COURSE SYNOPSIS

BACHELOR OF HUMAN SCIENCES (ENGLISH LITERATURE AND LINGUISTICS)

KULLIYYAH OF ISLAMIC REVEALED KNOWLEDGE & HUMAN SCIENCES

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA
ENGL 1110 Literary Genres I: Drama and Poetry (3 credit hours)

This course aims to introduce students to the elements of drama and poetry, with emphasis on discovery of meaning by reading analytically. Major poetic forms are examined, along with aspects of imagery, figurative language, rhythm, and sound; together with key periods in the history of drama around the world. Critical reading and writing are stressed to explore the relationships between drama, poetry, art, culture and the human experience. Students also learn to write/adapt, and perform the plays and poems studied.
This course aims to:

1.
Enable students to apply issues and themes in selected world drama and
poetry from classical to contemporary times.

2.
Facilitate students to organise and manage performances of plays and
poems studied.

3.
Enable students to display their ability to work in groups, professionally and
ethically.

4.
Familiarise students with common literary terms and literary periods.

5.
Equip students with the skill to write critical essays on literature.

6.
Help students to understand and enjoy poetry and drama and to view them
from the Islamic perspective.

ENGL 1020 Introduction to Discourse (3 credit hours)
(Old code: ENGL 1015)
The course covers broadly topics such as morphology, phonology, semantics, syntax, sociolinguistics, language acquisition and history of language. To help students in understanding the various concepts of linguistics, illustrations based on real life events will be given as examples. Aspects of religion (Islam) such as the origins of language also are covered, as well as efforts to link the theories to languages throughout the world.
The course aims to:

1. Expose first-year students to the various components of linguistics.

2. Prepare for other linguistic courses.

3. Go in detail in the various major terminologies in every component of linguistics and

4. Apply concepts theoretically and scientifically in linguistic analysis.
ENGL 1210 Literary Genres II: The Novel and the Short Story (3 credit hours)
(Old code: ENGL 2515)
This course introduces students to the most widely read and widely available literary genre today: the novel and the short story. Students will be exposed to selected texts representing various regions, genres and periods from the history of fiction to give them an overview of how the novel and the short story have developed over time and in different parts of the world. Analyses of the selected novels and short stories will also be done within contemporary theoretical approaches on narrative, character and identity, and realisms.

This course aims to:

1.
Enable students to analyse the various genres of the novel and the short story and their sociohistorical context.

2.
Examine contemporary issues or developments in fiction and present in multimedia form.

3.
Provide students will the skill to critically analyse elements in novels and short stories using basic theoretical concepts from literary criticism.

4.
Expose students to expose students to the historical, philosophical, moral and aesthetic assumptions underlying fiction and the connection between fiction and past and current realities.

5.
Enable students to write critically on and discuss the literary and cultural aspects of fiction.

6.
Expose students to the thematic and stylistic variations among writers and the cultural basis for the writer’s vision.

7.
Appraised Western relationship with Muslims through the genre of the fiction.
ENGL 1346 Advanced Rhetoric (3 credit hours)
(Old code: ENGL 1345)
This course integrates focused research, critical reading and application of knowledge gleaned in an intellectual, matured, and sophisticated manner. Students will be expected to develop an analytical appreciation of the strengths and weaknesses of writers, texts and other form of publications (i.e. electronic) via thoughtful inclusion of their own thoughts and bias.
The course aims to:

1. Enhance students’ existing language skills, particularly in reading and writing

2. Improve thought management and critical thinking skills

3. Prepare students for upcoming and more critical courses in their programme

4. Overcome problematic areas of grammar

ENGL 2025 Text Formation (3 credit hours)
(Old code: ENGL 2020)
This course introduces students to the study of word formation and word analysis of the English language and, where possible, other languages. Focus is made on inflections, derivations, compounding of words and productivity. Students are exposed to the inevitable connection between word formation and grammar, phonology, syntax and semantics. Historical, current and potential future sources of English word formation are also explored.

