SYNTAX I (parts of speech)
(undergraduate program)

Course coordinator:
Milena Žic Fuchs, PhD, full professor

Lecturers:

Irena Zovko Dinković, PhD, senior assistant; Anđel Starčević, assistant
ECTS credits:
6
Language:

English

Semester:

II. (summer)

Status:

obligatory
Course form:

4 hours per week

Preconditions:
passed exam in Introduction to the Linguistic Study of English
Exam:
written
Goal:
This course introduces students to basic syntactic issues involving lexical categories and the constituent structure of sentences in English, as well as the syntactic function of each constituent and sentence part. All these issues are studied through comparison of English to Croatian.
Obligatory references are in bold case and additional recommended titles are in plain case.
SYLLABUS:
	Week
	Topic

	1.
	General information about the course. Brief historical overview of syntactic studies. Prescriptive vs. descriptive. Exercises. (Crystal, 194-195 (1), 400-401 (2), Trask, 187-211)

	2.
	Morphology: problems in identifying words, morphemes and allomorphs. Lexical words and function words. Lexical categories. Inflection and derivation. Paradigmatic and syntagmatic relations. Exercises.
(Longman, ch. 2, Van Valin, pp. 6-8, 13-17, 86-87, Miller, ch. 4)

	3.
	Phrases and Clauses. Clause elements and clause patterns. Grammatical relations: subjects and objects. Exercises. (Longman, ch. 3, Burton-Roberts, pp. 78-90, Miller. ch. 9)

	4.
	Verb classes in English. Lexical, modal, and primary verbs. (Longman, ch. 5)

	5.
	Phrasal and prepositional verbs. Exercises. (Longman, ch. 5, Miller, pp. 51-53; Burton-Roberts, pp. 126-132)

	6.
	VPs: tense, aspect, voice and modal use. Non-finite clauses. Exercises. (Longman, ch. 6, Miller, pp. 81-85)

 1st ASSIGNMENT DUE

	7.
	REVISION OF VERBS AND VPs.

	8.
	Noun classes in English. NPs: determiners. Exercises. (Longman, ch. 4; Burton-Roberts, pp. 55-58, 154-160; Miller, pp. 53-55)

	9.
	Pronouns. Exercises. (Longman, ch. 4; Burton-Roberts, pp. 171-173).

	10.
	NPs: premodification and postmodification. Exercises. (Longman, ch. 9; Burton-Roberts, pp. 160-164, 166-171)

	11.
	REVISION OF NOUNS AND NPs.

	12.
	Adjectives and adjective phrases. Exercises. Prepositions and PPs. Exercises. (Longman, ch. 7; Burton-Roberts, pp. 62-66, 202, 206, 259)

	13.
	Adverbs and adverbials. Exercises. (Longman, ch. 7; Miller, pp. 65-66)

	14.
	Syntactic variation in world Englishes.

Grammatical categories: Gender, Tense, Mood, Aspect (Miller, pp. 133-142)

2nd ASSIGNMENT DUE

	15.
	FINAL REVISION and COURSE ASSESSMENT. PREPARATION FOR THE EXAM.

COURSE ORGANIZATION:

The course covers the key topics in syntax, organized in weekly units. After most units the students do exercises which they check in class with the lecturer. The students are also expected to read at home relevant chapters from obligatory references, and advised to read selected parts from additional literature. They are also expected to hand in their weekly homework on a particular subject matter.

STUDENTS' OBLIGATIONS AND EVALUATION METHODS:
Students are obliged to attend the course regularly and encouraged to actively participate in class. There are two revisions in mid-semester and a final revision in the last week of the course. During the semester the students are obliged to hand in two out of four more elaborate assignments that are offered, in order to get the signature for the attendance. At the end of the course the students take a written exam.
OBLIGATORY REFERENCES (chosen chapters and pages):
Biber, Douglas; Susan Conrad; Geoffrey Leech (2002). Student Grammar of Spoken and Written English, Harlow: Longman

Crystal, David (2003). (1) The Cambridge Encyclopedia of the English Language
 Cambridge: Cambridge University Press

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

ADDITIONAL REFERENCES:

Burton-Roberts, Noel (1997). Analysing Sentences: Introduction to English Syntax, Harlow: Longman
Crystal, David (2004). (2) The Stories of English, London: Penguin Books

Huddleston, Rodney & Geoffrey Pullum (2005). A Student's Introduction to English Grammar. Cambridge: Cambridge University Press

Top of Form

Bottom of Form

Lyons, John (1981). Language and Linguistics, Cambridge: Cambridge University Press

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

Palmer, Frank R. (1995). (second edition). Semantics, Cambridge: Cambridge University Press

Robins, Robert H. (1997). A Short History of Linguistics, Longman

Trask, R. L. (1999). Language: the Basics, London, New York: Routledge

Wekker, Herman & Haegeman, Liliane (1996 (1985(). A Modern Course in English Syntax, London, New York: Routledge

PAGE
2

