[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
	Introduction to Linguistics for the Students of English

	Course code (if any)
	FIL01-008

	Language of instruction
	English

	Brief course description

	Language as a basic means of communication and the differences between language and other communication systems with special emphasis on the differences between language and animal communication systems. Language as a symbolic system and the types of signs. Basic linguistic disciplines: phonetics and phonology, morphology, syntax and semantics. Brief surveys of sociolinguistics and pragmatics. Language typology (morphological, syntactic, genetic) and typological characterization of English. Language change with special reference to historical development of the English language.

The course aims at introducing students to the basic notions of linguistics as the branch of science whose object of study is language and at students' mastering metalanguage as language used to talk about language in order for the students to acquire knowledge needed for attending subsequent courses and for individual study of linguistic literature. It also aims at teaching students the basic characteristics of English by describing it at different linguistic levels and comparing it to other languages.

	Form of teaching
	In-class lectures and individual presentations by students

	Form of assessment
	Final grade is awarded on the basis of the following: the average of percentage points earned on 3 written tests administered during the semester.

	Number of ECTS
	2

	Class hours per week
	2

	Minimum number of students
	–

	Period of realization
	summer semester

	Lecturer
	Dr. Tanja Gradečak-Erdeljić, Associate Professor

[image: image1.png]