The course aims to:
1. Introduce students to the field of morphology

2. Give students a grounding in modern morphological theory.
3. Familiarise students with the basic components of morphology and
4. Identify the operations which are applied to produce (simple or complex) word forms that can occur in a language.
5. Examine the internal structure of words as well as the formal relationships that exist among the words or parts of them.
6. Discuss the mental processes underlying word formation
ENGL 2035 The Psychology of Speech (3 credit hours)
(Old code: ENGL 2030)
This course introduces students to the scientific study of how the mind perceives, processes and produces language. The course covers the major subfields in psycholinguistics and cognitive linguistics, such as language and the brain, language processing, language acquisition, language development and language disorders. Where relevant the theories and issues presented will be discussed from an Islamic perspective.
The course aims to:
1. Develop an understanding of the relationship between language and mind.

2. Provide students with basic knowledge of the core areas of psycholinguistics.

3. Expose students to some major theories used in psycholinguistics.

4. Develop students’ ability to understand and respond to the issues raised in the course from an Islamic perspective.
ENGL 2045 Speech and Articulatory System (3 credit hours)
(Old code: ENGL 2040)
This course introduces students to the fundamentals of phonetics and phonology with special reference to the sounds and pronunciation patterns of English. It involves an examination of the physiology of speech and exposure to sound distinctions of the human language. Special reference to speech data sets from the world’s languages and the Quran is applied where possible to broaden the skills of analysis. The course also provides practical training in the perception, articulation, and transcription of sounds in isolation and more importantly in connected speech using the International Phonetic Alphabet (IPA). The course is expected to further increase one’s appreciation of God’s gift which is the ability for humans to speak.
The course aims to:

1. Introduce students to the fields of phonetics and phonology.

2. Examine the human speech mechanism in speech sound production and articulation.

3. Familiarize students with the International Phonetic Association (IPA) symbols and speech transcriptions.

4. Develop students background knowledge of phonological description and analysis.

5. Examine the suprasegmental features of English and some differences between English accents.

ENGL 2065 History of Oral and Print Culture (3 credit hours)
(Old code: ENGL 2060)
The course covers topics on events that shaped the English language from over 2000 years ago in the British isles and other parts of the world. Focus is given to Old English, Middle English and Modern English. Significant events explored in the course include the conquests of the British Isles by the Anglo-Saxons, the Vikings, and the Normans. Influential figures to the development of the English language will also be explored and they include Chaucer, Caxton, Shakespeare, Swift and Johnson. Linguistic analyses of excerpts of the English language in the different periods will be performed. The different historical development will lead to an understanding of the Present Day English and the English of the future.
The course aims to:

1. Expose students to the complex history of English

2. Detail and analyze the history of the English language

3. Show the developments that affect a living language and compare these with other languages

ENGL 2075 Social and Cultural Discourse (3 credit hours)
(Old code: ENGL 2070)
This course provides students with a comprehensive coverage of the most relevant topics related to the interrelationship between language and society, as well as language and culture. It offers an overview of the main topics of Sociolinguistics and the Sociology of Language. The lectures are built around a discussion of topics and notions such as the speech community, dialect, code, variation, pidgins and creoles, bilingualism, multilingualism, diglossia, address systems, language and gender, language planning, language maintenance, language shift, etc. Where possible, Islamic perspectives are analysed in relation to these sociolinguistic concepts.
The course aims to:

1. Expose students to the scope of sociolinguistics to enable them to identify language related issues as part of the field;

2. Present different language varieties in order to give an understanding of societal attitudes towards them and implications for education and the society as a whole;

3. Present the factors influencing the choice of different languages used as a means of communication in various contexts;

4. Expose students to the interrelationship between language and culture and how culture affects our everyday communication;

5. Inculcate cross-cultural sensitivity and the ability to apply culturally sensitive and appropriate approaches in educational practices;

6. Present the gender-specific characteristics of speech and develop a sensitivity to language related stereotypes

7. Highlight factors that contribute to language death and develope the ability to critically analyse and suggest ways of language revitalisation;

8. Suggest ways of reversing language shift and propose ways of promoting minority languages;

9. Highlight language policy documents of international significance.

raise awareness of adab in our daily communication in accordance to Islam and to compare Islamic Culture with that of the western world.
ENGL 2090 English Literature: Beowulf to Johnson (3 credit hours)
(old code is ENGL 1325 English Literature I)
This course is a historical survey of English Literature from the corpus of Old English literature to the middle of the 18th century. A selection of representative texts by major authors like Chaucer, Spenser, Marlowe, Shakespeare, Donne, Milton, Dryden and Pope will be studied. The texts will be related to the main social, religious and intellectual concerns of the period to which they belong.

