
 (
وكالة الجامعة للشؤون التعليمية
إدارة
 البرامج الدراسية
 والتطوير
نموذج ( 5)
مختصر توصيف المقرر
(Course Syllabus)
)[image: ]0.


	اسم المقرر:
	ٍSyntax
علم النحو

	رقم المقرر:
	ENGL 413

	اسم ورقم المتطلب السابق:
	Morphology ENGL 314 
 ENGL215))Introduction to Linguistics


	مستوى المقرر:
	Level 8
الثامن

	الساعات المعتمدة:
	3


	
معلومات المقرر * (Course Information):
	اسم المقرر:
	علم النحو
Syntax

	رقم المقرر:
	ENGL 413

	اسم ورقم المتطلب السابق:
	Morphology (ENGL 314)  علم الصرف
مقدمة إلى اللغويات
ENGL215)) Introduction to Linguistics


	اسم ورقم المتطلب المرافق:
	

	مستوى المقرر:
	الثامن Level 8


	الساعات المعتمدة:
	3

	Syntax
	Module Title:

	ENGL 413
	Module ID:

	Morphology (ENGL 314

ENGL215)) Introduction to Linguistics

	Prerequisite (Co-requisite) :

	None
	Co-requisite :

	[bookmark: _GoBack]Level 8
	Course Level:

	3
	Credit Hours:


وصف المقرر :						Module Description
	
Course Description

Syntax is the sub-branch of grammar which examines the structure of sentences (the other one being Morphology which studies the structure of words). The two (Morphology and Syntax) constitute an indispensably significant part of any university linguistics course of study(the linguistics component of the study plan).
Students will generally be equipped with the key notions, theories/approaches, terms, tools, and methods of syntactic theory and syntactic analyses. Though the analysis, in this course tend to draw preeminently on Chomskyan Generativism, other leading schools such as Halliday's Systemic-Functional Grammar (SFG), Fillmore's Case Grammar, etc., will also be slightly touched on.
Focal  syntactic concepts such as : Constituency/constituency tests,  Syntactic Categories ( lexical, phrasal and functional categories), Grammaticality/Well-formedness, Discreteness, Creativity/Infinity, Generative, Universal Grammar, Language Faculty, Recursion/Embeddedness, etc.,  will generally be surveyed. In addition, Phrase Structure rules/trees, UG, Deep-Structure (d-structure) & Surface Structure (s-Structure) and Transformational rules will be explained, discussed and practiced. In addition, the later models of analysis such as X-bar, Government and Binding (GB) and Minimalist Programme (MP) are also expected to be briefly surveyed.  Furthermore, training students to think scientifically, reasonably and validly is one of the underlying objectives of teaching Syntax.

Instructors are advised to vary both the methods of teaching and the strategies of assessment (along with textbook and materials selection and preparation): lecturing, class presentations/discussions, peer-teaching/reviewing, etc.; assessment may include: tests, quizzes, response papers, class presentations, written assignments, fieldwork, etc.


أهداف المقرر :					Module Aims
	
	Outline and discuss the key theories, ideas, terms, principles and approaches and methods of syntax and syntactic analyses.


	1

	
	Describe the building blocks of the structure of sentences (e.g. constituents, syntactic categories, etc.)(by identifying constituents and categories in a sentence).


	2

	
	Understand the main principles, tenets, ideas, terms, theories and approaches of Generative Grammar and Chomskyan methods of analysis(by for instance being able to explain and discuss them).

	3

	
	Discuss the connection between language and human mind(by being able to outline and discuss Mental Grammar, UG, Infinity, Recursion, etc.).


	4

	
	Analyse English sentences using a variety of syntactic methods (Phrase Structure- Transformational Rules- X-bar rules, MP framework, etc).
Define briefly Halliday's Systemic Functional Grammar (SFG) and Charles Fillmore's Case Grammar
	5

	
	Compare and contrast Chomsky's Transformational Generative Grammar with Halliday's Systemic Functional Grammar (SFG).


	6

	
	Use the knowledge they obtain from the study of syntax to think scientifically, critically, reasonably and validly.


