
Ano Letivo 2018-19

Unidade Curricular LINGUÍSTICA PORTUGUESA III

Cursos LÍNGUAS, LITERATURAS E CULTURAS (1.º ciclo)
- RAMO DE PORTUGUÊS E ESPANHOL (1.º Ciclo)
- RAMO DE PORTUGUÊS E FRANCÊS (1.º Ciclo)
- RAMO DE ESTUDOS PORTUGUESES E LUSÓFONOS (1.º Ciclo)
LÍNGUAS E COMUNICAÇÃO (1.º ciclo)

Unidade Orgânica Faculdade de Ciências Humanas e Sociais

Código da Unidade Curricular 140064282

Área Científica CIÊNCIAS DA LINGUAGEM

Sigla

Línguas de Aprendizagem Português

Modalidade de ensino Ensino presencial

Docente Responsável Pedro Manuel Trindade Cordeiro dos Santos

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Pedro Manuel Trindade Cordeiro dos Santos	OT; T; TP	T1; TP1; OT1	13T; 26TP; 5OT

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
2º	S2	13T; 26TP; 5OT	140	5

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Nenhuns

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Pretende-se que os alunos:

- adquiram um domínio mínimo da bibliografia básica.
- tomem consciência do lugar da investigação em semântica no contexto da investigação em Ciências da Linguagem
- sejam capazes de contextualizar as propostas de análise semântica com que contactaram em função dos fenómenos que elas procuram explicar
- estejam sensibilizados para as especificidades dos fenómenos semânticos relativamente aos sintácticos e pragmáticos mas também aos pontos comuns e às "interfaces" com essas outras áreas das Ciências da Linguagem
- adquiram destreza mínima na produção de pequenos ensaios ou monografias sobre tópicos concretos na área

Conteúdos programáticos

1. Considerações introdutórias. Gramática e Semântica. A semântica e as suas áreas de fronteira. Frase, proposição e significado comunicativo. Sentido e referência: uma primeira abordagem 2. As relações semânticas entre palavras: sinonímia, hiperonímia/hiponímia, meronímia/holonímia, antonímia. 3. Vagueza e sub-especificação 4. Ambiguidade. Tipos não lexicais de ambiguidade. 5. As propriedades semânticas das frases. O Princípio de Composicionalidade. Conteúdo semântico e condições de verdade. Implicação e equivalência. 6. Aspectos de semântica lexical. Homonímia e polissemia. Variação metonímica e variação metafórica. Traços semânticos. Estrutura argumental e papéis temáticos. 7. Dependências referenciais, deixis e indexicalidade: aspectos sintáctico-semânticos e semântico-pragmáticos. Elipse: uma janela para o contexto. 8. A semântica de subsistemas concretos da língua: tempo e aspecto; modalidade; negação.

Metodologias de ensino (avaliação incluída)

Aulas T: exposição dos conteúdos programáticos; aulas TP: os estudantes serão chamados a intervir na análise exemplos concretos, sob a forma de exercícios; aulas OT: foco na resolução de problemas/dificuldades específicos apresentados

Avaliação por frequência: a) Um ensaio (35% da nota final); b) uma apresentação oral sobre o tema do ensaio, que corresponderá a uma versão preliminar do mesmo (15%); c) o exame de época normal (50%). Critério de assiduidade: exigência de assistência a, pelo menos, 75% das horas de contacto para admissão a avaliação no exame normal. Todos os alunos regularmente inscritos estão automaticamente admitidos a exame de época de recurso.

Em todos os elementos de avaliação (incluindo exames) será atribuída uma percentagem de 20% à correção linguística e discursiva e à estruturação textual.

Bibliografia principal

Bibliografia básica

Cruse, A. (2010) *Meaning in Language: An Introduction to Semantics and Pragmatics*. Oxford: Oxford Univ. Press.

Elbourne, P. (2011) *Meaning. A Slim Guide to Semantics*. Oxford: Oxford University Press.

Epinal, T. et al. (2014) *Semântica*. Madrid: Ediciones Akal.

Kearns, K. (2011) *Semantics*. NY: St. Martin's Press.

Portner, P. (2005) *What is Meaning?* Oxford: Blackwell.

Bibliografia complementar

Maien Born, C. et al. (eds) (2011) *Semantics: An International Handbook of Natural Language Meaning*. Berlin: de Gruyter.