The course aims to:
1. Discuss some major concerns of English literature from Beowulf to the middle of the eighteenth century through a study of selected texts.
2. Provide students a sense of the development of English literature and its various epochs.
3. Point out the special features of certain genres like epic, satire, allegory, ode, devotional verse, sonnet and tragedy.

4. Apply the Islamic point of view where appropriate in the appreciation of the selected texts
5. Write essays on specific literary topics.

ENGL 2210 Shakespeare in His Age and in Modern Context (3 credit hours)

In this course, students will be introduced to the age of the Renaissance and the works of Shakespeare. The course covers not only several of Shakespeare’s dramatic works but also selected poems. Students will also view film versions of Shakespeare’s dramatic works in order to examine the relevance of those works to a modern audience in general, and to the ummah.
The course aims to:
1. Enable students to understand plays within their historical, social, religious, and philosophical contexts

2. Expose students to common literary terms and periods.

3. Enable students to write critical essays on literature

4. Locate Shakespearean texts within the larger Elizabethan context.
ENGL 2999 Research Methodology (3 credit hours)
This course has been designed to introduce students to the foundations in quantitative research methods: variables, hypotheses, and the theoretical framework, measurement, and theoretical framework, measurement, validity and reliability issues. It also provides an overview of the survey methodology as well as techniques in analyzing survey data. Finally, it introduces students to techniques in research report writing.
The course aims to:

1. Expose students to basics of quantitative research methods

2. Provide students with skills in formulating research questions and research hypotheses

3. Introduce students to tests of mean differences and tests of relationships
ENGL 3020 English Literature: Romantic and Victorian (3 credit hours)
(old code is ENGL 2325 English Literature II)
This course aims to introduce students to English literature from the middle of the 18th century through the 19th century. It covers the English Romantic movement and its forerunners and the Victorian Age. Selected poetry, drama, fiction and essays by the major authors of these periods will be studied.
The course aims to:
1. Expose students to some of the major concerns of English literature from the Romantic movement and Victorian Age through a study of selected texts.
2. Give students a sense of the development of English literature and its various epochs.
3. Enable students to recognize the features of Romantic and Victorian writing.

4. Train students to apply the Islamic point of view in the appreciation of the selected texts where appropriate
ENGL 3030 Introduction to Pragmatics (3 credit hours)

The course covers basic topics in pragmatics such as presupposition, entailment, implicatures, speech acts and deixis. These will be analysed according to the current theories of pragmatics and later applied as students analyse discourse. The course will enable students to have a different view of language and meaning. A combination of knowledge in the various linguistic fields will produce students with a holistic knowledge of language, which is further entrenched within the bigger picture of knowledge and meaning as shown in the Quran and Hadith. This will be interspersed within the chapters of the course
The course aims to:
1. Expose students to the basics of pragmatics

2. Examine meaning in context

3. Expose students to the various terms and concepts of pragmatics

4. Enhance students’ skill in discourse analysis
ENGL 3055 Creative Writing (3 credit hours)

This course is meant for those who are interested in expressing themselves creatively. This course encourages students to think imaginatively as well as critically. The emphasis includes writing techniques, character development, plot development, points of view, different types of creative writing and publication opportunities. The position of creative writing/thinking and freedom of expression in Islam is also explored in this course.
The course aims to:
1. Introduce students to creative writing and thinking, looking at both Western and Islamic frameworks.

2. Expose students to various forms of narrative.
3. Work on imagination and memory as an approach to creative writing.
4. Encourage students to be good critics.
ENGL 3060 American Literature I (3 credit hours)

This course covers American literature of the 18th and 19th centuries. It is an overview of the major authors and movements of the period. Poetry, prose and fiction will be studied in relation to the various themes and styles adopted by writers during this stage of American literature. Special comparisons will be made between the ideals of Puritanism, American Transcendentalism, and Islam.

