COMPLEX EXAMINATION IN ENGLISH LINGUISTICS (TNA 2999)

The examination will consist of two parts: a written examination and an oral examination.

<u>THE WRITTEN EXAMINATION</u> will cover phonetics and phonology, the material of TNA 2113. It will consist of a multiple choice test, some open-ended questions and material for transcription.

References

Csides, Csaba: English Phonetics and Phonology – Theory and Practice – manuscript. Nádasdy, Ádám (2006) Background to English Pronunciation. Budapest: Nemzeti Tankönyvkiadó)

<u>THE ORAL EXAMINATION</u> will consist of material covered in the Introduction to English Linguistics course (TNA 1111) and in the course on Descriptive Grammar (TNA 2170).

Topics

1. Words and word structure

- o free and bound morphemes, allomorphs, roots and affixes, types of affixes, inflectional vs. derivational affixes
- seminar handouts; [O'Grady-Dobrovolsky]: Ch. 4 first part

2. Word formation processes

- o derivation, compounding, conversion and other minor types
- seminar handouts; [O'Grady-Dobrovolsky]: second part

3. Categories and structure

- o syntactic categories of words; phrase structure
- seminar handouts; [O'Grady-Dobrovolsky]: Ch. 5, first part

4. Tests for phrase structure; complement options

- o substitution, movement, coordination; subcategorization of verbs, nouns, adjectives
- seminar handouts; [O'Grady-Dobrovolsky]: second part

5. Types of verbs

- o semantic categories of verbs, the most common lexical verbs, regular and irregular verb endings, verb formation, valency patterns
- lecture handouts; [Biber et al.]: pp. 102-123

6. Multi-word verbs

- o phrasal verbs, prepositional verbs, phrasal-prepositional verbs, other multi-word constructions
- lecture handouts; [Biber et al.]: pp. 123-135

7. The primary (main and auxiliary) verbs be, have, and do

• lecture handouts; [Biber et al.]: pp. 135-148

8. Tense and time in English

- o tense forms and ways of expressing future time
- o lecture handouts; [Biber et al.]: pp. 148-156, [Quirk-Greenbaum]: pp. 40-50

9. Aspect in English

- o perfect and progressive in finite and non-finite forms
- lecture handouts; [Biber et al.]: pp. 156-166

10. Modals and semi-modals in English

• lecture handouts; [Biber et al.]: pp. 174-186

11. Passive and causative constructions; focus phenomena (inversion, cleft sentences)

• lecture handouts; [Biber et al.]: pp. 166-174, 397-425

12. Participles, the infinitive, the gerund

• lecture handouts; [Biber et al.]: pp. 328-353

References

[Biber et al.]: Biber, Douglas; Stig Johansson; Geoffrey Leech; Susan Conrad & Edward Finegan. 2002. Longman Student Grammar of Spoken and Written English. Harlow: Pearson Education.

[O'Grady-Dobrovolsky]: O'Grady, W. & Dobrovolsky, M. 2007. *Contemporary Linguistics. An Introduction*. Harlow: Longman.

[Quirk-Greenbaum]: Quirk, Randolph & Sidney Greenbaum. 1979. A Student's Grammar of the English Language. Harlow: Longman.

NOTE THAT YOU MAY ONLY TAKE THE EXAMINATION IF YOU HAVE GOT AT LEAST A "PASS" IN ALL THE PREREQUISITE SUBJECTS (TNA 1111, TNA 2113, TNA 2170)

Good luck!

Valid as of October 2020

Department of English Linguistics