[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) 


	[bookmark: _GoBack]Course title
	English Phrasal Syntax

	Course code (if any)
	FIL01-030

	Language of instruction
	English

	
Brief course description

	The objective of this course is to lay out the structure of different types of phrases in English. More specifically, the aim is to present the principles and patterns by which simpler linguistic units, viz. word classes (addressed in the first two semesters of the study program) form more complex units, viz. syntactic phrases. This implies a continued focus on developing the metalanguage and methods of linguistic argumentation, all of which is intended to help students to: a) more adequately articulate their linguistic intuitions concerning the (un)grammaticality or (un)acceptability of certain syntactic strings; b) understand and describe the full complexity of phrases, and especially c) recognize treacherous syntactic-semantic ambiguities at the level of the syntactic phrase. The aim of the practice-oriented class is to apply the observed patterns and principles in practice, in the construction and analysis of different types of English phrases.

	Form of teaching
	Lectures, practical session

	Form of assessment
	Performance (expressed as percentages) on 3 written revision tests taken during the semester, accounting for 1) 20%, 2) 60%, 3) 20% of the final grade, respectively.

	Number of ECTS
	3

	Class hours per week
	2

	Minimum number of students 
	–

	Period of realization 
	winter semester

	Lecturer
	Dr. Gabrijela Buljan, Associate Professor


image1.png
ERASMUS +

EU programme for education, training, yt and sport


