakobson, Quest to
		students are expected to	iconicity	iconicity in	the essence of
		be able to define and give	2) Students try to find some examples	language and	language
		examples of iconicity	of iconicity phenomena in terms of	literature	
			onomatopoeia, diagram and metaphor		

			3) Students try to identify the case of iconicity and the level of sentences 4) Students identify the principles of diagrammatic iconicity		
3/10/2011	Sound symbolism	After the lessons, the students are expected to be able to define and give examples of sound symbolism in their daily lives	1) Students define sound symbolism 2) Students provide some examples of sound symbolism in English, in Bahasa Indonesia and in other languages 3) Students identify sound symbolism in names	Examples of sound symbolism	[Robin Allott. 1995. In Language in the Würm Glaciation. ed. by Udo L. Figge, 15- 38. Bochum: Brockmeyer.]
10/10/2011	Analysing structure	After the lesson, the students are expected to analyze text using structuralism	Students define syntagmatic and paradigmatic relationship Students provide some examples of syntagmatic and paradigmatic analysis	Text analysis using structuralism	Chandler, 2002, chapter 3
17/10/2011	Paradigmatic and Syntagmatic analysis	After the lesson, the students are expected to be able to analyze a sentence syntagmatically and paradigmatically	 Students find a text that can be analyzed paradigmatically and syntagmatically. Students narrow down their syntactic and paradigmatic analysis to the level of sentence. Students try to apply paradigmatic and syntagmatic analysis for nonverbal languages 	Text analysis using syntagmatic and paradigmatic aanalysis	Chandler, http://www
24/10/2011	Mid test			Written Test	Mid Test
30/11/2011	Denotation and connotation	After the lesson, the students are expected to be able to distinguish the distinction between	 Students try to identify the concept of denotation and connotation Students try to give examples of sentences with denotative and 	Essay on denotation and connotation	Chandler, http://www

		denotative and connotative meaning of a sign	connotative meanings 4) Students try to seek denotation and connotation in nonverbal language		
7/11/2011	Metaphor	After the lesson, the students are expected to be able to identify signification process in metaphor and metonymy	1) Students try to define metaphor 2) Students try to identify types and examples of metaphor 3) Students try to identify principles of metaphor 4) Students try to define metonymy 5) Students give examples of metonymy 6) Students distinguish metaphor and metonymy	Essay on the signification process in metaphors	Lakoff and Johnson, 1986, Chandler, 2002, chapter 4
14/11/2011	Code	After the lesson, the students are expected to be able to define and give examples of a code	 Students define codes Students give examples of codes Students try to apply the principle of code to analyze certain texts 	Essays concerning code around them	Chandler, 2002, chapter 5
21/11/2011	Paper writing	After the lesson, the students are expected to revise and improve the quality of their term paper.	1) Students discuss the topic of their term paper 2) Students write their paper outline 3) Students design their data collection technique 4) Students explore related references	coursework	
28/11/2011	Paper writing	After the lesson, the students are expected to revise and improve the quality of their term paper.	Students design their research instrument	coursework	
5/12/2011	Paper writing	After the lesson, the students are expected to revise and improve the quality of their term	Students collect their data	coursework	

		paper.			
12/12/2011	Paper writing	After the lesson, the students are expected to revise and improve the quality of their term paper.	Students analyze their data	coursework	
19/12/2011	Paper submission	17.	Paper submission	17.	Paper submission