This course aims to:

1.
Consider important literary figures and movements in 18th and 19th century
America.

2.
Report the important themes and issues that characterise early American
writing.

3.
Help students develop their awareness of the history and tradition of
American society during these periods.

4.
Evaluate the texts from the Islamic perspective.
ENGL 3070 South Asian Literature in English (3 credit hours)

An introductory survey of literature in English from South Asia: Bangladesh, India, Pakistan and Sri Lanka. Attention will be given to key cultural and historical contexts for writing, and selected critical concepts (e.g. Orientalism, Post-colonialism, Subalternity, Third World Feminism) will be introduced. The set texts and reading programme will be organized in relation to groups of themes, issues and theoretical debates such as nation and empire, cultural encounters and interaction, politics of language, diaspora and expatriation, nativism vis-à-vis hybridity; tradition and modernity, religion and ethnicity; self versus society. Islamic ideas and values will be introduced in the discussion of the texts/issues where appropriate.
The course aims to:
1.
Introduce students to the tradition of English writing in South Asia.

2.
Explore the cultural and religious diversity as well as the historical complexity documented in the works of some of the prominent writers in the language.

3.
Gauge the success of English as a medium for expressing South Asian myths, history, identity and imagination.

4.
Examine the themes and cultural/conceptual/theoretical issues addressed in selected texts.
ENGL 3077 Syntax (3 credit hours)
(Old code: ENGL 3075)
This course focuses on syntax or a grammatical study of how words are strung into sentences. It approaches the study from the perspective of generative linguistics and explores its related philosophical and methodological foundations, highlighting its relevance to the architecture of the human mind. The course surveys key theoretical constructs that will address universal and language-specific syntactic phenomena. Topics to be discussed include recursiveness, constituency, syntactic dependencies, movement and lexical relations.
The course aims to:
1. Introduce students to the theory and practice of syntactic analysis

2. Introduce them to Chomsky’s Transformational-Generative Grammar

3. Give them the opportunity to develop analytical skills in syntax

4. Introduce them to a scientific model to explain human knowledge of language

5. Introduce them to various concepts underlying modern syntactic theory, such the innateness theory of language
ENGL 3080 Women in Asian Literature (3 credit hours)

This course explores both diversity and shared experiences of women in Asian societies through a comparative analysis of their representations in literary texts. Concepts of universal subordination, of patriarchy, of a consciousness which categorises women in non-western societies as “the other,” conflicting claims of “feminist emancipation” and “cultural emancipation,” liberal feminism vis-à-vis third world feminism, are among topics to be discussed and critically evaluated. Focus will be on selected works by writers from the South, Southeast and East Asia.
The course aims to:
1. Introduce students to the various images and representations of women in Asian literature.

2. Examine how these representations vary according to time and culture, and whether they are similar and/or different in the works of female and male writers.
3. Interrogate the discourses of patriarchy and Third World feminism.

4. Undertake a survey of perceptions of women in the various Asian religious-cultural traditions, i.e. Islam, Hinduism, and Buddhism.

5. Compare the circumstances of Asian women to their counterparts in the West.
ENGL 3140 Twentieth-Century British Literature (3 credit hours)
(Old code: ENGL 3040)
This course surveys twentieth-century and contemporary British literature and covers genres like drama, poetry and prose. It is intended to familiarise students with major writers, works and movements of the period and to encourage and enable them to analyse literary texts in the context of their socio-cultural and historical settings and from Islamic perspectives.
This course aims to:

1.
Enable students to evaluate major literary and cultural movements in
twentieth-century Britain.

2.
Expose students to important literary and cultural movements of the period.

3.
Encourage students to critically relate the major themes and issues of the
texts to Islamic perspectives.

4.
Facilitate students to develop the ability to facilitate and manage a project
collectively.
ENGL 3160 Semiotics (3 credit hours)
Students of this course are espoused to a sign-oriented analysis of the English language systems; the course is largely analytical to derive core value meaning, semantic substance and the interplay of sub systems within the systems. The most important component of the course includes analyses of selected grammatical systems of the English language based on actual language use. A semiotic (meaning-based) approach is used for all analytical activity in this course.
The course aims to:

1. Introduce students on how to differentiate semiotic model of analysis from other paradigms/ models.
2. Enable students to categorise inflectional features and lexical items associated with noun/ verb/adverbial/ adjectival phrase systems and provide a functional meaning for each member of the systems.
3. Enable students to measure the semiotic model to English grammatical systems and differentiate potential outcomes of the meaning based (semiotic) approach to texts with other frameworks.

