Course title: English Syntax - sentence

Course coordinator: Professor Milena Žic Fuchs, Ph.D.

Instructors: Jelena Parizoska, Marija Kraljević

ECTS credits: 6
Language: English

Semester: 4th (summer)

Status: compulsory

Form of instruction: lecture, 4 hours per week

Prerequisites: completed course in Syntax I 

Examination: written exam

Contents:
The course deals with the issues related to defining the sentence and offers a systematic analysis of various types of English clauses and sentences based on syntactic and semantic relations between different parts of the sentence. More specifically, the analysis focuses on various phenomena in simple and complex sentences, including negation, coordination, subordination, coreferentiality, the passive voice, etc. Particular emphasis is placed on the syntactic and semantic characteristics of predicate arguments as well as on the relationship between grammatical relations and semantic roles. 

Objectives:
This course enables students to acquire competences required to analyze sentences from a syntactic point of view, including the knowledge of syntactic terminology and methodological issues, which enables them to deepen their understanding of the functioning of English and other natural languages.
Required reading:


Greenbaum, Sidney & Quirk, Randolph (1999 (1990(). A Student's Grammar of the English Language, Longman.
Recommended reading:
Burton-Roberts, Noel (1997). Analysing Sentences: Introduction to English Syntax, Harlow: Longman.

Miller, Jim (2001). An Introduction to English Syntax, Edinburgh: Edinburgh University Press.

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

 Syllabus:

	Week
	Topic

	1.
	General information about the course. REVISION OF MAJOR ISSUES FROM SYNTAX I COURSE.

	2.
	Syntactic and semantic arguments of verbs. Grammatical relations and meaning. (Miller, ch. 11; Burton-Roberts, 38-45; Van Valin, pp. 22-26)

	3.
	Transitivity. Verb alternations. (Miller, pp. 51-53; Burton-Roberts, pp. 81-91; Van Valin, 60-64)

Behavioral properties of grammatical relations: direct and indirect objects. (Van Valin, pp. 35-37, 59-62, 67-69, 70-78; Miller, pp. 93-99)

	4. 
	Properties of sentence elements. (Burton-Roberts, pp. 30-35; Greenbaum & Quirk, 10.1.−10.18; Miller, pp. 88-93; Van Valin, pp. 41-43)

	5. 
	REVISION 

	6.
	Tense and aspect. (Miller, pp. 143-151)

Mood and voice: active and passive. (Miller, pp. 136-142, 151-154; Longman)

	7.
	Subject-verb agreement. (Burton-Roberts, pp. 30-35; Miller, pp. 88-93; Van Valin, pp. 41-43)
Sentence types: questions and negation. (Burton-Roberts, pp. 141-145, 219-220; Miller, pp. 17; Longman)

	8.
	Pronouns and reference. Ellipsis. (Burton-Roberts, pp. 141-145, 219-220; Miller, pp. 17; Longman) 

REVISION 

	9.
	Complex sentences. Relative clauses. (Burton-Roberts, pp. 228-236; Miller, pp. 64-65; Van Valin, pp. 46-49)

	10.
	VP in subordinate clauses. (Longman)

	11.
	Syntactic and semantic functions of subordinate clauses: nominal clauses
(Longman)


	12.
	Syntactic and semantic functions of subordinate clauses: adverbial clauses (Longman)
REVISION

	13.
	Raising constructions and coordinate constructions. (Burton-Roberts, pp. 66-71; Van Valin, pp. 49-56; Miller, pp. 18)

	14.
	Theme and rheme. Focus and topic. (Longman) REVISION.

	15.
	FINAL REVISION. PREPARATION FOR THE EXAM.


