PAGE
10

Appendiox – 4 (S)
University of Madras

SYLLABUS FOR THE COURSES ON SOFTSKILLS

(w.e.f. 2007-2008)
COMMUNICATION SKILLS

INSTRUCTIONAL DESIGN

I) IN THE CLASSROOM

1. Concept Introduction – Spring board story/ Turning-point anecdote (better if from personal experience).

To break the ice and to introduce the new idea, begin with a short anecdote, preferably from individual experience rather than an imaginary one. E.g.: to introduce Conflict Resolution concept, relate a small account of a family argument.

2. Use it as illustration – identify efficient practices and identify that which could have been avoided.

Draw from the story strategies used to resolve the conflict. Identify those
strategies (words, gestures) that led to more arguments. Put them down as points.

3. Fix the starting point – state required – the first step – guided practice.

In the story, every conflict needs a starting point. Identify the state required for
the conflict to begin. E.g.: anger, suspicion, etc. Also identify the state required to
resolve the conflict, such as, control of anger, logical thinking, rational approach, etc.

4. Sample Performance – Group feedback – Model+ Model-to-be practiced in groups.

Create a sample performance for each new concept using the above mentioned
approaches. Each group can practice with one idea. Feedbacks are necessary.

5. Recommended Self-practice

6. Next session – to begin with Group leaders’ report

II) EVALUATION

1. Record Book – Vocabulary, Phrase, Sentences + Reading Source

Maintain a record book of new words, phrases or sentence structures learnt. Document the source from which the new words were taken, such as newspapers, books, etc.

2. Case Writing for Soft-People-Communication Skills - Real life, movies, TV serials, Pop music, magazines, newspaper reports

UOM S 001 ESSENTIALS OF LANGUAGE AND COMMUNICATION
PAPER I SEMESTER – I

ELECTIVE I

 CREDIT - II

Objectives

· enable students to build a repertoire of functional vocabulary and to move from the lexical level to the syntactic level

· train students to summon words, phrases relevant to the immediate communication tasks

· enable students to comprehend the concept of communication

· teach students the four basic communication skills – Listening, Speaking, Reading and Writing

UNIT 1: Recap of language skills – vocabulary, phrase, clause, sentence

UNIT 2: Fluency Building – word match, reading aloud, recognition of attributes, parts of speech in Listening and reading, listening – reading comprehension

UNIT 3: Principles of Communication – Communication as coding and decoding – signs and symbols – verbal and non –verbal symbols – Language AND communication; language VS communication – media/channels for communication

UNIT 4: Types of Communication- functional, situational, verbal and non-verbal, interpersonal, group, interactive, public, mass line, dyadic – with illustrtations

UNIT 5: LSRW in Communication – Listening – active vs passive (Talk less, listen more); Speaking - Speech vs enunication (mind your tone); Reading –Focus on the structure not on the theme alone; Writing – Precise, not only précis writing

Practicals:

Units 1 and 2 : Record Book

Units 3 and 4 :Scrap Book
Unit 5: Group Games/Activities
Recommended Texts

· Monippally, Matthukutty. M. 2001. Business Communication Strategies. 11th Reprint. Tata McGraw-Hill. New Delhi

· Sasikumar.V and P.V. Dhamija. 1993. Spoken English: A Self-Learning Guide to Conversation Practice. 34th Reprint. Tata McGraw-Hill. New Delhi

· Swets, Paul. W. 1983. The Art of Talking So That People Will Listen: Getting Through to Family, Friends and Business Associates. Prentice Hall Press. New York

· Hewings, Martin. 1999. Advanced English Grammar: A Self-Study Reference and Practice Book for South Asian Students. Reprint 2003. Cambridge University Press. New Delhi

· Lewis, Norman. 1991. Word Power Made Easy. Pocket Books

· Hall and Shepheard. The Anti-Grammar Grammar Book: Discovery Activities for Grammar Teaching. Longman

Websites

· www.tatamcgrawhill.com/digital_solutions/monippally
· www.dictionary.cambridge.org
· www.wordsmith.org
UOM S 002 LANGUAGE AND COMMUNICATION – ADVANCED LEVEL

PAPER – II

SEMESTER-II

ELECTIVE – II

CREDIT - II

Objectives

· enable students to convert the conceptual understanding of communication into everyday practice

· train students to ground concepts/ideas in their own experience

· create a learner-language interface enabling students to exercise control over language use

· sensitise students to the nuances of the four basic communication skills – Listening, Speaking, Reading and Writing

UNIT I: Twinning Functions of Listening and Speaking – Recap of active and passive listening exercises – Analytical listening – syllable/word stress: clear enunciation – Qualities of a good listener and a good speaker.

UNIT II: Twinning Functions of Reading and Writing – Discriminatory reader thoughtful writer – Spotting, correcting errors; critique – Skimming, scanning, structuring – language, tone, ordering, etiquette and perspective.

