

	Institution :
	 Majma’ah University

	Academic Department :
	Department of English

	Programme :
	B.A in English

	Course :
	 Eng 212-Translation(1)

	Course Coordinator :
	Mahmoud Fawares

	Programme Coordinator :
	Dr. Salah Alfarwan

	Course Specification Approved Date :
	…./ … / …… H

A. Course Identification and General Information
	1. 1 - Course title :
	Introduction to Translation
	Course Code:
	Eng 212

	2. Credit hours :
	 (2)

	3 - Program(s) in which the course is offered:
	B.A in English

	4 – Course Language :
	English

	2. 5 - Name of faculty member responsible for the course: Mahmoud Fawares
	

	3. 6 - Level/year at which this course is offered :
	Level 3/2nd/ year

	7 - Pre-requisites for this course (if any) :
118- Translation

	8 - Co-requisites for this course (if any) :
· None

	9 - Location if not on main campus :
 (Ramah campus)

	10 - Mode of Instruction (mark all that apply)

	A - Traditional classroom
	
	
	What percentage?
	……. %
	

	B - Blended (traditional and online)
	X
	
	What percentage?
	100 %
	

	D - e-learning
	
	
	What percentage?
	……. %
	

	E - Correspondence
	
	
	What percentage?
	……. %
	

	F - Other
	
	
	What percentage?
	……. %
	

	Comments :
...

B Objectives

	What is the main purpose for this course?
Students will be able to translate the compound and complex sentences into Arabic and practice contrastive translation between Arabic and English sentence patterns and usage.

	Briefly describe any plans for developing and improving the and course that are being implemented:
1. Students are encouraged to consult the web to read more about the translation types and how to translate into Arabic.

C. Course Description
1. Topics to be Covered
	List of Topics
	No. of
Weeks
	Contact Hours

	Introduction
	1
	2

	How to be a good translator
	1
	 2

	Types of Translation
	 1
	 2

	Nominal Sentences vs. Verbal Sentences
	1
	 2

	Word Order
	1
	 2

	Translation of Affirmative and Negative Sentences
	1
	 2

	Translation of Interrogative Sentences
	 1
	 2

	Translation of Personal Pronouns
	1
	 2

	Translation of Adjectives
	1
	 2

	 Translation of Tenses
	1
	2

	Translation of Conditional Sentences
	1
	2

	Translation of Collocations
	1
	2

	Revision
	1
	 2

2. Course components (total contact hours and credits per semester):
	
	Lecture
	Tutorial
	Laboratory
	Practical
	Other:
	Total

	Contact
Hours
	26
	None
	none
	none
	none
	26

	Credit
	2
	None
	none
	none
	none
	2

	3. Additional private study/learning hours expected for students per week.
	2 hours per week

4. Course Learning Outcomes in NQF Domains of Learning and Alignment with Assessment Methods and Teaching Strategy
	

	NQF Learning Domains
And Course Learning Outcomes
	Course Teaching
Strategies
	Course Assessment
Methods

	1.0
	Knowledge

	1.1
	It is a skill-based course; therefore, there is not much content to be taught. Student, Nonetheless, will be able to differentiate between semantic and linguistic elements of English and Arabic language .

	 Lectures
	Quizzes

	1.2
	
	 Class discussion
	 Class exercises and writing assignments

	1.3
	

	 Mid terms

	1.4
	

	 Final exam

	2.0
	Cognitive Skills

	2.1
	 Students will have the ability to:
1. translate soundly and properly both certain Arabic and English unseen passages in a
given time.
2. use the dictionary effectively
	Lectures
	 Class participation

	2.2
	
	Presentation
	 Home assignments

	2.3
	
	Individual meetings
	 Midterms

	2.4
	...

	 Final exam

	2.5
	...

	

	2.6
	...

	……………………..

	3.0
	Interactional Skills & Responsibility

	3.1
	 1. Students should be able to translate certain passages within a specific time frame..

	1. Class discussions.
2. In-class group presentations.
3.Exercises
	class participation

	3.2
	

	Midterm exam

	3.3
	

	 Final exams

	3.4
	...

	Individual supervision hours

	3.5
	...

	3.6
	...

	4.0
	Communication, Information Technology, Numerical

	4.1
	None
	
	

	4.2
	

	4.3
	

	4.4
	...

	4.5
	...

	4.6
	...

	5.0
	Psychomotor

	5.1
	None
	Conversations
	Class discussion

	5.2
	...

	5.3
	...

	5.4
	...

	5.5
	...

	5.6
	...

5. Schedule of Assessment Tasks for Students During the Semester:

	
	Assessment task
	Week Due
	Proportion
 of Total Assessment

	1

	1st midterm
	Week9
	20%

	2

	Class exercises, assignments and project
	All a long
	20%

	3

	Quizzes
	Week 6
	10%

	4

	Participation and attendance
	All along
	10%

	5

	Final exam
	End of the semester
	40%

	6

	
	
	

	7

	
	
	

	8
	...

D. Student Academic Counseling and Support
	Reachable via email or personal attendance.
	

E. Learning Resources
	1. List Required Textbooks : Salman,W&Karam,H.(1980). Introduction to Translation.

	[bookmark: _GoBack]2. List Essential References Materials : Mohammed ,F & Abdullah, S. Translation with Reference to English and Arabic.
·

	3.List Recommended Textbooks and Reference : Hasan ,G.Translation as problems and solutions.

	4. List Electronic Materials :
· ..

	5. Other learning material :
· ...
· ...
· ..

F. Facilities Required
	1. Accommodation
· ...
· ...
· ..

	2. Computing resources
· ...
· ...
· ..

	3. Other resources
· ...
· ...
· ..

G Course Evaluation and Improvement Processes
	1 Strategies for Obtaining Student Feedback on Effectiveness of Teaching:
· Midterm evaluation feed-back form to increase instructor’s awareness of the weak and strong points of the class
· End of term college evaluation of course by students (to be collected by the
department)
· End-of-term debriefing in class of students and teacher regarding what went well and what could have gone better.

	2 Other Strategies for Evaluation of Teaching by the Program/Department Instructor :
· Peer observation to benefit from colleagues’ objective feedback and suggestions for improvement.

	3 Processes for Improvement of Teaching :
· Training sessions
· Workshops to facilitate the exchange of experiences amongst faculty members
· Regular meetings where problems are discussed and solutions given
· Discussion of challenges in the classroom with colleagues and supervisors
· Encouragement of faculty members to attend professional development conferences.
· Keep up to date with pedagogical theory and practice
· Set goals for achieving excellence in teaching at the beginning of each new semester after reviewing last semester’s teaching strategies and results

	4. Processes for Verifying Standards of Student Achievement

· Check marking of a sample of examination papers either by a resident or visiting faculty member
· Students who believe they are under graded can have their papers checked by a second reader.

	5 Describe the planning arrangements for periodically reviewing course effectiveness and planning for improvement :
· . Compare syllabus and course description with other universities (including those on the net)
· 2. Bi-annual meetings of faculty members to discuss improvement

Course Specification Approved
Department Official Meeting No (…..) Date … / …. / ….. H

	Course’s Coordinator
	
	Department Head

	Name :
	Dr.M. Fawares
	
	Name :
	Dr. Salah Alfarwan

	Signature :

	
	Signature :

	Date :
	…./ … / …… H
	
	Date :
	…./ … / …… H

 (
Page

11

Of

12
)
image1.jpeg

image2.jpeg
‘This form compatille with HGAAR 2013 Edition

