	University of Kufa
College of Arts/ DEL
Syllabus Validation Committee
Academic Year 2012-2013
	[image: Untitled-2]
	Instructor's Name: Tahseen Ali Hussein
Academic Title: Assistant Lecturer
Degree: Master’s
Major: English Linguistics
Course: English Grammar
Level: 3rd Year

(((Scheme of Work)))

	Instructor :
	Tahseen Ali Hussein Alromany

	E-Mail:
	Tahseenromani2005@yahoo.com

	Course:
	English Grammar

	Class Times:
	Theoretical
	Practical

	
	2
	1

	Course Goals
	Comprehend the concept of English morphemes, types of words, processes of word-formation, inflection, parts of speech, form, function and position of words, noun phrase, verb phrase, basic sentence patterns

	Descriptor:
	Structural grammar:
1. English morphology: Morphemes, classification; Affixes: classification; Allomorphs; Morpheme-related sub-topics; Words: definitions, types; Word-formation processes; Inflectional paradigms; Parts of speech: classification: form and structure;
2. English syntax: Phrases; Subject-Verb agreement; Basic Sentence Patterns; Modes of Classification: Function, Form and Position; Parts of speech: classification: position.

	Textbook(s)
	"An Introductory English Grammar" by Norman C. Stageberg, 1981

	Resources:
	The Internet

	
Course Grading
	Final Exam
	Laboratory
	1st Semester
	2nd Semester

	
	50%
	·
	25%
	25%

Scheme of Work- Semester 1

	Week
	Topic
	Lesson
	Objective(s)
	

Tests

	07-11/10/2012
	The Morphology of English
-Morphemes

	
	-Define the morpheme and comprehend the criteria of the English morpheme

	

	14-18/10/2012
	-Classification of morphemes

	
	-Classify the morphemes according to their form and function

	

	21-25/10/2012
	-Inflectional Affixes
-Derivational Affixes

	
	-Comprehend the characteristics of inflectional affixes and classify them according to the part of speech to which they are attached
-Comprehend the characteristics of derivational affixes and classify them according to the part of speech to which they produce

	

	28/10-01/11/2012
	Eid Adha Vacation

	04- 08/11/2012
	-Allomorphs
-Replacive allomorphs

	
	-Differentiate between morphemic analysis and allomorphic analysis
-Comprehend the Replacive allomorph

	

	11-15/11/2012

	-Suffixal homophones
-First Month Exam

	
	-Differentiate between each pair of Suffixal homophones
	

Tuesday 13/11/2012

	18-22/11/2012
	-Feminine and diminutive forms
-Immediate and ultimate constituents

	
	-Comprehend the feminine and diminutive affixes
-Analyze the words into their final constituents using the Immediate Constituents Cut

	

	25-29/11/2012
	-Phonological and morphological conditioning

	
	-Classify inflectional affixes according to their phonological and morphological conditioning

	

	02-06/12/2012
	-Homophones and phonesthemes

	
	-Comprehend the concepts of homophone and phonestheme

	

	09-13/12/2012
	-Difficulties in morphemic analysis

	
	-Comprehend the reasons of having difficulties in morphemic analysis
	

	16-20/12/2012
	-Words	
-Classification
-Second Month Exam
	
	-Define the English word
-Classify words according to their structure

	

Tuesday 18/12/2012

	23-27/12/2012
	-Processes of word-formation

	
	-Define each process of word-formation
	

	30/12-03/01/2013
	-Inflectional paradigms
-The Noun Paradigm
	
	-Comprehend the concepts of inflection and paradigm
-Comprehend the noun plural
	

	06-10/01/2013
	-The Noun Paradigm(continued)
	
	-Comprehend the noun possessive
	

	13-17/01/2013
	- The Verb Paradigm
	
	- Comprehend the concepts of suppletion and aspect
	

	20-24/01/2013
	- The Comparable Paradigm
-Third Month Exam
	
	- Comprehend the word classes that fall under the comparable paradigm
	Tuesday 22/01/2013

Signature							Committee Approval

	1 / 10 / 2012							 1 / 10 / 2012

Scheme of Work- Semester 2

	Week
	Topic
	Lesson
	Objective(s)
	
Tests

	10-14/02/2013
	-Parts of Speech
	
	-Comprehend the classification of the parts of speech in English

	

	17-21/02/2013
	-Form classes
-Nouns and Verbs
	
	-Differentiate among the form classes of the Parts of Speech according to their linguistic characteristics
-Comprehend the characteristics of nouns and verbs

	

	24-28/02/2013
	Adjectives, Adverbs and Uninflected words
	
	-Comprehend the characteristics of adjectives, adverbs and uninflected words

	

	03-07/03/2013
	-Parts of Speech(continued)
-Structure Classes
-Qualifiers
	
	-Differentiate among the structure classes of the Parts of Speech according to their linguistic characteristics
-Comprehend the characteristics of qualifiers

	-Tuesday 05/Mar./2013

	10-14/03/2013
	-Prepositions and Determiners
	
	-Comprehend the characteristics of prepositions and determiners
	

	17-21/03/2013
	-Auxiliaries
	
	-Comprehend the characteristics of auxiliaries
	

	24-28/03/2013
	-Pronouns
-Fifth Month Exam
	
	- Comprehend the characteristics of pronouns

	

	31/03-04/04/2013
	The Syntax of English
-Noun Phrase
-Verb Phrase
-Subject-Verb Agreement
	
	-Define the noun phrase
-Define the verb phrase
-Comprehend the relation between the subject and the verb in the English sentence

	

	07-11/04/2013
	-Basic Sentence Patterns

	
	-Specify the sentence pattern of any given sentence

	-Tuesday 09/Apr./2013

	14-18/04/2013
	-Functions
-Modes of Classification
	
	-Specify the function of any English word within any sentence
-Classify any English word according to its function, form and position

	

	21-25/04/2013
	
-Sixth Month Exam
	
	

	

	28/04-02/05/2013
	-Parts of Speech(continued)
-Positional Classes
-Nominals

	
	-Comprehend the positional classes of English words
-Specify the characteristics of the words that are assigned the nominal position
	

	05-09/05/2013
	-Verbals and Complements of the Verbal

	
	- Specify the characteristics of the words that are assigned the verbal position

	

	12-16/05/2013
	
-Adjectivals
	
	-Specify the characteristics of the words that are assigned the adjectival position
	-Tuesday 14/May/2013

	19-23/05/2013
	
-Adverbials
	
	-Specify the characteristics of the words that are assigned the adverbial position
	

	26-30/05/2013
	
-A Maverick: Verb-Adverbial Composites
	
	
-Specify the characteristics of the words that are assigned the verb-adverbial composite position

	

Signature							Committee Approval

	1 /10 /2012							 1 / 10 / 2012

image1.png
UNTVERSTTY OF

