[image: C:\Users\DrShoaib\Desktop\Eman Abu-Suad\Final Course Specification Folder\Arts logo.bmp]
King Abdulaziz University
Faculty of Arts and Humanities
Department of European Languages and Literature
Spring 2011
Course Syllabus - Syntax– LANE 334 – Section
	Instructor:
	Dr. Nuha S. Al-Shurafa
	Classroom:
	Bldg. Al-Jawhara Rm. 137

	Office:
	Al-Jawhara Bldg. Rm.
	Website:
	

	Office Hours:
	S.T. 8am-9:30am
	E-mail:
	nalshurafa@kau.edu.sa

	
Class Days & Time:

	S.T. 8am-9:30am
	Telephone:
	+966 2 6400000 ext. 63448

COURSE DESCRIPTION:
· This is a three hour credit course
· It provides an introduction to the theory of Generative Transformational Grammar developed by Chomsky in the 1950s.
· It acquaints students with the basic component parts of the sentence by breaking it down into its constituents.
· It describes these parts grammatically by assigning a grammatical label to each constituent, stating what type of constituent (or grammatical category) it is, and what grammatical function it has.
· It distinguishes levels of Deep-Structure and Surface-Structure in number of syntactic operations: ‘passivisation’, ‘Auxiliary-fronting’ and ‘Wh-fronting’, ‘raising’ etc.
· Upon completion of this module students should be able to analyze the structure of English sentences within the framework of Transformational Grammar.

COURSE OBJECTIVES:
[bookmark: _GoBack]Upon completion of this course, students will be able to:
· Identify phrase structure rules for different phrase types.
· Determine sentence types.
· Draw tree diagrams and brackets to represent sentence structures.
· Apply constituency tests.
· Determine/identify constituents.
· Identify phrasal constituents.
· Analyze different words, phrases, and sentences.
· Identify functions in sentences and verb phrases.
· Explain/Apply processes in “relatives” “question formation” “passives,” and “raising”.
· Indicate the gap in surface structures.
· Identify controlled pronouns.
· Distinguish between “raising” and “control”.
· Analyze/differentiate between phrasal verbs and prepositional verbs.
· Analyze sentences using layering structures.

COURSE OUTCOMES:
Description of the knowledge to be acquired:
This course will enable students to:

· Represent the sentence structure
· Apply constituency tests
· Analyse different words, phrases, and sentences
· Identify functions in sentences and verb phrases
· Explain/Apply processes of leftward movement, passivisation, movement to focus position, clefting and pseudo-clefting, substitution by pro-form, and ellipsis
· Write an account for the evidence for the existence of empty categories
Description of cognitive skills to be developed:
This course will enable students to:

· Develop critical thinking skills to analyze and synthesize the different syntactic structures
· Develop the ability to write an account for the evidence of the existence of specific syntactic structures
· Develop maturity and self-growth in learning about one's own language and other languages
· Demonstrate the skill of independent critical thinking

COURSE CONTENT:
The following topics are to be covered in the Syntax -LANE 334 course for 2010 Fall semester:
	Topics to be covered

	List of Topics
	No. of Weeks
	Contact Hours

	Introduction to syntax
	1
	3

	Constituency
	1
	3

	Words
	1
	3

	Phrases
	1
	3

	Clauses & sentences
	1
	3

	Function
	2
	6

	Processes
	2
	6

	Control & raising
	2
	6

	Reanalysis
	1
	3

	Levels of structure
	1
	3

REQUIRED TEXTBOOK:
· Wekker, H., & Haegeman, L. (2005). A modern course in English syntax. London: Routledge.

SUPPLEMENTARY TEXTBOOK(S):
· Culicover, P. (1997). Principles and parameters: An introduction to syntactic theory. Oxford: Oxford University Press.
· Fabb, N. (2005). Sentence structure (2nd ed.) London: Routledge.
· Haegemen, L. (1994). Introduction to government and binding theory. Oxford: Oxford University Press.
· Ouhalla, J. (1999). Introducing transformational grammar (2nd ed.) London: Arnold.
· Tallerman, M. (1998). Understanding syntax. London: Arnold.

COURSE ASSESSMENT:
	Schedule of assessment tasks for students during the semester

	Assessment
	Assessment Task
	Week Due
	Proportion of Final Assessment

	1
	Quiz I
	5
	20%

	2
	Quiz II
	8
	20%

	3
	Quiz III
	12
	20%

	4
	Final Examination
	18
	40%

	Total
	100%

ATTENDANCE POLICY:
· Students are expected to be punctual and attend all classes
· Being absent for more than 20% of allocated course time means that the student will receive a DN (denied from final exam) grade which is equivalent to an F

GENERAL POLICIES:
· There will be NO make-up exams
· Medical reports cannot be received in class. To present a medical report, come to the instructor’s office during office hours
· During classes and exams, mobile phones should be turned off or set to silent mode
· Students are expected to know and abide by university policies governing student conduct

Spring 2011 – Course Timeline - Syntax – LANE 334 (Tentative)

	Week
	Day
	Date
	Topic
	Notes

	1
	Sun
	13 Feb
	Add and Drop
	

	
	Tues
	15 Feb
	Add and Drop
	

	2
	Sun
	20 Feb
	Introduction + Tutorial 1
	

	
	Tues
	22 Feb
	Constituency Words + Tutorial 3
	

	3
	Sun
	27 Feb
	Phrases
	

	
	Tues
	1March
	Paired exercise 1
	[lectures 1&2] (Ch.1)

	4
	Sun
	6March
	Clauses and sentences
	

	
	Tues
	8March
	Tutorials 4 and 5
	

	5
	Sun
	13March
	Functions
	

	
	Tues
	15March
	Quiz I
	

	6
	Sun
	20March
	 revision (quiz review)
	

	
	Tues
	22March
	Tutorial-6 and Processes 1
	

	7
	Sun
	27March
	Processes 2
	

	
	Tues
	29March
	Tutorial-7+ Tutorial
	

	8
	Sun
	3 April
	 revision
	

	
	Tues
	5 April
	Quiz II
	

	
	 HALF TERM VACATION

	9
	Sun
	17 April
	 quiz review and Raising and control
	

	
	Tues
	19 April
	Tutorial- 9
	

	10
	Sun
	24 April
	Reanalysis
	

	
	Tues
	26 April
	 revision
	Room#814&822;
[2:00-3:00P.M.] (Ch.3&4)

	11
	Sun
	1 May
	Levels of structure and Tutorial- 10
	

	
	Tues
	3 May
	Paired exercise 5
	[lectures 9&10] (Ch. 5&6)

	12
	Sun
	8 May
	Tutorial- 11
	[lectures 11] (Ch. 7)

	
	Tues
	10 May
	Quiz III
	

	13
	Sun
	15 May
	 quiz review
	

	
	Tues
	17 May
	Revision (lectures 1&2)
	

	14
	Sun
	22 May
	Revision (lectures 3&4)
	

	
	Tues
	24 May
	Revision (lectures 5&6)
	

	15
	Sun
	29 May
	Revision (lectures 7&8)
	

	
	Tues
	31 May
	Revision (lectures 9&8)
	

	16
	Sun
	5 June
	Revision (lectures 10&11)
	

	
	Tues
	7 June
	 General Revision
	

	17
	Sun
	12 June
	 Pre-final exam week Revision
	

	
	Tues
	14 June
	Pre-final exam week Revision
	

	18
	FINAL EXAMS

	
	

	
	

1

image1.png

