

 (
نموذج (5)
مختصر توصيف المقرر
Form (5)
Brief Module Description
)

	اسم المقرر:
	

	رقم المقرر:
	

	اسم ورقم المتطلب السابق:
	

	مستوى المقرر:
	

	الساعات المعتمدة:
	

	Historical Linguistics

	Module Title:

	ENG 414
	Module ID:

	ENG 223 (Introduction to Linguistics),ENG 314 Descriptive Phonetics, ENG 315 Morphology.

	Prerequisite:

	7
	Level:

	3
	Credit Hours:

وصف المقرر :						Module Description
	This course aims to acquaint students with the central theories, approaches, ideas, terms and methods of Historical Linguistics. More specifically, it will cover areas such as: Language History, Language Families and Language Change. In Language Families, the Indo-European family will receive much more emphasis, whilst in language change, the course primarily surveys phonological (e.g. The Great Vowel Shift), Morphological, Syntactic, Semantic and Sociolinguistic (Language Contact) changes along with the recent concept of Language Attrition(language loss/death/endangered languages). These changes will be theoretically grounded on a survey of a set of major linguistic schools such as Historicism/Neogrammarian, Structuralism- Functionalism- Prague School- London School of Linguistics and Generativism.
The history and development of English language will form a special module within the course. Students will know the primary stages of the development of English (Old English- Middle English-Early Modern English-Modern English – Present-day English), along with their corresponding political and socio-cultural events (Roman Era, Anglo-Saxon Period- Norman Conquest- Renaissance, etc.). In addition, the influence of landmark events on the development of Modern English Language such as the invention of the Printing Press, Industrial Revolution, King James Bible, Dr. Jonson's Dictionary , Emergence of American English, etc., will be particularly highlighted throughout this module of the course.
A Variety of methods including lecturing, class seminars, response presentations/papers will be used.

أهداف المقرر:					Module Aims
	1
	
	This course:
Introduces students to the pivotal ideas, theories, approaches, etc., of Historical Linguistics.
	1

	2
	
	Studies the question of Language Change and its interface with the nature and structure of social change. A sketchy introduction to Language Attrition/Language Loss/Endangered languages, may be given.
	2

	3
	
	Acquaints students with the school of Historicism in general, and Language Families, in more specific terms.
	3

	4
	
	Introduces students to the key events/phases of the development of English Language from Pre-Roman times to the present day.
	4

	5
	
	Gets students to see the differences between the phonological, syntactical and morphological features of Old English, Middle English, Early Modern and Modern English.
	5

	6
	
	Gets students to recognize the fruitful interface/interrelationships between the present and the past in the light of language history and the history of English language.
	6

مخرجات التعليم: (الفهم والمعرفة والمهارات الذهنية والعملية)
Learning Outcomes (Comprehension- Knowledge-intellectual and practical skills)
يفترض بالطالب بعد دراسته لهذه المقرر أن يكون قادرا على:
By the end of this course, students should be able to :
	1
	
	Grasp the key ideas, concepts, issues, theories and approaches of Historical Linguistics.
	1

	2
	
	Know the classification of language families and their role in understanding language.
	2

	3
	
	Link language history with its present situation.
	3

	4
	
	Realise and interpret the phenomenon of language Change and see its link with socio-cultural change.
Be aware of the phenomenon of Language Attrition/Loss and the Endangered Languages .
	4

	5
	
	Understand the main stages/events of the development of English Language from Pre-Roman age to the present day.
	5

محتوى المقرر: (تتم التعبئة باللغة المعتمدة في التدريس)
Module Contents: (fill in using the language of instruction)
	قائمة الموضوعات
(Subjects)
	عدد الأسابيع
(Weeks)
	ساعات التدريس
(Hours)

	Course Orientation
	1
	3

	Introducing Historical Linguistics (key concepts/theories/terms/approaches, etc.)
	1
	3

	Language Families
	2
	6

	Language Change (different approaches, interpretations, levels of change : phonological (Great Vowel Shift/Grimm's Law), lexical/ morphological, syntactical, semantic, discoursal, etc., changes). Historical vs. Comparative Linguistics.
Language Attrition/Loss and the Endangered Languages.
	3
	9

	Language Contact/Endangered Language/Language Death
	1
	3

	History of English Language : General Overview
	1
	3

	Pre-Roman/Roman Periods- Anglo-Saxons- Scandinavians- Norman Conquest- Pre/Modern Era.
	2
	6

	Features of Old English- Middle English- Early Modern English-Modern English- Contemporary and Present-Day English..
	2
	6

	More on sound, vocabulary, meaning and grammatical change
	1
	3

	Special topic in language change (e.g. Pidgins & Creoles)
	1
	3

[bookmark: _GoBack]الكتاب المقرر والمراجع المساندة:(تتم التعبئةبلغة الكتاب الذي يدرس)
Textbooks and reference books:(fill in using the language of the textbook)
	اسم الكتاب المقرر
Textbook title
	Historical Linguistics

	اسم المؤلف (رئيسي)
Author's Name
	Lyle Campbell

	اسم الناشر
Publisher
	
MIT Press

	سنة النشر
Publishing Year
	2004

	اسم المرجع (1)
Reference (1)
	Historical Linguistics

	اسم المؤلف
Author's Name
	Winfred Lehmann

	اسم الناشر
Publisher
	Routledge

	سنة النشر
Publishing Year
	1993

	اسم المرجع (2)
Reference (2)
	Historical Linguistics

	اسم المؤلف
Author's Name
	Shendl Herbert

	اسم الناشر
Publisher
	Oxford University Press

	سنة النشر
Publishing Year
	2003

	اسم المرجع (3)
Reference (3)
	A Short History of Linguistics

	اسم المؤلف
Author's Name
	R. H. Robins

	اسم الناشر
Publisher
	Longman

	سنة النشر
Publishing Year
	1997

ملاحظة: يمكن إضافة مراجع أخرى بحيث لا تتجاوز 3 مراجع على الأكثر.
NB: You can add a maximum of 3 reference books

صفحة 5 من 3
 (
وكالة الجامعة للشؤون التعليمية
–
 إدارة الخطط والبرامج الدراسية (ت/ 064041055)
)
image1.jpeg

image2.jpeg
-~

Majmaah University

image3.jpeg

image4.jpeg