UNIT III: Individual Communication – Self advertising – Over stating and under stating – Overcoming shyness – Writing curriculum vitae, Statement of Purpose – Talking about oneself; interview.

UNIT IV: Intermediary Communication – Overcoming mental blocks, prejudices and hotspots of the addressee – telephone, teleconferencing, web chat – greeting, introducing –memos, reports, minutes, business correspondence.

UNIT V: Social Communication – Etiquette in LSRW – polite yet assertive, tackling questions, seeking permission, expressing gratitude – gender fair language – discourse and transactional analysis – empathy.

Practicals:

Unit 1: Listening Comprehension using audio programmes + Creating audio files for speaking.

Unit 2: n class and take home exercises

Unit 3: and Unit 4: Group games and role pay

Unit 5: Create archives from different media for LSRW

Recommended Texts

· Windshuttle, Keith and Elizabeth Elliot.1999. Writing, Researching and Communicating: Communication Skills for the Information Age. 3rd Reprint. Tata McGraw-Hill. Australia

· Dignen, Flinders and Sweeney. English 365. Cambridge University Press

· Goleman, Daniel. 1998. Working with Emotional Intelligence. Bantam Books. New York

· Jones, Leo and Richard Alexander. 2003. New International Business English. Cambridge University Press

· I. Jayakaran. 2000. Everyone’s Guide to Effective Writing. 2 M Publishing International,

 Chennai.

UOM S 003 ESSENTIALS OF SPOKEN AND PRESENTATION SKILLS

PAPER III

SEMESTER III

ELECTIVE III

CREDIT II

Objectives

· train students to become aware of their thinking styles and to enable them to convert thinking into performance

· prepare students to evolve mental models for intra-personal and inter-personal transactions

· make students reflect and improve their use of body language – posture, gesture, facial expression, tone

UNIT I: Thinking and Articulation – cognitive, affect, critical, creative aspects of articulation – recap of word and thought match exercises – common confusables; active and passive voice; phrasal verbs and prepositional verbs.

UNIT II: Acquisition of Oral and Aural Skills – introduction to vowel and consonant sounds; introduction to syllable stress; noun stress; voiced and voiceless sounds; diphthongs; rate of speech.

UNIT III: Communication Boosters – aura words; body language – voice, posture and gesture; eye contact; dress codes; verbal crutches; pronunciation – contextualisation – creating and understanding contexts

UNIT IV: Function of Cultural Codes in Presentation –Planning, preparing and delivering a presentation - etiquette; clarity; lively delivery – Speech generation; speech rhythm; speech initiators.

UNIT V: Models of Presentation – Impromptu speech – tackling hesitation, shyness and nervousness in speaking – Public speaking, academic and professional presentations – Group discussions – facilitators and impediments.

Practicals:

Unit 1: Fish bowl, just a minute and dumb charade games

Unit 2: Audio files and listening to audio cassettes

Unit 3: Video files and watching clippings and analyzing communication boosters

Unit 4: Case studies; record book

Unit 5: Student presentation individually and in groups

Recommended Texts

· Powell. In Company. Macmillan

· Cotton, et al. Market Leader. Longman

· Pease, Allan. 1998. Body Language: How to Read Others Thoughts by their Gestures. Sudha Publications. New Delhi

· Gardner, Howard. 1993. Multiple Intelligences: The Theory in Practice: A Reader. Basic Books. New York

· De Bono, Edward. 2000. Six Thinking Hats. 2nd Edition. Penguin Books.

· De Bono, Edward. 1993. Serious Creativity. Reprint. Harper Business.

· Mohan, Krishna and Meera Bannerji, 2001, Developing Communication Skills. Macmillan.

· V. Syamala, 2002. Effective English Communication for you. Emerald Publishers, Chennai.

UOM S 004 SPOKEN AND PRESENTATION SKILLS – ADVANCED LEVEL

PAPER IV

SEMESTER IV

ELECTIVE IV

CREDIT II

Objectives

· coach students to identify, classify and apply relevant skill sets

· illustrate role of skills in real-life work situations with case studies, role play, etc.

· translate performance of skills into efficient habits

· enable students to perceive cultural codes involved in presentation and design language performance accordingly

UNIT I: General Language Knowledge and Presentation – STAR strategy – MOM plan

UNIT II: Special Language Knowledge and Presentation –tone, humour, poise – listner/speaker sensitivity and articulation.

UNIT III: General Communication Skills for Presentation – content matching and language matching for specific audience – etiqutte, clarity – delivery – use and abuse of hitech aids.

UNIT IV: Professional Communication Skills for Presentation – technical presentations – too much or too little use of technology – Turn taking – Effective not offensive or defensive handling of questions

UNIT V: Social Communication Skills for Presentation – socializing – ice breakers; small talk – dialogue, debate, discussion – selling, advertising and persuading – overcoming shyness, hesitation – understanding cultural codes.

Practicals:

Unit 1: Case Studies

Units 2,3,4 and 5 : Role play and record work – combination of print, audio and video, where possible.