Mira Mateus, Maria Helena; Brito, Ana Maria; Duarte, Inês; Faria, Isabel Hub 2003. *Gramática da Língua Portuguesa* (3.^a ed.). Lisboa: Caminho.

Raposo, Eduardo Paiva (Coord.). *Gramática do português*. Fundação Calouste Gulbenkian, 2013 (vol. I e II).

Academic Year 2018-19

Course unit PORTUGUESE LINGUISTICS III

Courses LANGUAGES, LITERATURES AND CULTURES
- RAMO DE PORTUGUÊS E ESPANHOL (1.º Ciclo)
- RAMO DE PORTUGUÊS E FRANCÊS (1.º Ciclo)
- RAMO DE ESTUDOS PORTUGUESES E LUSÓFONOS (1.º Ciclo)
LANGUAGES AND COMMUNICATION (1st Cycle)

Faculty / School Faculdade de Ciências Humanas e Sociais

Main Scientific Area CIÊNCIAS DA LINGUAGEM

Acronym

Language of instruction Portuguese

Teaching/Learning modality Attendance-based

Coordinating teacher Pedro Manuel Trindade Cordeiro dos Santos

Teaching staff	Type	Classes	Hours (*)
Pedro Manuel Trindade Cordeiro dos Santos	OT; T; TP	T1; TP1; OT1	13T; 26TP; 5OT

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
13	26	0	0	0	0	5	0	140

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

none

The students intended learning outcomes (knowledge, skills and competences)

The students are required :

- to master the basic bibliography
- to be aware of the role of by semantics within the Language Sciences
- be able to relate to semantic accounts they have been introduced to with the phenomena they seek to explain
- be aware of the specificities of semantic phenomena by relation to syntactic and pragmatic ones but also of the common features and interfaces with either field
- acquire a basic mastery in the writing of small essays on semantics

Syllabus

1. Introductory remarks. Grammar and Semantics. Semantics and its borderline fields: Sentence, proposition and communicative meaning. Sense and reference. 2. Semantic relations between words: synonymy, hyperonymy/hyponymy, meronymy/holonymy, antonymy.3. Vagueness and underspecification 4. Ambiguity. Non-lexical types of ambiguity. 5. Semantic properties of sentences. The Compositionality Principle. Semantic content and truth-conditions. Entailment and equivalence. 6. Further aspects of lexical semantics. Homonymy and polysemy. Metonymical and metaphorical variation. Semantic features. Argument structure and thematic roles 7. Referential dependencies, deixis and indexicality: syntactic-semantic and semantic-pragmatic aspects. Ellipsis: a window on context. 8. The semantics of specific subsystems: tense and aspect; modality; negation

Teaching methodologies (including evaluation)

T classes: exposition of the syllabus; TP classes: the students will be called upon to take part in the analysis of concrete examples, under the form of exercises; OT classes will focus on tackling of specific problems presented by the students.

The frequency evaluation consists of: a) an essay (35% of the final mark); b) an oral presentation on the subject of the essay, whose goal is to present a preliminary version of it (15%); c) the regular exam (exame de época normal) (50%). Attendance criteria: in order to be admitted to the regular exam, students are required to attend at least 75% of the contact hours. All enrolled students are automatically admitted to the supplementary exam (exame de recurso).

In all evaluation items (including exams) 20% of the total mark will be attributed to linguistic, discursive and textual structuring correction.

Main Bibliography

Basic bibliography

- Cruse, A. (2010) *Meaning in Language: An Introduction to Semantics and Pragmatics*. Oxford: Oxford Univ. Press.
Elbourne, P. (2011) *Meaning. A Slim Guide to Semantics*. Oxford: Oxford University Press.
Epinal, T. et al. (2014) *Semântica*. Madrid: Ediciones Akal.
Kearns, K. (2011) *Semantics*. NY: St. Martin's Press.
Portner, P. (2005) *What is Meaning?* Oxford: Blackwell.

Complementary bibliography

- Maien Born, C. et al. (eds) (2011) *Semantics: An International Handbook of Natural Language Meaning*. Berlin: de Gruyter.
Mira Mateus, Maria Helena; Brito, Ana Maria; Duarte, Inês; Faria, Isabel Hub 2003. *Gramática da Língua Portuguesa* (3.ª ed.). Lisboa: Caminho.
Raposo, Eduardo Paiva (Coord.). *Gramática do português*. Fundação Calouste Gulbenkian, 2013 (vol. I e II).