ENGL 3190 Global Discourse and Diversity (3 credit hours)
(Old code: ENGL 3090)
This course focuses on the use of English as a global language. It surveys the main distinguishing features at the key linguistic levels (notably pronunciation/accent, morphology, syntax and lexis) of the more important varieties of English around the world (native-speaker and ‘new’; standard and non-standard) and also the origins and development of these features. Where appropriate, reference will be made to Islamic perspective on the nature and value of language and varieties of languages, particularly English, and its role in the modern world.
The course aims to:
1. Present the main distinguishing features, at the key linguistic levels, of the more important varieties of English around the world (native-speaker and 'new'; standard and non-standard) and also the origins and development of these features.

2. Enable students to explain the relevant facts using the terminology of linguistics.

3. Help students understand the main facts and issues associated with the statuses and functions of these varieties in the various societies in which they are used, the attitudes which users of English have adopted with respect to these varieties, and the connections between all these issues.

4. Enable students to analyse new situations involving language varieties (English or other) in these terms.

5. Develop students’ critical thinking and allow them to take a well-informed position on the practical effects of these considerations (educational, language planning, etc).
ENGL 3520 Semantics (3 credit hours)

Students of this course will be espoused to a sign-oriented analysis of the meaning of meanings. The most important component of the course includes analyses of selected lexical and grammatical items of the English language based on actual language use. A Structuralist approach particularly that linked with Saussure, is used for all analytical activity in this course.
The course aims to:

1. Present an innovative methodology of semantic analysis using the Saussurian conception of a language as an inventory of signs;

2. Illustrate the unique explanatory power of the Diverian functional framework for lexical and grammatical analysis in which the sentence plays no central role.
ENGL 3530 Semantics and Pragmatics (3 credit hours)
The course offers an introduction to a linguistic study of meaning as applied to English. It has two main components: semantics and pragmatics. Semantics covers topics on context-free meaning at both lexical and syntactic levels. Figurative language will also be included. Pragmatics includes topics on context-bound meaning such as implicatures, speech acts and discourse phenomena like definiteness and information structure.
The course aims to:
1. Introduce students the concepts and theories in semantics and pragmatics.
2. Enable students to differentiate meaning from related linguistic perspectives.
3. Develop students’ ability to analyse linguistic theories of meaning as applied to English.
ENGL 3830 Error and Contrastive Analysis (3 credit hours)

The course gives an introduction to contrastive analysis and error analysis focusing on English as a second or foreign language. Common errors made by language learners in the classroom will be discussed. The causes of these errors are to be classified into pedagogical, psychological and cultural factors. Implications for language teaching will be highlighted.
The course aims to:
1. Introduce a systematic comparison and contrast of two or more languages and to focus on their similarities and differences

2. Emphasise the methods of examining linguistic errors (error analysis)
ENGL 4002 Critical Discourse Analysis (3 credit hours)

Critical Discourse Analysis (CDA) is not just concerned with language; but rather “with the linguistic character of social and cultural processes and structures.” It often deals with the interrelations between language and its ideological connotations in social contexts, drawing attention from not only linguists but social scientists as well. This course provides an insight into CDA works of van Dijk, Norman Fairclough, and Ruth Wodak. It will also be interdisciplinary as it readily absorbs as well as contributes to its counterparts (especially towards ‘critical’ developments) in sociology, political science, psychology and the social sciences.
The course aims to:
1. Orient students to features and framework of critical discourse analysis (CDA).

2. Orient students to the social theories of language use

3. Enable students to critically analyse various discourses (e.g., media, political etc.)
ENGL 4020 Islamic Literature in English (3 credit hours)
(Old code: ENGL 4010)
The course surveys early Islamic Literature in translation and explores contemporary Muslim diasporic literature in English in the West and covers mainly poetry and the novel genre. It is designed to familiarise students with the various challenges and obstacles diasporic Muslims face as well as the opportunities they enjoy in the West. It is intended to encourage and enable students to intellectually participate in various debates regarding Islam and Muslims in the West.
This course aims to:

