Ministry of Higher Education & Scientific Research

Council for Accreditation & Quality Assurance

الجمهوريــة اليمنــية وزارة التعليم العالـي والبحث العلمي مجلس الاعتمـاد وضمان جـودة التعليم العالـي

مدخل إلى اللغويات

Course Specification for Introduction To Linguistics

I. Course Identification and General Information:					
Course Title:	Introduction To Linguistics				
Course Code and Number:					
Credit Hours:	theory	practice	seminar	training	Total
Greate frouts.	14				42
Level & Semester:	Level Two, Second Semester				
Pre-requisites (if any):	none				
Co-requisites (if any):	none				
Program in which this course is	BA				
offered:					
Language of teaching the course:	English				
Location of teaching the course:	classroom				
Prepared by:	Dr. Abdulrahim Qasim Mohamed Al-Salwi				
Date of Approval:					

II. Course Description:

Introduction to linguistics: This course is taught to level three students studying English as a foreign language in semester two of the academic year. The course introduces linguistics, clarifies its nature, and aims its relations to other social disciplines. The course also aims at acquainting the students with the nature of human language, its characteristics and components. Furthermore, it refers very briefly to the different types of schools of linguistics, including the Chomskian school (TGG) (Transformational Generative Grammar).

عمید الکلیة أ.م.د. عبدالملك محد عیسی نائب العميد اشئون الجودة د. حسين أحمد الورد

رئيس القسم

أ.د.

شـــــر اف

رئيس الجامعة أ.د. القاسم محد عباس عميد مركز التطوير الأكاديمي وضمن الجودة أ.م.د. هدى العماد

Ministry of Higher Education & Scientific Research

Council for Accreditation & Quality Assurance

الجمهوريـــة اليمنـــية وزارة التعليم العالــي والبحث العلمي مجلس الاعتمـاد وضمان جـودة التعليم العالــي

III. Aims and Objectives of the Course:

- 1. Explain and define Linguistics and its related subfields.
- 2. Explain the difference between Implicit and Explicit Linguistic Knowledge.
- 3. Explain Traditional Grammar and how Greeks and Romans used this tool to create an elaborate system of their languages Greek & then Latin.
- 4. Explain the Beginnings of Modern Linguistics (18th century)
- 5. Explain the Difference between Synchronic versus Diachronic or Historical Linguistics.
- 6. Explain briefly the different research methods and schools of linguistics that sprung in Europe and in the USA e.g. (Behaviorism, Transformational Grammar or TGG (transformational Generative Grammar).
- 7. Name and define briefly the Major Branches of Linguistics e.g. Semantics, Phonetics, Syntax, Morphology and Lexicology and Phonology. Explain and Give examples of Language changes in time & space from Old English to Modern English and also explain briefly other Social Sciences fields that are related to linguistics. E.g. (Applied Linguistics, Historical Linguistics, Ethnolinguistics, Psycholinguistics etc..)

IV. Alignment of Course Intended Learning Outcomes (CILOs)

(A) Alignment of Course Intended Learning Outcomes of Knowledge and Understanding to Teaching Strategies and Assessment Strategies:

Course Intended Learning Outcomes	Teaching Strategies	Assessment
		Strategies
a1-Explain Linguistics and its subfields plus	Lecture	
the difference between Implicit and Explicit	Class discussion	Presentation
linguistic knowledge.		
a2-Explain Traditional Grammar and how	Lecture	
Greeks and Romans used this tool to create an		Presentation
elaborate system of their languages, e.g.		
Greek & Latin.		
a3- Explain the Beginnings of Modern	Lecture	Presentation
Linguistics in the 18 th century.		

عميد الكلية أ.م.د. عبدالملك محد عيسى نانب العميد لشنون الجودة د. حسين أحمد الورد

رئيس القس

شـــراف

رئيس الجامعة أ.د. القاسم محد عباس عميد مركز التطوير الأكاديمي وضمن الجودة أ.م.د. هدى العماد

Ministry of Higher Education & Scientific

Council for Accreditation & Quality Assurance

الجمهورية اليمنية وزارة التعليم العالي والبحث العلمي مجلس الاعتماد وضمان جودة التعليم العالي

a4- Explain the difference between Synchronic versus Diachronic Linguistics and the different research methods and schools of linguistics.	Lecture	Presentation
a5- Name and define briefly the Major Branches of Linguistics e.g. Semantics, Phonetics, Syntax, Morphology and Lexicology and Phonology.	Lecture	Presentation
A6- Explain and Give examples of Language changes in time & space from Old English to Modern English and also Explain briefly other Social Sciences fields that are related to linguistics.	Lecture	Presentation
(B) Alignment of Course Intended Learning (Strategies and Assessment Strategies:	Outcomes of Intellectua	al Skills to Teaching
Course Intended Learning Outcomes	Teaching Strategies	Assessment Strategies
b1- Explain Linguistics and its subfields plus the difference between Implicit and Explicit linguistic knowledge.	Lecture	Presentation
b2- Explain Traditional Grammar and how Greeks and Romans used this tool to create an elaborate system of their languages, e.g. Greek & Latin	Lecture	Presentation
b3- Explain the Beginnings of Modern Linguistics in the 18 th century	Lecture	Presentation
b4- Explain the difference between	Lecture	Presentation
Synchronic versus Diachronic Linguistics and		
the different research methods and schools of		
linguistics.		
b5- Name and define briefly the Major	Lecture	Presentation
Branches of Linguistics e.g. Semantics,		
Phonetics, Syntax, Morphology and		
Lexicology and Phonology.		