Recommended Texts

· Cathcart, Robert. S. and Larry A. Samovar. 1970. Small Group Communication: A Reader. 5th Edition. Wm. C. Brown Publishers. Iowa

· Tamblyn, Doni and Sharyn Weiss. 2000. The Big Book OF Humorous Training Games. 2004 Edition. Tata McGraw-Hill. New Delhi

· Andrews, Sudhir. 1988. How to Succeed at Interviews. 21st Reprint. Tata McGraw-Hill. New Delhi

· Monippally, Matthukutty. M. 2001. Business Communication Strategies. 11th Reprint. Tata McGraw-Hill. New Delhi

· Lucas, Stephen.2001. Art of Public Speaking. Mc-Graw Hill.

· Pillai, Radhakrishnan, 2006. Spoken English for you. Emerald Publishers, Chennai.

SOFT SKILLS TRAINING SYLLABI

PERSONALITY DEVELOPMENT COURSE

LEVEL I : PERSONALITY ENRICHMENT

LEVEL II: LIFE AND MANAGERIAL SKILLS

 UOM S 005 PERSONALITY ENRICHMENT : LEVEL I

L+T&P= C

1+ 1 = 2

OBJECTIVES

1. To make students understand the concept and components of personality, thereby to apply the acquired knowledge to themselves and to march towards excellence in their respective academic careers.

2. To enable students to keep themselves abreast of general knowledge and current information.

3. To bring out creativity and other latent talents with proper goal setting so that self- esteem gets enhanced.

4. To sharpen memory skills and other study skills, which are vital for academic excellence.

5. To give training for positive thinking which will keep the students in a good stead at the time of crisis.

Unit I- Introduction

· Definition of Personality

· Determinants of Personality- biological, psychological and socio- cultural factors.

· Misconceptions and clarifications

· Need for personality development

Unit II- Self-Awareness and Self Motivation

· Self analysis through SWOT and Johari window

· Elements of motivation

· Seven rules of motivation

· Techniques and strategies for self motivation

· Motivation checklist and Goal setting based on principle of SMART

· Self motivation and life

· Importance of self-esteem and enhancement of self-esteem.

Unit III- Memory and study skills

· Definition and importance of memory

· Causes of forgetting

· How to forget (thought stopping), how to remember (techniques for improving memory)

· The technique of passing exams-management of examination fear.

Unit IV- Power of positive thinking

· Nurturing creativity, decision-making and problem solving.

· Thinking power- seven steps for dealing with doubt

· Traits of positive thinkers and high achievers

· Goals and techniques for positive thinking

· Enhancement of concentration through positive thinking

· Practicing a positive life style.

Unit V- General knowledge and current affairs

· Regional, national and international events

· Geographical, political and historical facts

· Information on sports and other recreational activities

· Basic knowledge with regard to health and health promotion

PRACTICAL TRAINING

The course would include the following practical exercises.

Ice- breaking. Brainstorming and simulation exercises. Thought stopping. Memory and study skills training

REFERENCES

1. Mile, D.J (2004). Power of positive thinking. Delhi: Rohan Book Company.

2. Pravesh Kumar (2005). All about self- Motivation. New Delhi: Goodwill Publishing House.

3. Dudley, G.A. (2004). Double your learning power. Delhi: Konark Press. Thomas Publishing Group Ltd.

4. Lorayne, H. (2004). How to develop a super power memory. Delhi: Konark Press. Thomas Publishing Group Ltd.

5. Hurlock, E.B (2006). Personality Development, 28th Reprint. New Delhi: Tata Mc Graw Hill.

UOM S 006 LEVEL II: LIFE AND MANAGERIAL SKILLS

L+T&P= C

1+ 1 = 2

OBJECTIVES

· To help students understand the mechanism of stress particularly negative emotions such as anxiety, anger and depression for effective management.

· To introduce the basic concepts of body language for conflict management.

· To give inputs on some of the important interpersonal skills such as group decision-making, negotiation and leadership skills.

· To make students learn and practice the steps involved in time management

To impart training for empowerment thereby encouraging the students to become successful entrepreneurs.

Unit I- Stress Management

· Definitions and manifestations of stress

· Stress coping ability and stress inoculation training

· Management of various forms of fear (examination fear, stage fear or public speaking

 anxiety), depression and anger

· Dealing with crisis and disasters.

Unit II- Social Skills and Conflict Management Skills

· Component of Social Skills, effective ways of dealing with people.

· Types of conflict (intrapersonal, intra group and inter group conflicts)

· Basic concepts, cues, signals, symbols and secrets of body language

· Significance of body language in communication and assertiveness training

· Conflict stimulation and conflict resolution techniques for effective conflict management

Unit III- Interpersonal Skills

· Concept of team in work situation, promotion of team sprit, characteristics of team player.

· Awareness of ones own leadership style and performance.

· Nurturing leadership qualities.