1.
Compare the relevance of the works studied to contemporary Muslim society.

2.
Produce original pieces of Islamic literature.

3.
Organise independent research and hold presentations on issues and topics in Islamic literature.
ENGL 4054 Linguistics for Students of Literature (3 credit hours)
(Old code: ENGL 4055)

This course begins with a stylistics analysis of the English Language and then moves to practical applications of the process to literature. It will concentrate on the relationship between linguistics and literature and how the two areas of study interrelate. This course does not attempt to provide an in-depth analysis but rather a multi-layered analysis by providing various topics/examples related to a stylistics analysis. The texts used in this course are mostly literary texts; however, there are also examples from the fields of journalism, advertising and film.
This course aims to:
1. Identify the principles and tools of stylistic analysis.

2. Develop responses to poems and prose fiction using stylistic approaches.
3. Create a film adaptation of a literary novel using stylistics and some properties of film ‘language’.
ENGL 4056 Film and Media Discourse

This course begins with an introduction to film theory and key concepts of media studies. It examines the factors that influence film and media. Film semiotics is the study of how these visual and auditory units function to construct meaning. This course will guide or direct students to share an understanding of the sign systems that would allow film to communicate meanings beyond what is heard. Students will be expected to develop an analytical appreciation of the strengths and weaknesses of film theory and media theories and to arrive at some thoughtful conclusions regarding their own theoretical preferences.
The course aims to:
1. Enable students to construct meaning attributed to film and media.
2. Enable students to display the narrative structure in films.
3. Enable students to synthesize a film using stylistics and some properties of film.

ENGL 4060 American Literature II (3 credit hours)

This course investigates American literature of the twentieth century. Focus will be on major writers in fiction, drama and poetry, and from the different strands in American literature. Works will be selected to highlight the different movements in the tradition, e.g. Realism, Naturalism, Modernism and Post-modernism, and where appropriate they will be discussed in Islamic light
The course aims to:
1. Introduce students to major American writers of the twentieth century.

2. Investigate the various literary movements in the tradition.

3.
Examine the divergent and culturally plural nature of American literature, especially in the later half of the twentieth century.

4.
Analyze the themes and styles in selected texts.
5.
Evaluate the texts from the Western and Islamic perspectives.
ENGL 4070 Learning and Teaching English (3 credit hours)

This course covers almost all the topics in English Language Teaching (ELT) methodology. It begins with theoretical perspectives of learning (behaviourism, cognitivism, humanism, constructivism, learning and acquisition) and covers features that contribute to successful language learning (including motivation, learning strategies and styles) as well as processes involved in the four language skills (reading, writing, listening and speaking) and in learning grammar and vocabulary. Students are encouraged to discuss issues in language learning and teaching from an Islamic perspectiv
The course aims to:
1. Impart to the students the major theoretical issues in English language learning and teaching

2. Equip students with processes involved in learning and teaching not only the four language skills (reading, writing, listening and speaking) but also grammar and vocabulary
ENGL 4516 Malaysian and Singaporean Literature (3 credit hours)
(Old code: ENGL 4515)
This course examines a range of works in English by contemporary Malaysian and Singaporean writers. The course includes works recently published by both established and new writers in order to engage students in more current debates and discussions. Students are expected to write book reviews/articles of these works and send them to local newspapers/journals.
The course aims to:
1. Introduce students to Malaysian and Singaporean Literature in English

2. Encourage literary criticism/critique of local writings in English

3. Familiarize students with various genres including film as a medium of literary expression used by Malaysian and Singaporean writers and gauge differences

4. Encourage Islamic readings of texts studied.

5. Expose students to different ways of interpreting local literature in English and teach them how to apply these approaches to their texts.
ENGL 4620 Literary Criticism (3 credit hours)
This is a survey course to cover major theories on literature and criticism in Europe and in the Islamic world up the 20th century. Selected works of writers, critics and philosophers such as Plato, Aristotle, Longinus, Horace, Plotinus, Cicero, Thomas Hobbes, Immanuel Kant, Sir Philip Sidney, Alexander Pope, Jean Paul Sartre, Jacques Derrida, Sigmund Freud, Ibn Sina, Ibn Rushd, Al-Ghazali, Ibn Khaldun, Al-Jurjani, among others will be discussed.
The course aims to:

1. Introduce Students to literary theory and criticism from Plato to the Present

2. Acquaint students with literary theories and critical approaches of selected Western and Muslim scholars, philosophers and critics from ancient, medieval and modern periods and their impact on literature.