عمید الکلیة أ.م.د. عبدالملك محد عیسی نائب العميد لشئون الجودة د. حسين أحمد الورد رئيس القسم

Ministry of Higher Education & Scientific Research

Council for Accreditation & Quality Assurance

الجمهورية اليمنية وزارة التعليم العالي والبحث العلمي مجلس الاعتماد وضمان جودة التعليم العالي

B6- Explain and Give examples of Language	Lecture	Presentation		
changes in time & space from Old English to				
Modern English and also Explain briefly				
other Social Sciences fields that are related to				
linguistics.				
(C) Alignment of Course Intended Learning C	Outcomes of Profession	al and Practical Skills		
to the Teaching Strategies and Assessment Strategies:				
Course Intended Learning Outcomes	Teaching Strategies	Assessment		
		_		

Course Intended Learning Outcomes	Teaching Strategies	Assessment
		Strategies
c1- Explain Linguistics and its subfields plus the difference between Implicit and Explicit linguistic knowledge.	Lecture Class discussion	Presentation
c2- Explain Traditional Grammar and how Greeks and Romans used this tool to create an elaborate system of their languages, e.g. Greek & Latin	Lecture Class discussion	Presentation
c3- Explain the Beginnings of Modern Linguistics in the 18 th century.	Lecture Class discussion	Presentation
c4- Explain the difference between Synchronic versus Diachronic Linguistics and	Lecture Class discussion	Presentation
the different research methods and schools of linguistics.		
c5- Name and define briefly the Major Branches of Linguistics e.g. Semantics, Phonetics, Syntax, Morphology and Lexicology and Phonology.	Lecture Class discussion	Presentation
C6- Explain and Give examples of Language changes in time & space from Old English to Modern English and also Explain briefly other Social Sciences fields that are related to linguistics.	Lecture Class discussion	Presentation

(D) Alignment of Course Intended Learning Outcomes of Transferable Skills to Teaching

عمید الکلیة أ.م.د. عبدالملك محمد عیسی نائب العميد لشئون الجودة د. حسين أحمد الورد رئيس القسم

أ.د.

اشـــــر اف

Ministry of Higher Education & Scientific

Council for Accreditation & Quality Assurance

Strategies and Assessment Strategies:				
Course Intended Learning Outcomes	Teaching Strategies	Assessment		
		Strategies		
d1- Explain Linguistics and its subfields plus	Lecture	Presentation		
the difference between Implicit and Explicit linguistic knowledge.	class discussion			
d2- Explain Traditional Grammar and how	Lecture	Presentation		
Greeks and Romans used this tool to create an elaborate system of their languages, e.g.	class discussion			
Greek & Latin				
d3- Explain the Beginnings of Modern	Lecture	Presentation		
Linguistics in the 18 th century.	class discussion			
d4- Explain the difference between	Lecture	Presentation		
Synchronic versus Diachronic Linguistics and	class discussion			
the different research methods and schools of				
linguistics.				
d5- Name and define briefly the Major	Lecture	Presentation		
Branches of Linguistics e.g. Semantics,	class discussion			
Phonetics, Syntax, Morphology and				
Lexicology and Phonology				
D6- Explain and Give examples of Language	Lecture	Presentation		
changes in time & space from Old English to	class discussion			
Modern English and also Explain briefly				
other Social Sciences fields that are related to				
linguistics.				

V. Course Content:					
A-Theoretical Aspect:					
Order	Units/Topics	Sub-Topics	Numbe r of Weeks	Contact Hours	Learning Outcomes
1	Introduction to Linguistics	Historical Linguistics and Applied Linguistics plus	1	3	a1,b1,c1,d1

عميد الكلية

نائب العميد لشئون الجودة

رئيس القسم

أ.م.د. عبدالملك محجد عيسى

د. حسين أحمد الورد

Ministry of Higher Education & Scientific

Council for Accreditation & Quality Assurance

الجمهورية اليمنية وزارة التعليم العالي والبحث العلمي مجلس الاعتماد وضمان جودة التعليم العالي