· Emotional intelligence and leadership effectiveness- self awareness, self management, self motivation, empathy and social skills

· Negotiation skills- preparation and planning, definition of ground rules, clarification and justification, bargaining and problem solving, closure and implementation

Unit IV- Time Management

· Time wasters- Procrastination

· Time management personality profile

· Time management tips and strategies

· Advantages of time management

Unit V- Towards Empowerment

· Stimulating innovation and change- coping with “temporariness”

· Network culture

· Power tactics and power in groups (coalitions)

· Managerial empowerment and entrepreneurship

· Prevention of moral dwarfism – Moral and social code of conduct, ethics and other values, social concerns.

· Altruism (prosocial behavior/ helping behavior)

· Spirituality (clarifications with regard to spirituality)- strong sense of purpose- trust and respect- humanistic practices- toleration of fellow human beings expressions.

PRACTICAL TRAINING

Relaxation exercises- Western (Autogenic Relaxation) and Indian techniques (Shavasana)

Role- play, Social skills workshop

Transactional Analysis

REFERENCES

1.Swaminathan. V.D & Kaliappan. K.V(2001). Psychology for Effective Living.

 Chennai. The Madras Psychology Society.

2.Robbins, S.B.(2005). Organizational Behavior. New Delhi: Prentice Hall of India.

 3.Smith, B (2004). Body Language. Delhi: Rohan Book Company.

 4.Hurlock, E.B (2006). Personality Development, 28th Reprint. New Delhi: Tata Mc

 Graw Hill.

UOM S 007 Computing Skills - Basic

Objective: The major objective in introducing the Computer Skills course is to impart training for students in Microsoft Office which has different components like Ms word, MS Excel, Ms Access, Power point etc., at two levels based on their knowledge and exposure. It provides essential skills for the user to get adapted to any work environment, as most of the systems in any workplace have Ms Office installed for their day to day activities. The course is highly practice oriented rather than regular class room teaching

Pre-requisite : NIL

Unit I : Introduction to Computers – Classification of computers; Role of Computers in society; Inside Computers – Hardware (processing, memory, i/o, storage), Software(systems, application), CPU, OS (DOS, Windows, Unix, Linux), Storage devices; Programming – Overview, need for languages, skills; Networking Basics; Virus; Hacking

Unit II : Word Processing – Open, Save and close word document; Editing text- tools, formatting, bullets; Spell Checker; Navigating in word – keyword, Mouse; document formatting- paragraph alignment, indentation, headers and footers, numbering; printing- preview, options

Unit III : File Management - Understanding the importance file management, backing of files, Navigating thru My Computer and Windows Explorer; Files and Folders – editing, retrieving, deleting, renaming , subfolders – manipulate windows – maximize, minimize; Power point basics – terminology, templates, viewing.

Unit IV : Spreadsheets – MS Excel – opening, entering text and data, formatting, navigating; Formulas – entering, handling and copying; Charts –creating, formatting and printing, header and footer, centering data, printing

Unit V : Networks – Internet Explorer- components; www – working, browsing, searching, saving – Bookmark – favorite, create, delete – Printing a web page; email- creating, receiving, reading and sending messages

Note : Unit II to Unit V needs exposure thru Practicals

References:

1. Introduction to Computers – Peter Norton, Tata McGraw Hill

2. Microsoft 2003 – Jennifer Ackerman Kettell, Guy Hat-Davis, Curt Simmons, Tata McGraw Hill

Examination: 1. Internal assessment could be based on Theory and/or practicals

 2. End semester is based on Practicals

UOM S 008 Computing Skills - Advanced

Objective: The major objective in introducing the Computer Skills course is to impart training for students in Microsoft Office which has different components like Ms word, MS Excel, Ms Access, Power point etc., at two levels based on their knowledge and exposure. It provides essential skills for the user to get adapted to any work environment, as most of the systems in any workplace have Ms Office installed for their day to day activities. The course is highly practice oriented rather than regular class room teaching

Pre-requisite – Pass in level B are an equivalent course

Unit I : Word Processing - Formatting – paragraph and character styles, templates and wizards, table and contents and indexes, cross referencing ; Tables and columns – creating manipulating and formatting; Mail Merge, Labels and Envelopes

Unit II : Spreadsheets - Workbook- Building, modifying, navigating; Worksheet – Auto fill, copying and moving cells , inserting and deleting rows, printing; Formulas and functions- Troubleshooting formulas, Functions and its forms like database, financial, logical, reference, mathematical and statistical – Databases- creating, sorting, filtering and linking

Unit III : Presentations – Power point – exploring, creating and editing slides, inserting tables and charts – Special effects – Clip Art, creating and drawing shapes, inserting multimedia content – Presentations – planning, animation, handouts, slideshow

Unit IV : Databases – Access- Components, creating a database and project, import and exporting, customizing; Tables – creating and setting fields; Queries – types, creating, wizards – Reports – creating and layout

Unit V : Information management – Outlook – starting , closing, contacts, tool bars, file management; email - reading, composing, responding, attachments, signature, junk mail; tasks – screen, sorting , creating , deleting , assigning , updating; scheduling – calendar

Note: All Units needs an approach through practical exposure

References:

1. Working in Microsoft Office ; Ron Mansfield, Tata McGraw Hill

2. Microsoft Excel 2007; Guy Hart Davis, Tata McGraw Hill

Examination: 1. Internal could be based on theory and/or Practicals

 2. External examination is based on practicals

FOREIGN LANGUAGES

(Students can opt for 2 only)

UOM S 009 FRENCH FOR BEGINNERS I

Duration: 15 weeks per unit

2 Hours per week – on a single day.

PREREQUISITES: Complete beginners with no prior knowledge of the language.