3. Enable students to discuss and evaluate critical traditions and heritage of both the West and the Muslim world with the view to applying them in the assessment of literary works.

4. To enhance students' critical thinking and awareness of issues and use their experience in solving fundamental literary and philosophical issues.
ENGL 4635 Discourse Analysis (3 credit hours)

Discourse analysis (DA) refers to the analysis of spoken and written texts not only in terms of their grammar, vocabulary and cohesion, but also in terms of critical interpretation of texts. The course will involve conversational analysis of various types of written materials from the perspective of the speakers, listeners, writers, readers and students of discourse analysis. The course will also include elements of critical discourse analysis to study relations of power, discrimination and inequality in language use
The course aims to:

1. Familiarise students with various types of spoken and written texts

2. Enable students to actively interact with the different types of spoken discourse and written text.

3. Expose students to English in social and professional settings

ENGL 4740 Computer Applications in Language Studies (3 credit hours)

This course shows how computers can be applied in language studies. The course assumes no prior knowledge of computers. It introduces the students to basic concepts in computing. The course also examines how computers may be used both in the analysis of natural language and in the teaching of language.
The course aims to:

1. Enable students to be computer literate

2. Enable students to use computers in language analysis

ENGL 4820 World Literature in English (3 credit hours)

This course surveys world literature in English and mainly includes literature by writers from countries other than Britain and the USA. Students will be exposed to select authors which include those from Canada, Australia, New Zealand, India, Pakistan, Africa, the Middle East and the Caribbean who write in English as well as those translated into English. Students are to apply an Islamic approach to issues raised in the texts studied such as the development of national or cultural identity, struggles against colonization and repression, gender roles and changing societies. Poems, short stories, plays and extracts of novels will be taught with an emphasis on understanding the way such genres have been shaped or remade in response to particular historical and social contexts. Special attention will also be given to texts in English by Muslim writers.
The course aims to:

1. Encourage students to approach the study of literature as ‘world explorers.

2. Encourage students to understand, interpret and evaluate contemporary literatures in terms of national, regional and global contexts.

3. Introduce students to prominent 20th century international writers.

4. Enable students to locate ‘the Muslim reader & writer’ on the global literary map.

5. Enable students to relate Islamic values and concerns to works by these world contemporary writers.

6. Create students’ awareness of literature as a cultural zone without boundaries through the reading of diverse texts from all continents, including those written originally in English as well as those translated into English
LE 4500 Language for Occupational Purpose (3 credit hours)

This course is to make students realize the importance of spoken interactions and writing skills in the business environment. Important topics for presentations/discussions include analyzing audience, identifying intent, making message memorable, structuring the presentation, designing visual aids, having a hold on nonverbal communication features. For acquiring negotiation skills, emphasis is placed on the nature of negotiation and the various phases (preparation, opening, bargaining and closure). Important topics for writing include types and structures of business letters, proposals, memos (both long and short), business style, and redundancy. The topics for resume writing include: making your resume a quality document, knowing employer’s needs; relevancy, plain language, removing non-essential information, and cover letter.
The course aims to:

1. Help students understand the nature of business communication

2. Enable students to understand the principles/ strategies of communication
ENGL 4920 World Literature in Translation (3 credit hours)

This course exposes students to the great variety of literature in the world through translated works (in English). Important literary works from Europe (e.g. Russia, Germany, France), Asia (e.g. Turkey, Japan, Korea, China, Indonesia), Latin America (Colombia, Mexico, Argentina) will be featured. Students will acquire in-depth knowledge of various literary genres and movements in order to provide them with a well-rounded grounding in the literatures of the world.

This course aims to:

1.
Synthesise the contributions of important authors, genres and literary movements from different parts of the world.

2.
Help students create a multimedia project as a group on topics related to the course.

3.
Enable students to prepare critical essays on the literary texts studied.
Produced by:

Office of the Deputy Dean
Human Sciences Division

Kulliyyah of Islamic Revealed Knowledge & Human Sciences

International Islamic University Malaysia

As at January 2008

