Faculty of Human and Social Sciences
English Department
Academic year: 2018-2019


INTRODUCTION TO LINGUISTICS
	
		
COURSE DESCRIPTION
[bookmark: _GoBack]

‘Introduction to Linguistics’ is an annual course which aims to introduce second-year students to the field of linguistics and its main branches. Specifically, the course intends to:

· Introduce the students to the basic properties of human language.
· Acquaint the students with the main technical terms and concepts related to language study and analysis.
· Enable the students to carry simple phonological, morphological, and syntactic linguistic analyses.
· Introduce them to the basic psychological and sociological factors affecting language acquisition and use.

Course textbook
Yule, G. (2014). The study of language (fifth edition). Cambridge: Cambridge University Press.

Course contents
1. What is linguistics?
1.1. Definition
1.2. History of linguistics
1.3. Branches of linguistics
2. The origins of language
3. The properties of language
3.1. Animals and human language
3.2. The properties of human language 
4. Language structure
4.1. Phonology
4.2. Morphology
4.3. Syntax
5. Semantics and Pragmatics
6. Language acquisition
5.1. Stages of language acquisition
5.2. Theories of language acquisition
7. Language, society and culture
6.1. Language varieties
6.2. Social class, age, gender and language. 

Evaluation
Students will sit for a final exam at the end of each semester.


