	[bookmark: _GoBack]
236 Najd- Introduction to Linguistics Syllabus – Fall 2017

	Course Code & No.: 236 NAJD
	Credit Hours: 3
	Course Instructor: Nasiba Alyami
	Semester: 1st, Fall 2017

	Main Course Goals:
	 To understand the different branches of Linguistics—phonology, morphology, syntax, semantics and pragmatics

	Course Texts:
	 The Study of Language By George Yule (4th edition)

	Assessment:
	 1st In-term Exam [30 pts.] 2nd In-term Exam [30 pts.] Final Exam [40 pts.]

	Office: 2nd Flr Rm.
	Office hours: Sun 10-11/ Tues 10-12/ Thurs 9-10

	Instructor’s Email: naalyami@ksu.edu.sa
	Additional Contact Info:

	Absence Warning: 25% & above
	Banning from final exam: 25% & above

	Important Reminders:
(1) Since language accuracy is core to translation and interpreting, expect strict, detailed grading of all language errors, in all courses.
(2) Right after being absent from an exam, a valid verifiable excuse must be presented to the exam committee for approval. Location: G/16
(3) No points will be awarded for (a) cheating in any exam and/or (b) plagiarism: using other people’s work without proper citation.
For further info on KSU’s plagiarism policies and detection tools, check this link: http://35302.wikispaces.com/file/view/plagiarism+handbook+2011.pdf
(4) A more severe penalty will be implemented upon repeated cheating and/or plagiarism.
(5) Abayas must be removed during class and exams; phones must be switched off and only used for emergencies.
(6) A Psychological Counseling Center is available to students on campus, if needed.

	

	Tentative Weekly Schedule

	Week
	Gregorian
	Hijri
	Lesson

	1
	Sun.,
Sep. 17
	26/12/1438
	Registration week (dropping/adding courses)
Course orientation

	2
	Sun.,
Sep. 24
	4/1/1439
	
	1st chapter
The origins of language

	3
	Sun.,
Oct. 1
	11/1/1439
	
	2nd chapter
Animals and human languages

	4
	Tues.,
Oct. 8
	18/1/1439
	
	3rd chapter
The sounds of language

	5
	Sun.,
Oct. 15
	25/1/1439
	
	3rd & 4th chapters
The sounds and sound patterns of language

	6
	Sun.,
Oct. 22
	2/2/1439
	
	4th chapter cont.
& 1st midterm exam

	7
	Sun.,
Oct. 29
	9/2/1439
	
	5th chapter
Word Formation

	8
	Sun.,
Nov. 5
	16/2/1439
	
	6th chapter
Morphology

	9
	Sun.,
Nov. 12
	23/2/1439
	
	6th chapter cont.

	10
	Sun.,
Nov. 19
	1/3/1439
	
	7th chapter
Grammar

	11
	Sun.,
Nov. 26
	8/3/1439
	
	8th chapter
Syntax

	12
	Sun.,
Dec. 3
	15/3/1439
	
	8th chapter cont.

& 2nd midterm exam

	13
	Sun.,
Dec. 10
	22/3/1439
	
	9th chapter
Semantics

	14
	Sun.,
Dec. 17
	29/3/1439
	
	10 th chapter
Pragmatics

	15
	Sun.,
Dec. 24
	6/4/1439
	COLT’S ORAL EXAMS WEEK

	FINAL EXAMS

	

	
Mid-year Break

	Fri., Jan. 12 – Sat., Jan.20

