Course title: Semantics of the English language
Course coordinator: prof. dr. Milena Žic Fuchs

Instructor: prof. dr. Milena Žic Fuchs; dr. sc. Nina Tuđman Vuković
ECTS credits: 6
Status: mandatory

Semester: 5th (winter)
Enrollment requirements: completed courses in Syntax and Introduction to the Linguistic Study of English
Course description: The course introduces students to the complex issues of meaning: 1) on the level of lexemes or words, 2) on the paradigmatic level, or the vocabulary structure and 3) to the relationship between semantics and syntax, or the relationships on the syntagmatic level. Basic traditional semantic concepts are discussed, such as homonymy, synonymy, polisemy, antonymy, as well as traditional theoretical approaches such as componential analysis and field theory. Particular attention is paid to the traditional approach to metaphor and metonymy, with an introduction to the new views of these language phenomena arising in cognitive semantics. The complexity of the relationship between semantics and syntax, or meaning on the syntagmatic level, is analyzed from the level of the sentence to the smaller syntagmatic units such as collocations.
Objectives: The objective of the course is to introduce students to the complexities of meaning phenomena, as well as to different theoretical frames, both traditional and contemporary, used to explain these phenomena.
Course requirements: Students take two tests in the course of the semester. If these are passed with grades 4 or 5, students don't have to take the final exam. Final exam: written.
Week by week schedule:

1.

Orientation, syllabus. What is semantics? Short historical overview. Semantics and other related disciplines.

What is meaning? The nature of linguistic meaning. Types of meaning.

2.

Functions of language and their relation to meaning.

Traditional terms in Semantics: Homonymy. Polysemy. Synonymy.

3.

Is Semantics a science? 

Contemporary approaches: the scientific approach to meaning. Methods and possible approaches.

4.

Methods of semantic analysis: Componential Analysis. Types of meaning relations.

Triangles of meaning.

Traditional and contemporary approaches to Componential Analysis.

5.

Semantically related lexemes: organization on the paradigmatic level

Semantic or lexical fields

Antonymy

6.

REVISION

TEST 1

7.

Hyperonyms and hyponyms

Taxonomies

8.

Introduction to Cognitive Semantics

The notion of prototype and its relevance for meaning

Categorization

9.

Scenes and frames

Knowledge of language and knowledge of the world

Categories: prototypes and schemas

10.

Traditional and contemporary approaches to metaphor and metonymy.

11.

Semantics and grammar.

12.

Semantics and pragmatics.

Use of corpora in semantic research.

13.

Reserved for additional topics.

14.

Reserved for additional topics.
15.

FINAL REVISION

TEST 2

Reading: 

Leech, G. N. (1978), Semantics. Penguin

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

Palmer, F. R. (1976), Semantics – A New Outline. Cambridge University Press

Recommended reading (optional): 

Lyons, J. (1981), Language, Meaning, Context. Fontana

Lyons, J. (1995), Linguistic Semantics, An Introduction, Cambridge University Press