OBJECTIVES:
At a time when the knowledge of a foreign language has become an indispensable tool, this course in French will give an opportunity for students of other disciplines to get a basic knowledge of a widely used European language. The course is based on a minimum vocabulary necessary and sufficient to develop elementary language skills in French.

Course content:

UNIT I

· Alphabets and numbers

· Simple Grammar: Basics of French conversation (To greet a person, Introducing oneself, Asking basic information)

UNIT II

· Simple Grammar: Name and locate objects, colours and simple description of people.

UNIT III

· Simple Grammar: Asking for directions, Giving suggestions.

UNIT IV

· Simple Grammar: Indicate date and time. Asking and giving information on one’s profession and activities.

UNIT V

· Simple Grammar: Use of past tense. Narrating past events. Giving one’s opinion.

Text book:

 “Taxi” – Guy Cappelle and Robert Menand.

Bibliography:

1) NSF I (Nouveau sans frontières) - Philippe Dominique & Jacky Girardet.

2) Nouvel Espace I - Guy Cappelle
3) Cadences I – D. Berger & L. Mérieux
WEBSITES:

www.fle.fr

www.bonjourdefrance.com

www.polarfle.com

UOM S 010 FRENCH FOR BEGINNERS II

Duration: 15 weeks per unit

 2 Hours per week – on a single day.

PREREQUISITES: Basic knowledge of French Language (Certificate or its equivalent).

OBJECTIVES: A continuous study embarked as in the earlier course, this course in French

 will give an opportunity to students of other disciplines to get a basic

 knowledge of a widely used European language. The course is based on a

 minimum vocabulary necessary and sufficient to develop elementary

 language skills in French.

COURSE CONTENT:

UNIT I

· Express one’s opinion or objection. Reply to an enquiry (E.g. Job application).

 E-mails. Accept or refuse a proposal.

UNIT II

· Speak of one’s hobbies and holidays.

UNIT III

· Speak of one’s childhood, current events.

UNIT IV

· Speak of the weather. Speak of one’s future plans.
UNIT V

· French civilization: Culture, Food, Fashion, Daily life and Tourism.

Text book:

“Taxi” – Guy Cappelle and Robert Menand.

Bibliography:

1) NSF II (Nouveau sans frontières) - Philippe Dominique & Jacky Girardet.

2) Nouvel Espace II - Guy Cappelle

3) Cadences II – D. Berger & L. Mérieux

Websites :

www.fle.fr

www.bonjourdefrance.com

www.polarfle.com

 UOM S 011 GERMAN FOR BEGINNERS I

Duration: 15 week per unit

2 Hours per week - on a single day

PREREQUISITES: Complete beginners with no prior knowledge of the language.

OBJECTIVES: The course in German will give an opportunity for students of other disciplines to acquire basic linguistic skills and a working knowledge of a widely used foreign language. The course is based on a minimum vocabulary necessary and sufficient to develop elementary language skills in German.

COURSE CONTENT:

UNIT I

· Alphabets and numbers (1 - 20)

· Simple Grammar: Articles (Definite, Indefinite, Negative), Nouns, Gender; Singular and plural. Conjugation of the auxiliary verb “To be” “Sein”

· Contextual Vocabulary and Dialogue: Greeting, Self Introduction, Simple questions.

· Hard Facts of Germany: (i) Fall of Berlin Wall (ii) Unification of Germany

UNIT II

· Numbers (20 – 100)

· Simple Grammar: Conjugation of verbs, pronouns (personal and interrogative), Present tense, Imperative tense, auxiliary verb “To have”, “Haben”, Nominative and accusative cases.

· Contextual Vocabulary and Dialogue: At the Railway Station, Airport.

· Hard Facts of Germany: Education System.

UNIT III

· Simple Grammar: Modal verbs, Past and perfect tenses, Dative case.

· Contextual Vocabulary and Dialogue: Reading the time, days, months and year

· Hard Facts of Germany: Universities in Germany.

UNIT IV

· Simple Grammar: Irregular verbs, Reflexive pronouns, Possessive pronouns

· Contextual Vocabulary and Dialogue: Daily life, Meals, How to place an order in a restaurant.

· Hard Facts of Germany: Germany and the European Union.

UNIT V

· Simple Grammar: Separable and inseparable verbs, Revision of Grammar learn so far

· Contextual Vocabulary and Dialogue: Idiomatic expressions, One’s family and background.

