Syntax Syllabus Draft

Meeting 1 - Introduction
Syntax, its nature, and its purpose and place in our lives; What does it mean to have a theory of syntax? Some concepts used in syntactic theory; An overview of the course
Meeting 2 - Getting down to Syntax: classes of words
Student questions; Some concepts and misconceptions about syntax
Hierarchy in language; Word Classes: Lexical vs. Functional Categories;
From words to phrases – NPs, VPs, PPs, and AdjPs
Meeting 3 - Looking inside sentences
Student questions; Words, phrases, More on lex. vs. functional categories
Simple sentences; Introduction to Complex Sentences; / variation
Meeting 4 - Head words and phrases
Student questions; Heads vs. Phrases; Where is the head?
Meeting 5 & 6 - Constituents
Identifying constituents – constituent structure tests
Do all languages have the same constituents?
Meeting 7 - Constituency structure cont’d
Student questions; Constituents in more detail – the X’ notation
Introduction to relationships within the clause
Meeting 8 & 9 – X’ Theory
Commonalities across phrases of different types
– Heads ; Specifiers, complements, and modifiers
Meeting 10 – Case and Agreement; Relationships within the clause – finish up
Student questions; subjects and objects
Changing grammatical relations – an introduction
Meeting 11 – Processes that change grammatical relations
Student questions; Deriving passive sentences; the applicative construction;
Meeting 12 - Head movement
Meeting 13 & 14 – Wh-constructions: questions and relative clauses
Student questions; Wh-questions; variation; Focus movement;

Elements of assessment: Attendance (10%), participation in discussion (15%), quiz (15%), assignment (15%), midterm test (20%) & final test (25%)

References:
· Carnie, Andrew. 2006. Syntax: A generative grammar, Oxford: Blackwell Publishing
· Roberts, Paul. 1964. English Syntax. New York: Harcourt, Brace & World, Inc.
· Radford, Andrew. 2009. Analyzing English sentences: A minimalist approach. Cambridge: Cambridge university press

