Course title: Linguistic seminar - Semantics
Course coordinator: prof. dr. Milena Žic Fuchs

Instructor: dr. sc. Nina Tuđman Vuković
ECTS credits: 5
Status: optional
Semester: 8th (summer)
Enrollment requirements: -
Course description: The course is focused on practical exercises, based on the knowledge of semantics acquired in previous semesters. Various types of semantic analysis are discussed, those arising from structuralist theories, as well as those from cognitive-functional approaches to language. The course deals with semantic relations such as synonymy and polysemy, approaches to semantic analysis like componential analysis and semantic field theory, as well as issues related to dictionary definitions. In addition to the lexical level, "semantics of syntactic constructions" will also be dealt with.
Objectives: The course introduces students to various types of semantic analysis. Students are expected to learn how to formulate their own semantic descriptions based on given theoretical approaches and to develop their own critical thinking in relation to different methodologies of semantic analysis.

Course requirements: In addition to active participation in class, the final grade is mostly based on the final research paper. 
Week by week schedule:

1.

Introduction: aspects of meaning analysis; aims, problems

2.

Research project – polysemy (introduction)

3.

Polysemy: analysis 1 (based on corpus examples)

4.

Polysemy: analysis 2 (based on corpus examples)

5.

Polysemy: discussion and summary

Research papers: selection of topics

6.

Research project – synonymy (introduction)

7.

Synonymy: analysis 1

8.

Synonymy: analysis 2 (based on corpus examples)

9.

Synonymy: discussion and summary

Research papers: progress reports

10.

Research project – metaphor and metonymy (introduction)

11.

Metaphor

12.

Metonymy

13.

Metaphor and metonymy: discussion and summary

Research papers due

14.

reserved for additional topics

15.

Research papers: discussion

Reading: 
selected chapters and pages from

Cruse, D.A. 1986. Lexical Semantics. Cambridge: Cambridge University Press.

Recommended reading (optional): 
Cruse, D.A. i W. Croft. (2004), Cognitive Linguistics. Cambridge: Cambridge University Press.

Dirven, R. i M. H. Verspoor. (2004), Cognitive Exploration of Language and Linguistics (Cognitive Linguistics in Practice) 2nd edition. Amsterdam: John Benjamins Publishing Co.

Lehrer, A. (1974), Semantic Fields and Lexical Structure. Amsterdam/London: North-Holland Publishing Company.

Lyons, J. (1977), Semantics. Cambridge: Cambridge University Press.

Nida, E. A. (1975), Componential Analysis of Meaning. The Hague: Mouton Publishers.