· Hard Facts of Germany: Presentation of topics on German Civilization discussed earlier.

Text book:

 “Komm Mit” – Level I – Holt, Rinehart & Winston

 “Moment Mal!” - Level I

“Themen” - Level I

Bibliography:

“Facts about Germany”

“Deutsch FÜr Ausländer” – Schulz-Griesbach

Websites:

www.german.about.com

www.bbc.co.uk/languages/german

www.germanculture.com

UOM S 012 GERMAN FOR BEGINNERS II

DURATION: 15 WEEKS – 5 UNITS

 2 Hours per week – on a single day.

PREREQUISITES: Basic knowledge of German Language (Certificate or its equivalent).

OBJECTIVES:
A continuation of the study of the German Language done in the previous semester will give an opportunity for students of other disciplines to acquire basic linguistic skills and a working knowledge of a widely used foreign language. The course is based on a minimum vocabulary necessary and sufficient to develop elementary language skills in German. It will help the students gain access to another culture and civilization.

COURSE CONTENT:

UNIT I

· Grammar: Subordinate Clauses, Comparison of adjectives.

· Contextual Vocabulary and Dialogue: Skills in reading.

UNIT II

· Grammar: Relative Sentences, Future tense.

· Contextual Vocabulary and Dialogue: Speaking skills.

UNIT III

· Grammar: Adjective declension, Verbs with propositional objects. Oral and written comprehension.

· Contextual Vocabulary and Dialogue: Hobbies and holidays.

UNIT IV

· Contextual Vocabulary and Dialogue: E-mail – Reading and writing, How to apply for admission, How to reply to an enquiry.

UNIT V

· Recap of Grammar, vocabulary, reading and writing skills leant so far.

Text book:

 “Komm Mit” – Level II – Holt, Rinehart & Winston

 “Moment Mal!” - Level II

“Themen” - Level II

Bibliography:

“Facts about Germany”

“Deutsch FÜr Ausländer” – Schulz-Griesbach

Websites:

www.german.about.com

www.bbc.co.uk/languages/german

www.germanculture.com
UOM S 013 ITALIAN FOR BEGINNERS I

Duration: 15 weeks per unit

2 Hours per week - on a single day.

PREREQUISITES: complete beginners

OBJECTIVES:
This course in Italian will give an opportunity for others disciplines to

acquire basic linguistic skills and a working knowledge of a widely used European language.

COURSE CONTENT:

UNIT 1

· Alphabet

· Introducing oneself

· Pronunciation

· Nouns, gender of the nouns

· Singular and plural of the nouns

· Civilization – Italia : Geography

UNIT 2

· Articles: definite and indefinite

· Subject pronouns

· Number (1~100)

· Name of months and day

· Civilization – Italia : Organization of the state

UNIT 3

· Present indicative of the two auxiliaries: Essere – Avere

· C’e’/ Ci sono/dov’e’/dove sono

· Adjectives

· The interrogative adjectives and pronouns (quanto? quale?)

· Nationalities

· Idiomatic expressions with “Avere” (avere fame...)

· Civilization – Roma – The Eternal city

UNIT 4

· Present indicative of the three conjugations (ARE-ERE-IRE)

· Negation

· Interrogative sentences

· Present indicative of a few common irregular verbs

· Present indicative of “andare” and “venire”

· Possession (di/ di chi)

· Civilization - Citta dd vaticano - The Vatican city

UNIT 5

· The partitive (dei/delle/del)

· Prepositions and their combination with the articles

· Possessive adjectives and pronouns

· Use of prepositions with ”andare” and “venire”

· Present indicative of the verbs. Volere – Potere – Dovere

· Asking and expressing time

· Family vocabulary (family relations

· Civilization – Repubblica di San Marino and Florence the cradle of Art.

TEXTBOOK: Carlo Buldrini e Maria Federica Lanfranchi,

 “Certificato di lingua italiana” vol. 1 New Delhi

BIBLIOGRAPHY: 1) Carla Federici e Carla Riga: “CIAO!”

 Third edition; Harcourt Brace College Publisher

 2) Merlonghi ,Merlonghi,Tursi,O’Connor

 “ Oggi in Italia”

 Sixth edition;

 Houghton Mifflin Company, Boston, New York

WEBSITES: www.puntolingua.it

 www.accademiadellacrusca.it

UOM S 014 ITALIAN FOR BEGINNERS II

Duration: 15 weeks per unit

 2 Hours per weeks - on a single day

PREREQUISITE: basic knowledge of Italian language;

 Certificate or equivalent

OBJECTIVES:
A continuation the study of the Italian Language embarked in the

earlier semester that will help student gain access to another culture and civilization.

