LINGUISTIC SEMINAR IN SYNTAX
(graduate program)
Course coordinator: Milena Žic Fuchs, PhD; full professor
Lecturer:

Irena Zovko Dinković, PhD; senior assistant
ECTS credits:
5
Language:

English

Semester:

VIII. (summer)

Status:

elective

Course form:

2 hours of seminar per week

Preconditions:
-

Exam:
-
Goal:
This seminar aims at providing the students with a deeper insight in the issue of grammatical relations and the relationship between syntax and semantics. The students should gain a more advanced level of knowledge regarding various syntactic phenomena, such as different grammatical systems and different properties that grammatical relations exhibit cross-linguistically. All the work in the seminar is based on examples from less-known languages and cultures (some of them often being referred to as 'exotic') around the world.
SYLLABUS:
	Week
	Topic

	1.
	Introduction. Syntax as a unique feature of human language.

	2.
	Aspects of syntactic structure. Are form classes universal?

	3.
	Grammatical relations and semantic roles. Exercises.

	4.
	Different systems of grammatical relations: nominative-accusative languages.

	5.
	Ergative languages.

	6.
	Properties of grammatical relations: verb agreement. Exercises.

	7.
	Case marking and word order. Exercises.

	8.
	Student research projects – topic selection.

	9.
	 Subjects and constructions that target subjects.

	10.
	Imperative and reflexive constructions.

	11.
	Wh-question formation and cleft formation.

	12.
	Complex sentences. Relative clauses.

	13.
	Direct and indirect objects.

	14.
	Transitivity.

	15.
	Presentation of student research projects.

ORGANIZATION OF WORK IN THE SEMINAR:
A new unit is covered each week and some units are followed by exercises that students do in class. The students are also encouraged to perform a significant amount of linguistic analysis and to actively participate in the seminar. They are also advised to read selected parts of literature at home.
STUDENTS' OBLIGATIONS AND EVALUATION METHODS:
The students are obliged to attend the seminar regularly. In the course of semester they should solve and turn in three complex assignments which are a precondition for signature. The students are also organized in groups in order to conduct a research project on selected topics. In the last week of the seminar they present the results of their analysis in class.
OBLIGATORY REFERENCES:

Van Valin, Robert D. Jr. (2001). An Introduction to Syntax, Cambridge: Cambridge University Press

ADDITIONAL REFERENCES:

Brown, K. & J. Miller (1991) Syntax: Linguistic Introduction to Sentence Structure, New York: Routledge
Burling, Robbins (2005) The Talking Ape: How language evolved, Oxford: Oxford University Press (chapter on Syntax)

Dixon, R. M. W. (1979) 'Ergativity', Language 55, vol. 1: 59 – 138

Hopper, P. & S. Thompson (1980) 'Transitivity in Grammar and Discourse', Language 56: 251 – 299

Top of Form

Bottom of Form

Palmer, F. R. (1994) Grammatical roles and relations, Cambridge: Cambridge University Press

Van Valin, R. D. Jr. & R. LaPolla (1997) Syntax: Structure, meaning and function, Cambridge: Cambridge University Press

PAGE
1

