

DEPARTEMEN PENDIDIKAN NASIONAL UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI JURUSAN PENDIDIKAN BAHASA INGGRIS

Alamat: Karangmalang, Yogyakarta 55281 🖀 (0274) 550843, 548207 Fax. (0274) 548207 http://www.fbs.uny.ac.id//

SILABUS

MATA KULIAH: SEMANTICS				
SIL/FBS/19-00	Revisi: 00	31 July 2009	Halaman: 1	
SIL/FBS/19-00	Revisi: 00	31 July 2009	Halaman: 1	

FAKULTAS	: BAHASA DAN SENI
PROGRAM STUDI	: PENDIDIKAN BAHASA INGGRIS
MATA KULIAH & KODE	: SEMANTICS ENG 218
JUMLAH SKS	: 2
SEMESTER	: 4
MATA KULIAH PRASYARAT	: INTRODUCTION TO LINGUISTICS ENG 225
DOSEN	: SARI HIDAYATI, M.A.
	(sari_hidayati@uny.ac.id)

I. DESKRIPSI MATA KULIAH

This course provides an introductory study on meaning in language, covering such topics as proposition, reference, universe of discourse, definiteness, ambiguity, sameness and oppositeness in meaning, hyponymy, entailment, homonymy, polysemy, derivation, participant role, and speech act. During the course, students are presented with cases pertinent to the topics and analyze them in prescribed ways. Most cases are taken from English. Their achievement in the course is assessed by means of a mid semester test and a final examination.

II. STANDARDISASI KOMPETENSI MATA KULIAH

Upon the completion of the course, the students are expected to be able to:

- 1. understand and apply the concept and scope of semantics, and the linguistic and non-linguistic context in the analysis of sentences, utterances, and propositions,
- 2. define ideas in relations to lexical structure, and
- 3. recognize current issues in semantic field.

III. INDIKATOR PENCAPAIAN KOMPETENSI

- a. Cognitive Aspect and Critical Thinking Skill
- b. Psychomotoric Aspect
- c. Afective Aspect, Social and Personal Skill

IV. SUMBER BACAAN

Hurford, J.R, Heasley, B & Smith, M.B. (2007). *Semantics: A Coursebook*. New York: Cambridge University Press

Kreidler, C.W. (1998). *Introducing English Semantics*. London: Routledge Palmer, F.R. (1976). *Semantics: A New Outline*. Cambridge: Cambridge University Press

V. EVALUASI

No	Assessment Tasks	Weighting
1	Attendance	10%
2	Individual Performance (Presentation)	20%
3	Mid exam	30%
4	Final exam	40%
	TOTAL	100%

VI. SKEMA KERJA

Minggu	Pokok	Rincian	Strategi	Sumber/
ke	Bahasan	Pokok Bahasan	Perkuliah-	referensi
			an	
1	Syllabus	Introduction to the course	Lecture,	Syllabus
	Orientation	content, assessment,	Discussion	
		requirements, references/		
		books, assignments, etc.		
2	Introduction to	• Semantics and meaning	Lecture,	
	Semantics	• Semantics and linguistics	Discussion	
		• Semantics in other		
		disciplines		
		• Sentences, Utterances,		
		and Propositions		
3	The Scope of	Naming and concepts	Lecture,	
	Semantics	Sense and Reference	Discussion	
		- Predicates, referring		
		expressions, universe		
		of discourse		
		- Deixis and		
		Definiteness		
		Kinds of Meaning		
		• The word as a semantic		
		unit		
4 - 5	Linguistic	• Context as meaning	Lecture,	
	Context	Collocation	Student	
		• Idioms	Presentation,	

		Collocation and grammar	Discussion
6-7	Non Linguistic	• The exclusion of context	Lecture,
	Context	• Context of situation	Student
		Behaviourism	Presentation,
		• Linguistic Relativity	Discussion
8	MID TEST	Week 1-6	
9 - 10	Lexical	• Synonymy	Lecture,
	Structure	• Polysemy and homonymy	Student
		Incompatibility	Presentation,
		• Hyponymy	Discussion
		Antonymy	
		Relational opposites	
		• Components	
11 - 12	Meaning and	Word and Sentence	Lecture,
	the Sentence	Word Meaning:	Student
		Derivatives and	Presentation,
		Participant Roles	Discussion
		Projection Rules	
		Predicate Calculus	
		• Analytic and Synthetic	
13 – 14	Semantics and	Grammar and Lexicon	Lecture,
	Grammar	Formal Grammar	Student
		• Gender and Number	Presentation,
		• Person and Deixis	Discussion
		• Transitivity and	
		Causativity	
15 – 16	Recent Issues	Case Relations	Lecture,
		• Performatives and Speech	Student
		Acts	Presentation,
		• Topic and Comment	Discussion
		Presupposition	
		Generative Semantics	