FLORIDA ATLANTIC UNIVERSITY

DEPARTMENT OF LANGUAGES, LINGUISTICS & COMPARATIVE LITERATURE

LIN 4802, SEMANTICS & PRAGMATICS
3 credits

PROFESSOR: Dr. Martha Mendoza; mmendoza@fau.edu

OFFICE: CU 282, (561) 297-1090; messages: department’s main office: (561) 297-3860

OFFICE HOURS: M 4-5 pm; T 2-3 pm; W 4-6 pm; and by appointment

COURSE DESCRIPTION:
This course is an introduction to the basic approaches to the study of semantics and pragmatics. It includes fundamental notions of word meanings (lexical semantics), sentence meaning, logic, and pragmatics.

Prerequisite: LIN 3010 or permission of instructor

COURSE OBJECTIVES:

· Students will learn the fundamental concepts related to the fields of semantics and pragmatics, including reference & sense, sense relations, deixis, synonymy, antinomy, metaphor, metonymy, conversational implicature, and speech acts.
· Students will gain an awareness of how these conceptual tools are employed in the semantic and pragmatic analysis of words, utterances and sentences.
COURSE CALENDAR (SUBJECT TO CHANGE)
WEEK 1 (1/9 & 1/11) --
About semantics (Mon); sentences, utterances &

propositions (Wed)

Readings: Units 1 & 2 of textbook

WEEK 2 (1/18) --

Reference & sense (Mon); referring expressions (Wed)

Readings: Units 3 & 4 of text

WEEK 3 (1/23-1/25) --
Predicates; referring expressions, predicates & universe of discourse

Readings: Units 5 & 6 of text

WEEK 4 (1/30-2/1) --
Deixis & definiteness; words & things: extensions & prototypes

Readings: Units 7 & 8 of text

WEEK 5 (2/6-2/8) --

Sense properties & stereotypes; sense relations (1)

Readings: Units 9 & 10 of text

WEEK 6 (2/13-2/15) --

Sense relations (2); EXAM 1 (Wednesday)

Readings: Unit 11 of text

WEEK 7 (2/20-2/22) --

About logic; a notation for simple propositions

Readings: Units 12 & 13 of text

WEEK 8 (2/27-2/29) --

Connectives: and & or; more connectives

Readings: Units 14 & 15 of text

SPRING BREAK (3/5-3/7)
WEEK 9 (3/12-3/14) --

Dictionaries; meaning postulates

Readings: Units 16 & 17 of text
WEEK 10 (3/19-3/21) --

Properties of predicates; derivation

Readings: Units 18 & 19 of text

WEEK 11 (3/26-3/28) --

EXAM 2 (Monday); participant roles

Readings: Unit 20 of text

WEEK 12 (4/2-4/4) --

Speech acts; perlocutions & illocutions

Readings: Units 21 & 22 of text

WEEK 13 (4/9-4/11) --

Felicity conditions; direct & indirect illocutions

Readings: Units 23 & 24 of text
WEEK 14 (4/16-4/18) --

Propositions & illocutions; conversational implicature
Readings: Units 25 & 26 of text
WEEK 15 (4/23-4/25) --

Idioms, metaphor & metonymy; Review for final

Readings: Unit 27 of text

Final Exam: Friday, April 27th: 10:30 am-1 pm

I. TEXT: Semantics: A Coursebook. James R. Hurford et al. 2nd ed. Cambridge UP, 2007. RECOMMENDED: 1) Language Files. Latest edition. The Ohio State UP. 2) Linguistic Semantics: An Introduction. J. Lyons. Cambridge UP, 1995.
II. COURSE REQUIREMENTS:
Examination and Grading: There will be two partial tests, written quizzes (announced and unannounced), written homework, and a final exam.

Grade breakdown:

Tests: 40%;

quizzes: 10%;

homework: 15%;

class participation & attendance: 10%;

and final exam: 25%.

2. Policy on missed tests/quizzes/homework: There are no make-ups for missed quizzes or homework. Tests are cumulative, that is, they include all material covered since the beginning of the term, although emphasis may be on material seen since the previous test. Test make-ups are given only if there is a certified just cause (at instructor’s judgment), such as illness or jury duty, upon prompt and proper documentation. You must present the required documentation to your professor as soon as possible but no later than the following class meeting. The same policy applies if you wish to get an absence excused.
3. Attendance: You are expected to attend class every day and to arrive on time. You are allowed 3 absences. After that, every absence will lower your grade by one-half grade (for example: from B+ to B).

Please note that, as stated in number 2., there are NO MAKE-UPS for quizzes or homework. If you miss a class, you are responsible for finding out from a classmate what was taught, handed out, or assigned in that class.

4. Grades are assigned on a percentage basis (there is no grading “on the curve”) according to the following scale:

94-100% = A
 88-89% = B+
78-79% = C+ 68-69% = D+ 59% or less = F

90-93% = A-
 84-87% = B
74-77% = C
 64-67% = D

 80-83% = B-
70-73% = C-
 60-63% = D-
5. Electronic devices in the classroom: University policy on the use of electronic devices states: “In order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular telephones and pagers, are to be disabled in class sessions.”

** VERY IMPORTANT:

6. Plagiarism of any kind is completely unacceptable in this course. Students who engage in plagiarism or any form of academic dishonesty will be penalized accordingly. See below.

FAU Honor Code:

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see the Code of Academic Integrity in the University Regulations at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.

7. Accommodations for students with disabilities:
In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca Raton - SU 133 (561-297-3880), and follow all OSD procedures.
FAUchange—Revised May 2010