COURSE CONTENT:

UNIT 1

· Reflexive form

· The verb “piacere”

· The seasons of the year

· Idiomatic expressions with “fare”

· Use of the verbs “dare”, “stare”, to stay, “sapere” - to know

· Civilization – Assisi and San Francesco

UNIT 2

· Past participle

· Passato prossimo (the present perfect)

· Adverbs of time and place (qui/la’/ci/vi)

· Expressions regarding time

· Civilization – Perugia – The ancient city

UNIT 3

· Semi auxiliary verbs with dependent infinitive

· Demonstrative adjective and demonstrative pronouns

· Negative words such as “mai/niente/nulla/etc”

· The weather

· Civilization – I pasti italiani – Italian food

UNIT4

· Futuro (the future indicative)

· Idiomatic use of future indicative

· Futuro anteriore (the future perfect)

· Civilization – Industrie dell ‘Italia – Italian Industries.

UNIT 5

· Partitive

· Direct object pronouns (unstressed and stressed forms)

· The conjunctive pronoun “ne”

· Verbs followed by an infinitive without a preposition

· Civilization – Sport e Tempo libero – Sports and leisure

TEXTBOOK: Carlo Burlini e Maria Federica Lanfranchi,

 “Certificato di lingua italiana” vol. 1 e 2 New Delhi

BIBLIOGRAPHY: 1) Carla Federici e Carla Riga: “CIAO!”

 Third edition; Harcourt Brace College Publisher

 2) Merlonghi ,Merlonghi,Tursi,O’Connor

 “ Oggi in Italia”

 Sixth edition;

 Houghton Mifflin Company, Boston, New York

WEBSITES: www.puntolingua.it

 www.accademiadellacrusca.it

UOM S 015 KOREAN FOR BEGINNERS I

Duration: 15 weeks per unit

2 Hours per weeks - on a single day

PREREQUISITES: complete beginners with no prior knowledge of the language

OBECTIVES: This course aims at an introduction to the contemporary Korean language, with special emphasis on spoken language. Students will be able to acquire the basic skills to communicate in Korean along with the knowledge of grammar and Korean culture. Upon successful completion of the aim, this course will: 1. Initiate students into understanding of Korean phonetics. 2. Enable them to understand the structure of the Korean language. 3. Get them acquainted with some selected tasks in different situations. 4. Make them improve and extend the communication strategies in the Korean language.
COURSE CONTENT: There are 5 units. Each unit contains grammar, vocabulary, every day’s situations, phonetics and relevant exercises also.
UNIT 1 (6hours): Introduction: Greetings and regards

*Function (task):

· Greetings and self-introduction

· Counting numbers

· Talking about nationality

· Practice greeting a new acquaintance and introducing oneself.

· Introduce oneself to individuals with seniority, showing respect for them.

· Ask a person where he's from: Nationalities

· Practice asking people about their occupations.

· Idiomatic expressions: Who are you?/ What is this?/ Excuse me./ Thank you…..

· Elementary knowledge of the Korean language

· The Korean Language & Hangeul: Vowels/ Consonants
· Korean pronunciation

· Syllable Structure
UNIT 2 (6hours): Family and Friends

*Function (task):

· Describing family and friends

· Showing respect towards one's parents and elders

· Talking about family and relatives and expressions in polite style

· Korean words for various family members

· Idiomatic expressions: What?/ Whose is this?

· Formal sentence/ Informal sentence

· Nouns- Singular and Plural

· Polite Style: Honorific expressions

· Honorific suffix: Holding the subject in respect requires that '- Honorific suffix ' be added to the verb

· Identity/ Degree/ Possessive Particle
UNIT 3 (6hours): Seasons and the Weather

*Function (task):

· Describing the seasons and nature

· Talking about the weather

· Asking and expressing time

· Name of Colour

· Name of Months
· Days of the weeks./ What day is it?
· Time: What time is it?

· Articles

· Pronouns

UNIT 4 (6hours): Holidays and Hobbies
*Function (task):

· Talking about festivals and expressions in formal life style

· Talking about hobbies

· Explain about favourite Activities
· Where are you going? / What route are you taking?

· Planning a vacation.

· Adjectives

· Interrogative sentence

· Tense (past)
UNIT 5 (6hours): Telephone.

*Function (task):

· Making phone calls and Receiving phone calls

· Making Appointments/ Reading the telephone numbers
· Counting the objects
· Number: Counting from 1 to 100

· Manner

· Action verbs

· Negative sentences

TEXTBOOK:
‧Beginner Level 1, Cho, Young-mee, Univ. of Hawaii Press 2001.

BIBLIOGRAPHY:
‧Beginner's Korean, Jeyseon Lee, Kangjin Lee, Hippocrene Books; Package edition, 2006.

‧Instant Korean: How to Express 1,000 Different Ideas With Just 100 Key Words and Phrases (Paperback), Boye Lafayette De Mente, Tuttle Publishing; Bilingual edition, 2005.
‧Your First 100 Words in Korean : Beginner's Quick & Easy Guide to Demystifying Korean Script, Jane Wightwick, McGraw-Hill; 1 edition, 2001.
‧Handbook of Korean Vocabulary, Choo, Mi-ho, P'Grady, William, Choo, Mi-ho, P'Grady, William, 1996.

