

	KEMENTERIAN PENDIDIKAN NASIONAL UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI JURUSAN PENDIDIKAN BAHASA INGGRIS SILABUS			
	No. SIL/PBI/59	Revisi : 00	Tgl : 12 September 2011	Hal 1 dari 3

Nama & Kode Mata Kuliah : Pragmatics / PBI205

SKS : (2) T 1 SKS; P 1 SKS; L 0 SKS

Semester : 5

Dosen Pengampu : Siti Sudartini

I. Deskripsi Mata Kuliah

This course deals with the study of language from the users' point of view, especially of the choices they make, the constraints they encounter in using language in social interaction, and the effects their use of language has on the other participants in an act of communication. The field of this study is between semantics, socio-linguistics and extra-linguistic context. In addition, this course also examines the application of pragmatic study in English language teaching and learning. Topics to discuss include deixis, conversational implicature, presuppositions, speech acts, discourse structure, and pragmatics in English language teaching. The assessment on students' learning progress is based on students' weekly contribution to the class discussion, individual and group assignments, the mid semester and the final tests

II. Uraian Silabus

TM	Standar Kompetensi	Kompetensi Dasar	Materi Pokok	Sumber Bahan
1	-	-	Orientasi.	
2	Understanding the Notion of Pragmatics		Syntax, Semantic and Pragmatics	George Yule. 1996. <i>Pragmatics</i> . New York: Oxford University Press.
3	Understanding the Domains of Pragmatics		Deixis	<ul style="list-style-type: none"> - George Yule. 1996. <i>Pragmatics</i>. New York: Oxford University Press. - Laurence R Horn and Gregory Ward (eds). 2006. <i>The Handbook of Pragmatics</i>. Oxford: Blackwell Publishing
4-5	idem		Cooperation and conversational implicature	<ul style="list-style-type: none"> - George Yule. 1996. <i>Pragmatics</i>. New York: Oxford University Press. - Laurence R Horn and Gregory Ward (eds). 2006. <i>The Handbook of</i>

				<i>Pragmatics</i> . Oxford: Blackwell Publishing
6	idem		Presuppositions and Entailments	- George Yule. 1996. <i>Pragmatics</i> . New York: Oxford University Press. - Laurence R Horn and Gregory Ward (eds). 2006. <i>The Handbook of Pragmatics</i> . Oxford: Blackwell Publishing
7	idem		Speech Acts	- George Yule. 1996. <i>Pragmatics</i> . New York: Oxford University Press. - Laurence R Horn and Gregory Ward (eds). 2006. <i>The Handbook of Pragmatics</i> . Oxford: Blackwell Publishing
8	-		Midtest	-
9	idem		Discourse structure	- George Yule. 1996. <i>Pragmatics</i> . New York: Oxford University Press. - Laurence R Horn and Gregory Ward (eds). 2006. <i>The Handbook of Pragmatics</i> . Oxford: Blackwell Publishing
10	idem		Politeness	George Yule. 1996. <i>Pragmatics</i> . New York: Oxford University Press.
11	Understanding the Pragmatics and its Interfaces		Discourse and Culture	- George Yule. 1996. <i>Pragmatics</i> . New York: Oxford University Press. - Laurence R Horn and Gregory Ward (eds). 2006. <i>The Handbook of Pragmatics</i> . Oxford: Blackwell Publishing
12	idem		Pragmatics in English language teaching	Laurence R Horn and Gregory Ward (eds). 2006. <i>The Handbook of Pragmatics</i> . Oxford: Blackwell Publishing.
13	idem		Pragmatics of Language Performance	Laurence R Horn and Gregory Ward (eds). 2006. <i>The Handbook of Pragmatics</i> . Oxford:

				Blackwell Publishing
14	idem		Pragmatics and the Philosophy of Language	Laurence R Horn and Gregory Ward (eds). 2006. <i>The Handbook of Pragmatics</i> . Oxford: Blackwell Publishing
15	idem		Pragmatics and language Acquisition	Laurence R Horn and Gregory Ward (eds). 2006. <i>The Handbook of Pragmatics</i> . Oxford: Blackwell Publishing
16	Understanding the Relationship between Pragmatics and Cognition		Relevance Theory	Laurence R Horn and Gregory Ward (eds). 2006. <i>The Handbook of Pragmatics</i> . Oxford: Blackwell Publishing

III. Referensi/ Sumber Bahan

A. Wajib :

1. George Yule. 1996. *Pragmatics*. New York: Oxford University Press.
2. Laurence R Horn and Gregory Ward (eds). 2006. *The Handbook of Pragmatics*. Oxford: Blackwell Publishing.

B. Anjuran :

1. Patrick Griffiths. 2006. *An Introduction to English Semantics and Pragmatics*. Edinburgh: Edinburgh University Press Ltd.
2. Joan Cutting. 2002. *Pragmatics and Discourse: A Resource Book for Students*. London and New York: Routledge.

IV. Evaluasi

The following components will be considered to determine the students' achievement:

1. Class Participation &Discussion : 15%
2. Assignments : 20%
3. Mid-semester test : 30%
4. Semester test : 35%