	7


By the end of the course, students should be able to:مخرجات التعليم:           Learning Outcomes:
	
	Identify the building blocks of Syntax, in general, and English Syntax, in more specific terms.
	1

	
	Describe the core methods of syntactic analysis (Chomskyan, Functional-Systemic/Hallidayan methods).
	2

	
	Discuss the relationship between language and the human mind(with reference to concepts such as UG, LAD, Language Faculty, Recursion, etc.).
	3

	
	Explain the issue of Universal Grammar (Principles-and-Parameters).
	4

	
	Define Structural Ambiguity and draw syntactic trees for a few example sentences.
	5

	
	Analyse English sentences using the concepts of : Syntactic Rules, Constituents, Categories, Phrase Structure Rules/Trees, Transformational Rules along with new versions of the Generative theory. In addition, students should be able to discuss issues such as Creativity and Discreteness.
	6

	

	Analyse sentences using the framework of X-bar and Minimalist Programme (MP).
	7

	

	Compare and contrast Transformational Generative grammar (TGG) with Systemic Functional Grammar (SFG)
	8

	
	Outline briefly Halliday's (SFG) and Fillmore's Case Grammar.
	9

	
	Develop a set of research skills in the context of Syntax.
	10


محتوى المقرر:
Course Contents:
	قائمة الموضوعات
(Subjects)
	عدد الأسابيع
(Weeks)
	ساعات التدريس
(Hours)

	Course Introduction + remedial work on morphology and general linguistics.
	1
	3

	What is Syntax and what is Syntactic Analysis? (definition of basic/key ideas, concepts and terms in Syntax, syntactic knowledge)..includes also an introduction to Chomsky and the tenets of his theory.
	2
	6

	Sentence Structure (the building blocks: Constituents & Syntactic Categories, how categories relate to traditional parts of speech).
	2
	6

	Syntactic Rules, Phrase Structure Rules & Trees, Transformational Rules (d-structure & s-structure, move aux, question-formation, wh-movement, passivisation, affix-hopping, d-support, etc.).
	2
	6

	Exercises on PS trees & transformations & Mid-term test.
	2
	6

	More focus on theoretical principles such as Language Faculty & Universal Grammar and Recusion/embedddness  (including the Principles and Parameters Theory).
	1
	3

	An introduction to the more recent models of analysis such as X-bar, Government and Binding (GB) and Minimalist Programme( MP), comparing and contrasting these with the older trees and models.
	2
	6

	A brief introduction to some other methods of syntactic analysis (e.g. Halliday's Systemic Functional Grammar, Fillmore's Case Grammar).
	1
	3

	An Overall Review/Revision, + Final Exam.
	2
	6

	Total
	15
	30


الكتاب المقرر والمراجع المساندة:  Textbook and References:
	اسم الكتاب المقرر
Textbook title
	اسم المؤلف (رئيسي)
Author's Name
	اسم الناشر
Publisher
	سنة النشر
Publishing Year
	ISBN

	
A Generative Introduction (3d edition)
	Andrew Carnie
	Wiley Blackwell
	2013
	

	An Introduction to English Sentence Structure
	Andrew Radford
	Cambridge University Press
	2009
	

	Grammar as Science
	Richard Larson
	MIT Press
	2010
	

	Syntactic Categories: Their Identification and Description in Linguistic Theories.
	Raugh  Gisa
	Oxford university Press
	2010
	

	اسم المرجع
Reference
	اسم المؤلف (رئيسي)
Author's Name
	اسم الناشر
Publisher
	سنة النشر
Publishing Year
	

	Syntactic Structures
	Noam Chomsky
	Martino Fine Books
	2015 (975, 1957)

	

	Aspects of the Theory of Syntax. Cambridge
	Noam Chomsky
	The Hague
	1965
	

	Syntactic Theory and the Structure of English
	Andrew Radford
	Cambridge University Press
	1997
	

	An Introduction to Functional Grammar (3rd edition)
	M.A.K. Halliday
	Hodder Arnold
	2004
	

	Language and Mind
	Noam Chomsky
	Harcourt Brace Jovanovich
	1972
	


* يتم تعبئة معلومات المقرر  فقط باللغتين العربية والانجليزية وباقي المعلومات بلغة التدريس المعتمدة ويكرر لكل مقرر في الخطة الدراسية
* Course Information should be filled in Arabic and English. Other information should be filled using the approved teaching language at the college.


صفحة 5 من 3
 (
وكالة الجامعة  للشؤون التعليمية 
–
إدارةالبرامج الدراسية والتطوير
 (ت/ 064041055)
)
image1.emf
 


image2.jpeg
-~

Majmaah University


image3.jpeg


image4.jpeg


