[image: http://ec.europa.eu/programmes/erasmus-plus/images/banners/ec-banner-erasmus_en.gif]

Incoming student mobility

UNIOS University Unit: FACULTY OF HUMANITIES AND SOCIAL SCIENCES

COURSES OFFERED
FOR ERASMUS+ INDIVIDUAL INCOMING STUDENTS

	Department or Chair within the UNIOS Unit
	DEPARTMENT OF ENGLISH LANGUAGE AND LITERATURE

	Study program
	English Language and Literature

	Study level
	Undergraduate (bachelor)

	Course title
	[bookmark: _GoBack]English Clausal Syntax

	Course code (if any)
	FIL01-028

	Language of instruction
	English

	
Brief course description

	The goal of the course is to acquaint students with a basic conceptual and terminological framework necessary for the syntactic analysis of clauses in general, i.e. of the English clause in particular. Furthermore, the aim is to draw attention to the absence of a one-to-one match between syntactic forms and syntactic functions and to continue encouraging students to rely on syntactic arguments in syntactic analyses. This will aid students in further developing their grammatical competence, critical thinking skills, and indirectly language competence, since a good understanding of typical clause patterns, the behavior of clausal constituents and potential causes of syntactic ambiguities are crucial ingredients of high-level language competence.

	Form of teaching
	Lectures, practical session

	Form of assessment
	Three written revision tests administered in the course of the semester

	Number of ECTS
	3

	Class hours per week
	2

	Minimum number of students
	–

	Period of realization
	summer semester

	Lecturer
	Dr. Gabrijela Buljan, Associate Professor

image1.png
ERASMUS +

EU programme for education, training, yt and sport

