[image: image1.png]ERASMUS +

EU programme for education, training, yt and sport

Incoming student mobility

Name of UNIOS University Unit: Faculty of Humanities and Social Sciences
COURSES OFFERED IN FOREIGN LANGUAGE

FOR ERASMUS+ INDIVIDUAL INCOMING STUDENTS

	Department or Chair within the UNIOS Unit
	Department of English Language and Literature

	Study program
	BA in English studies

	Study level
	Undergraduate (bachelor)

	Course title
	Discourse Analysis

	Course code (if any)
	FIL01-006

	Language of instruction
	English

	Brief course description

	The course should serve as an introduction to the methods and key concepts of discourse analysis. It falls into 2 main parts, the first of which serves as an introductory section which provides an overview of some major theoretical issues related to theoretical perspectives and analytic approaches from other fields of study in linguistics, which discourse analysis takes into consideration (e.g. speech act theory, interactional sociolinguistics, ethnography of communication, pragmatics, conversation analysis etc.). The second part focuses on the implementation of major perspectives within these subdisciplines and related theoretical constructs in practice, by examining their use and impact in different genres and registers of real language use (e.g. medical, legal, media discourse) as well as its relation to age, gender occupation and other sociolinguistic features of speakers. The second part does so primarily through the students' own research, participation and presentation in class.

	Form of teaching
	In-class lectures and seminar

	Form of assessment
	The final grade will be comprised of grades from 2 written tests taken during the semester (on completion of each individual section of the course) and an obligatory oral presentation during the semester. Only the students who fail to comply with the above requirements will have to take a final oral exam.

	Number of ECTS
	3

	Class hours per week
	2

	Minimum number of students
	–

	Period of realization
	Summer semester

	Lecturer
	Dr. Goran Milić, Assistant Professor

[image: image1.png]