

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

	اسم المقرر:
	

	رقم المقرر:
	

	اسم ورقم المتطلب السابق:
	

	مستوى المقرر:
	

	الساعات المعتمدة:
	

	ENG 314
	Module Title:

	Phonetics/Phonology (Descriptive)
	Module ID:

	ENG 223(Introduction to Linguistics) + ENG 121 Teaching English Language Pronunciation

	Prerequisite:

	5
	Level:

	3
	Credit Hours:

وصف المقرر :						Module Description
	Both Phonetics and Phonology study the human speech sounds, but each one with different perspectives/interests (phonetics with physical/articulatory/acoustic orientation, whilst Phonology with the functions of the sounds in specific languages). This course is the second in the series of three courses in the Department Syllabus that deal with the sounds (description, articulation, functions, combination, etc.). The first of the three (ENG 121) is a practical pronunciation course (drawing on the English Pronunciation in Use, series), whilst the second (ENG 314) and the third (ENG 322) seek to introduce students to the theoretical description of both segmental and supra-segmental features of English.
This course introduces students to the keynote concepts, theories and terms of Phonetics and Phonology. English segmental (vowels, diphthongs and consonants) will be introduced. In addition, supra-segmental such as the structure/function of the Syllable and Stress will also be surveyed. The investigation of the rest of the supra-segmental such as Intonation (structure and Function), connected speech (assimilation, Rhythm, Ellipsis), will be taken up by the third course in the series (ENG 322 Phonology).
Furthermore, the phoneme theory and Jakobson's theory of Distinctive Features will be introduced.
Assessment tends to be varied and multi-faceted including tests, quizzes, written assignments/response papers, class presentations, etc.

أهداف المقرر:					Module Aims
	1
	
	This course:
Introduces students to the fundamentals/key concepts, theories, approaches and terms of English Phonetics and Phonology.
	1

	2
	
	Describes English Segmental features (remedial work of what has been done on ENG 121).
	2

	3
	
	Describes English Supra-segmental (Syllable-Stress- Assimilation, Rhythm(Isochrony), Elision, Intonation, etc.
	3

	4
	
	Improves students' pronunciation via the knowledge of the features of Segmental and Supra-segmental (esp. Stress & Intonation).
	4

	5
	
	Promotes an awareness of the differences between English & Arabic in terms of both Segmentals and Supra-segmental (cf: ENG 121,ENG 324)
	5

	6
	
	
	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
	
	Understand the most central ideas, concepts, terms and approaches in both Phonetics & Phonology.
	1

	2
	
	Distinguish between Phonetics and Phonology, Phoneme and Allophone, Complementary and Contrastive Distribution, English Syllable and Arabic Syllable, Tone and Intonation languages, Stress-timed, Syllable-timed and Mora-timed languages, etc.
	2

	3
	
	Be cognizant of the features and descriptions of both English Segmentals and Supra-segmentals.
	3

	4
	
	Recognise and practice the rules and patterns of English Stress and Connected Speech features such as: Assimilation, Rhythm (Isochrony), Elision, etc. .
	4

	5
	
	Realise and practice English Intonation and its four key functions.
	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 key principles, ideas, terms, methods, et., of both Phonetics and Phonology (explaining and discussing the differences between the two in terms of definition, concepts, terms, methods and interests).
	1
	3

	Brief survey of segmental features of English.. (vowels/diphthongs/consonants) and their role in English pronunciation and English sound system. Students are expected to have done some basic work on English Supra-segmental in" ENG 121 English Pronunciation Practice".
	2
	6

	Brief survey of English Supra-segmental (Syllable, Stress, Connected Speech Features such as assimilation, rhythm and elision, etc., Intonation.
	1
	3

	Detailing the English Syllable (structure and function) and comparing it with Arabic Syllable (cf.ENG 414).
	1
	3

	Stress Rules and Patterns
	2
	6

	Intonation : Nature, Structure and Function.. Intonation vs. Tone languages, the four functions of intonation(Attitudinal, Accentual, Grammatical and Discoursal Functions).
	3
	9

	Implications of Supra-segmental features on English pronunciation (improving students' pronunciation on the basis of the knowledge of these supra-segmental.
	 1
	3

	More on Word Stress and Sentence Stress
	2
	6

	More practice on English Intonation (esp. the 5 tones)
	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
	English Phonetics and Phonology

	اسم المؤلف (رئيسي)
Author's Name
	Peter Roach

	اسم الناشر
Publisher
	Cambridge University Press

	سنة النشر
Publishing Year
	The book is being published almost annually (any of the latest editions)

	اسم المرجع (1)
Reference (1)
	-The Phonology of English as an International Language

	اسم المؤلف
Author's Name
	Jennifer Jenkins

	اسم الناشر
Publisher
	Oxford University Press

	سنة النشر
Publishing Year
	2000

	اسم المرجع (2)
Reference (2)
	An Introduction to the Pronunciation of English

	اسم المؤلف
Author's Name
	A.C. Gimson

	اسم الناشر
Publisher
	E. Arnold

	سنة النشر
Publishing Year
	1962 (1st edn.)
Preferably (2008 edn.)

	اسم المرجع (3)
Reference (3)
	A Dictionary of English Linguistics and Phonetics

	اسم المؤلف
Author's Name
	David Crystal

	اسم الناشر
Publisher
	Blackwell

	سنة النشر
Publishing Year
	2003

ملاحظة: يمكن إضافة مراجع أخرى بحيث لا تتجاوز 3 مراجع على الأكثر
NB: You can add a maximum of 3 reference books
Online references:
· http://allwebhunt.com/dir-wiki.cfm/phonology
· phonetics.ucla.edu
· soundsofenglish.org
· cla.calpoly.edu/~jrubba/phon/syllables.html
· clas.mq.edu.au/speech/phonetics/topics.html

صفحة 0 من 3
 (
وكالة الجامعة للشؤون التعليمية
–
 إدارة الخطط والبرامج الدراسية (ت/ 064041055)
)
image1.jpeg

image2.jpeg
-~

Majmaah University

image3.jpeg

image4.jpeg

