THEORIES OF INTERPRETING
Dr.H. Odo Fadloeli, M.A

License : 07128027058

FPBS – UPI

BANDUNG

PROGRAM STUDI BAHASA DAN SASTRA INGGRIS

JURUSAN PENDIDIKAN BAHASA INGGRIS

FAKULTAS PENDIDIKAN BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN INDONESIA

Course
: Theories of Interpreting

Code

: IG565

Chs

: 2

Semester
: Ganjil

Prerequisite
: Traslating Indonesian – English, Practice of Interpreting and

 Practice of Translating .
Lecturers
: Dr. H. Odo Fadloeli, M.A.

1. Objectives
: Upon the completion of this subject the students are expected to :
· Have the basic theories of interpreting and their implementation on the language being learned either English or the Bahasa Indonesia.

· Have the basic concepts on the Dynamics of oral translation (interpreting) and its implementation.

2. Course of Description :
The subject (2 chs) encompasses some theoretical capabilities in interpreting competences both from English (SL) and Indonesian language (TL) and vice versa. The students are therefore required to have taken IG 440 (Practice of translating English – Indonesian) and IG 445 (Practice of translating Indonesian – English) courses the requirement for this course.

3. Learning activities :
The learning activities include : the blends of lecturing, discussing, exchanges ideas, exploring literatures and quizzes.

4. Media :

White Board , Newspapers, CD and Laptop

5. Evaluation :
The evaluation is made based upon the components as follow :

1) Attendance components (10 %)

2) Tests (90 %)

To earn the final grade, the students are required to have and 80 % of attendance of the total lecturing (normative in nature)
REFERENCES
Gentile , Adolfo, at.al. (1996)

Liaison Interpreting . Melbourne : Melbourne University Press.

Hartmann, R.R.K. and F.C. Stork. (1973)

Dictionary of Language and Linguistics. London : Applied Science Publisher,
Ltd.

Newmark, Peter (1988)

A Textbook of Translation . New York : Prentice Hall.

	Sessions
	Topics
	Sources

	1
	The Historical Background
	Gentile , Adolfo… at.al (1996 : 1 - 8)

	2
	Interpreting Defined
	Gentile , Adolfo… at.al (1996 : 7 - 8)

Newmark, Peter. (1988 : 3 – 9)

	3
	Types of Interpreting
	Gentile , Adolfo… at.al (1996 : 7 - 12)

	4
	The Dynamics of Oral Translation
	Newmark, Peter (1988 : 3 – 5)

	5
	The Triangle Theory of Meaning
	Hartmann, R.R.K and F.C Stork.

 (1973 : 204)

	6
	Conference Interpreting
	Gentile , Adolfo… at.al (1996 : 12 - 16)

	7
	Liaison Interpreting
	Gentile , Adolfo… at.al (1996 : 8 -11)

	UJIAN TENGAH SEMESTER

	8
	Modes of interpreting
	Gentile , Adolfo… at.al (1996 : 22 - 23)

	9
	The Simultaneous Interpreting
	Gentile , Adolfo… at.al (1996 : 23)

	10
	Note Taking and Memory
	Gentile , Adolfo… at.al (1996 : 26 - 28)

	11
	The Role of the Interpreter
	Gentile , Adolfo… at.al (1996 : 30 - 39)

	12
	The Interpreted Interview
	Gentile , Adolfo… at.al (1996 : 41 - 50)

	13
	The Dynamics of Liaison Interpreting
	Gentile , Adolfo… at.al (1996 : 51 - 53)

	14
	Ethics
	Gentile , Adolfo… at.al (1996 : 56 - 63)

	15
	Professional Socialization
	Gentile , Adolfo… at.al (1996 : 64 - 73)

	16
	Specialist Areas of Work :

Legal setting
	Gentile , Adolfo… at.al (1996 : 89 - 95)

	UJIAN AKHIR SEMESTER

COURSE UNITS
	SESSION
	TOPICS
	SPECIFIC OBJECTIVES
	LEARNING ACTIVITIES
	EVALUATION
	SOURCES

	1
	The Historical Background
	To make the college students understand the subject of interpreting as part of applied linguistics.
	The Instructor deliberates the history of interpreting subject – the students are listening.
	Quiz
	Gentile , Adolfo… at.al