		Implicit and Explicit linguistic knowledge			
2	Introduction to Traditional Grammar	Greek & Latin languages, Indo-European languages	2	6	A2,b2,c2,d2
3	Introduction to Modern Linguistics	Sanskrit, Indo- European and Indo- Iranian Languages, Panini etc	2	6	A3,b3,c3,d3
4	d4- Synchronic vs. Diachronic Linguistics	the different research methods and schools of linguistics.		6	A4,b4,c4,d4
5	Intro to the Major Branches of Linguistics.	Semantics, Phonetics Syntax, Morphology and Lexicology and Phonology.	,	18	A5,b5,c5,d5
6	Intro to Language changes in time & space.	Examples from Old English Middle English and Modern English Plus Social Sciences fields that are related to linguistics.	,	6	A6,b6,c6,d6
7	Mid- term exam	Mid- term exam	1	3	A1,b1,c1,d1,a2, b2,c2,d2,a3,b3,c 3,d3
8	Final exam	Final exam	1	3	A4,b4,c4,d4,a5, b5,c5,d5,a6,b6,c 6,d6
	r of Weeks and Coer: 17 weeks and 5				
В	. Practical Aspect	(if any):			
Order	Tasks/E	xperiments	Number of Weeks	Contact Hours	Learning Outcomes
1					
2					

	عميد الكلية
عيسي	.م.د. عبدالملك محد

نائب العميد لشئون الجودة د. حسين أحمد الورد

رئيس القسم

أ.د.

شــــــر اف

Ministry of Higher Education & Scientific

Council for Accreditation & Quality Assurance

الجمهورية اليمنية وزارة التعليم العالي والبحث العلمي مجلس الاعتماد وضمان جودة التعليم العالي

3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
Number Semeste	r of Weeks and Contact Hours per er:		

VI. Teaching Strategies of the Course
Lecture
Practical analysis
Class discussion
Pair discussion
Presentation

VII.	Assignments			
No.	Assignment Aligned CILOs (symbols)		Week	Mark
			Due	
1	Presentation	A1,b1,c1,d1,a2,b2,c2,d2,a3,b3,c3,d3 A4,b4,c4,d4,a5,b5,c5,d5,a6,b6,c6,d6	All along	15
2				
3				

عمید الکلیة أ.م.د. عبدالملك محد عیسی نائب العميد لشئون الجودة د. حسين أحمد الورد

بيس القسم

أ.د.

شــــــر اف

Ministry of Higher Education & Scientific Research

Council for Accreditation & Quality Assurance

الجمهوريــة اليمنــية وزارة التعليم العالـي والبحث العلمي مجلس الاعتمـاد وضمان جـودة التعليم العالـي

Total Mark 15

VIII. Schedule of Assessment Task for Students During the Semester:					
No	Assessment Method	Week Due	Mark	Proportion of Final Assessment	Aligned CILOs
1					
2	presentation	All along	20	20%	A1,b1,c1,d1,a2 ,b2,c2,d2,a3,b3 ,c3,d3 A4,b4,c4,d4,a5 ,b5,c5,d5,a6,b6 ,c6,d6
3	midterm	7	20	20%	a1,b1,c1, a2,b2,c2,a3,b3, c3
4	written final exam		60	60%	a1,b1,c1, a2,b2,c2,a3,b3, c3
Total Mark			100		

IX. Learning Resources:

A. Required Textbook(s) (*maximum two*):

- 1. *Linguistics: an Introduction to language and Communication*. Authors: Adrian Akmajian; Richard A. Demers and Robert M. Harnish. The MIT Press, Cambridge, Massachusetts, and London, England. Fifth Printing 1981.
- 2. *Introduction To Linguistics:* Course Handbook Compiled by the Subject Professor from **Grolier Academic Electronic Encyclopedia CD**.

B: Essential References:

- **2.** *Introduction to Linguistics:* Course Handbook Compiled by the Subject Professor from Grolier Academic Electronic Encyclopedia CD.

C. Electronic Materials and Websites:

- 1. Grolier Academic Electronic Encyclopedia CD or
- 2. Microsoft Encarta Electronic Encyclopedia CD or Website.

 رنیس القسم
 نانب العمید لشئون الجودة
 عمید الکلیة

 أ.د.
 د. حسین أحمد الورد
 أ.م.د. عبدالملك مجهد عیسی

اشــــاف

رئيس الجامعة أ.د. القاسم محد عباس عميد مركز التطوير الأكاديمي وضمن الجودة أ.م.د. هدى العماد

Ministry of Higher Education & Scientific

Council for Accreditation & Quality Assurance

الجمهورية اليمنية وزارة التعليم العالي والبحث العلمي مجلس الاعتماد وضمان جودة التعليم العالي

3. Wikipedia Through Google Online Search

X. Course Policies:		
1.	Class Attendance:	
2.	Tardy:	
3.	Exam Attendance/Punctuality:	
4.	Assignments/Projects:	
5.	Cheating:	
6.	Plagiarism:	
7.	Other Policies:	

عمید الکلیة أ.م.د. عبدالملك محد عیسی نائب العميد لشئون الجودة د. حسين أحمد الورد رئيس القسم