Literature on semantics and Pragmatics.
Course NPFL115: Reading in Semantics and Pragmatics

Apresjan Ju.D. Lexical Semantics. 1992.
Austin J.L., 1962. How to do things with words.
Berlin B. & Kay P., 1969. Basic Color Terms: Their Universality and Evolution.
Bühler, Karl. Die Sprachtheorie. Die Darstellungsfunktion der Sprache. Theory of language : the representational function of language / Karl Bühler. Transl. by Donald Fraser Goodwin. In collab. with Achim Eschbach.
Cruse, D.A. Lexical semantics. Cambridge, 1986.
Gordon, W. T. Semantic: a bibliography. 1965 – 1978; 1978 – 1985
Greimas, A.-J. Sémantique structural. Recherche de métode. 1966
Grice G.P., 1989. Logic and Conversation.
Fillmore C., 1971. Types of lexical information.
Fillmore C., 1982. Frame Semantics.
[bookmark: _GoBack]Frawley W. Linguistic semantics. 1992
Geeraerts, D. Theories of Lexical Semantics. Oxford 2010.
Hoffmann, T. R. Realms of meaning: an introduction to semantics. 1993.
Hurford, J. R., B. Heasley. Semantics: a course-book. 1983
Jackendoff R., 1993. Semantics and Cognition.
Jackendoff R., 1997. The architecture of the language faculty.
Jakobson R., "Closing Statement: Linguistics and Poetics," in Style in Language (ed. Thomas Sebeok), 1960.
Katz J.J., 1972. Semantic theory.
Katz, J.J. and J.A. Fodor 1963. The structure of a Semantic Theory, Language 39, 170-210
Kearns, Kate. Semantics. 2000.
Kempson, R. Presupposition and the delimitation of semantics. Cambridge studies in linguistics, 15. 1975.
Kronasser, H. Handbuch der Semasiologie: kurze Einführung in die Geschichte, Problematik und Terminologie der Bedeutungslehre. 1952
Lakoff G., Johnson M., 1980. Metaphors we live by.
Lakoff G., 1987. Women, Fire, and dangerous things.
Leech, G. N. Semantics. 1974
Levinson, S. C. (1983). Pragmatics.
Lyons J., Semantics. 2 vols. 1977
Lyons J., 1995. Linguistic Semantics.
McCawley J., 1981. Everything that Linguists Have Always Wanted to Know About Logic (but were Ashamed to Ask).
Morris, Charles W. Signs, Language and Behavior. New York: Prentice-Hall, 1946. Reprinted, New York: George Braziller, 1955. Reprinted in Charles Morris, Writings on the General Theory of Signs (The Hague: Mouton, 1971), pp. 73-397.
Palmer, F. R. Semantics. 1981
Portner, P and Partee, B. (eds.) Formal semantics. The essential reading. Oxford 2002.
Radden, G. & Kövecses, Z. 1999. Towards a Theory of Metonymy. In K.U. Panther and G. Radden (eds.), Metonymy in Language and Thought. Amsterdam: John Benjamins, 17-59.
Rosch, E.H. (1973). "Natural categories". Cognitive Psychology 4 (3): 328–50.
Reinhart T., 2002. The Theta System.
Riemer, N. (2010). Introducing semantics. UK: Cambridge University Press.
Riemer, N. (ed.). (2015). The Routledge Handbook of Semantics, UK.
Saced, J. I. Semantics. 1997
Sapir E., 1921. Language: An Introduction to the Study of Speech.
Sapir E. 1983. Selected Writings of Edward Sapir in Language, Culture, and Personality.
Searle J., 1969. Speech acts.
Searle, John - Vanderveken, D. (1985). Foundations of Illocutionary Logic.
Talmy, Leonard. toward a cognitive semantics. Vol 1,2. 1993.
Thomas, J. Meaning in interaction. An introduction to pragmatics. Essex. 1995.
Ullmann S., 1951. The principles of Semantics.
Ullmann, S. The principles of semantics. A linguistic approach to meaning. 1959.
Whorf  B., 1956. Language, Thought, and Reality: Selected Writings of Benjamin Lee Whorf .
Wierzbicka A., 1996. Semantics: Primes and Universals.
Wierzbicka A., 1999. Emotions Across Languages and Cultures: Diversity and universals