 (1996 : 1-8)

	2
	Interpreting Defined
	To make the college students understand and the able to distinguish interpreting from translating.
	The Instructor is distinguishing the differences between the two terms – the students are listening.
	Quiz
	Gentile , Adolfo… at.al

 (1996 : 7-8)

	3
	Types of Interpreting
	To enable the college students to get familiar with the types of interpreting.
	The Instructor explains the types of interpreting and the students are listening.
	Quiz

And

Practice
	Gentile , Adolfo… at.al

(1996 : 7-12)

	4
	The Dynamics of Oral Translating
	To enable the college students to apply the dynamics of oral translating.
	The Instructor elaborates the dynamics of interpreting.
	Quiz

and Practice
	Newmark, Peter

(1988 : 3-5)

	5
	The Triangle Theory of Meaning
	To enable the students to apply the triangle theory of meaning.
	The Instructor explains the triangle theory of meaning with regard to language processes.
	Quiz

and

Practice
	Hartmann, R.R.K and

F.C Stork

(1973 : 204)

	6
	Conference Interpreting
	To enable the college students to be able to do a conference interpreting.
	The Instructor explains what a conference interpreting is.
	Practice on conference interpreting
	Gentile , Adolfo… at.al

(1996 : 7-8)

	7
	Liaison Interpreting
	To enable the college students to be able to do a liaison interpreting .
	The instructor explains what a liaison interpreting is.
	Practice on interpreting
	Gentile , Adolfo… at.al

(1996 : 8-11)

	UJIAN TENGAH SEMESTER

	8
	Modes of Interpreting : the Consecutive Interpreting
	To enable the college students to be able to do consecutive interpreting.
	The Instructor explains the differences between consecutive and simultaneous interpreting.
	Practice on consecutive interpreting
	Gentile , Adolfo… at.al

(1996 : 22-23)

	
	
	
	
	
	

	SESSION
	TOPICS
	SPECIFIC OBJECTIVES
	LEARNING ACTIVITIES
	EVALUATION
	SOURCES

	9
	The Simultaneous Interpreting.
	To enable the college students to be able do simultaneous interpreting.
	The Instructor explains what the simultaneous interpreting is.
	Practice on the simultaneous interpreting.
	Gentile , Adolfo… at.al

(1996 : 23)

	10
	Note Taking and Memory
	To enable the students to be able to make note taking.
	The Instructor explains how to make note taking.
	Practice on note taking and memorizing
	Gentile , Adolfo… at.al

(1996 : 26-28)

	11
	The Role of the Interpreter
	To define the role and play it in various contexts.
	The Instructor explains the role of interpreter and how to play it in various contexts.
	Practice to be an interpreter in various contexts
	Gentile , Adolfo… at.al

(1996 : 30-39)

	12
	The Interpreted Interview
	To enable the college students to be able to interpret interview.
	The Instructor explains how to interpret interview.
	Practice on interpreting interview
	Gentile , Adolfo… at.al

(1996 : 41-50)

	13
	The Dynamics of Liaison Interpreting
	To enable the college students to be able to understand and apply the dynamics of liaison interpreting.
	The Instructor explains what the dynamics of liaison interpreting is.
	Practice on the dynamics of liaison interpreting
	Gentile , Adolfo… at.al

(1996 : 51-53)

	14
	Ethics
	To enable the college students to get familiar with ethics and its role in interpreting process.
	The Instructor explains vividly what ethics is and its role interpreting process.
	Practice on ethics and its implementation
	Gentile , Adolfo… at.al

(1996 : 56-63)

	15
	Professional Socialization
	To enable the college students to have the horizon of professional socialization.
	The Instructor explains what professional socialization is.
	Contemplating professional socialization
	Gentile , Adolfo… at.al

(1996 : 64-73)

	16
	Specialist Areas of Work : Legal Setting
	To enable the college students to get familiar wiyh legal setting interpreting.
	The Instructor explain how to interpret the language of legal matters.
	Quiz
	Gentile , Adolfo… at.al

(1996 : 89 - 95)

	UJIAN AKHIR SEMESTER