‧The Korean Language (Suny Series in Korean Studies), Iksop Lee, S. Robert Ramsey, State University of New York Press, 2000.

‧Elementary Korean, King, Ross and Yeon, Jaehoon with Lee, Insun, Charles E. Tuttle Co., 2000.

‧Overseas Koreans 2000, Kwang-kyu Lee, Jipmoondang Publishing, 2000.

‧Hello from Korea, Korean Overseas Culture and Information Service, Hollym International, 1999.

‧Teach Yourself Korean, Mark Vincent and Jaehoon Yeon, NTC Publishing Group, 1998.

‧Speaking Korean (1-4) (TB & Tapes), Park Francis, Y.T., PYD, 1997.

‧Basic Korean Dictionary, Lee, Sang-oak, Hollym International, 1996.

‧An Introductory Course in Korean (I-III), Lukoff, Fred, Yonsei Press, 1993.

Websites:

‧http://www.myhangul.com/

‧http://koreaweb.ws/

‧http://www.glokorean.org/

‧http://www.hangeulmuseum.org/

‧http://language.snu.ac.kr

UOM S 016 KOREAN FOR BEGINNERS II

Duration: 15 weeks per unit

2 Hours per weeks - on a single day

PREREQUISITES: Basic knowledge of Korean language;

 Certificate or equivalent

OBECTIVES: This course aims at equipping the students with the theoretical and practical knowledge of grammar and communicative skills so that they may read, write and speak advanced Korean. Students will be able to: 1. Speak and comprehend Korean with structural accuracy to manage most formal and informal conversations on practical topics of general interest. 2. Use a variety of grammar patterns and expressions with greater accuracy. 3. Read texts from various areas. 4. Write effectively in Korean in the areas of the student’s interests. 5. Understand socio-cultural aspects of Korea.

COURSE CONTENT: There are 5 units. Each unit contains grammar, vocabulary, every day’s situations, phonetics and relevant exercises also. After each unit, some cultural (Indian and Korean) aspects are given in order to do a comparative study of Indian and Korean culture.

UNIT 1 (6hours): Lifestyle

*Function (task):

· Using the correct tenses

· Expressing the cause of something

· Describe the current situation

· Transportations’: Taking a taxi / Riding the bus

· Contextual of Korean Lifestyle

· Traditional Customs/ Public issues

· Tense: Yesterday, Today, and Tomorrow

UNIT 2 (6hours): Education and Public Service

* Function (task):

· Explaining the school life

· Making plans for the vacation, talking about them.

· Describing the parts of the body

· School Life (At School)

· Korean Education system

· Name of Human body

· Expression emotions

UNIT 3 (6hours) : Shopping and Market

*Function (task):

· Shopping and asking price and Purchases

· Describing clothing

· Describing features and clothing

· Kinds of Clothes

· Monetary units

· Position of Auxiliary verb

· Irregular verbs

UNIT 4 (6hours): Food and Restaurant

* Function (task):

· Making appointment

· Naming foods and describing tastes

· Describing action and ordering / Asking a person’s intention

· Things and Places / Foods and Tastes

· Expressions that one use to order at a restaurant or a café

· Reservations / Restaurants and cafes

· Citing another person’s saying

· Request / Ordering Dinner

· Modified verb forms by rehearsing the statements

UNIT 5 (6hours): Reality and belief

*Function (task):

· Making Plans and Talking about Goals & Dreams

· Asking for directions and describing

· Making suggestions, agreements and refusals

· At the Hospital: the expressions for common ailments and injuries

· Getting Directions: Asking the Direction

· Expression for location

· Symptoms / Possibility / Certainty

· Familiarize various sentence patterns.

· The Phrases to express an attempted action

TEXTBOOK:

Integrated Korean: Advanced 1, Eun-joo Lee, Duk-Soo Partk, Jaehoon Yeon, University of Hawaii Press, 2004.

BIBLIOGRAPHY:

· Korean Language in Culture And Society, Ho-Min Sohn, University of Hawaii Press,

 2005.

· Making Out in Korean: From Everyday Conversation to the Language of Love, Peter Constantine, Gene Baik, Tuttle Publishing; Revised edition, 2004

· Essential Korean Phrase Book, Soyeung Koh, Gene Baik, Tuttle Publishing; Bilingual edition, 2003.

· Korean Grammatical Constructions, Yeon, Jae-hoon, SOAS, University of London, 2002.

· Korean Composition, Korean Language Education and Research Center, Univ. of Hawaii Press, 2002.

· Korean Made Nice & Easy (REA), Carl Fuchs, Research & Education Association; Bilingual edition, 2001.

· Korean Intangible Cultural Properties, Korean Intangible Cultural Properties, Hollym International, 2000.

· Integrated Korean: Beginning Level 1,2 (Textbook, Workbook), Korean Language Education and Research Center, University of Hawaii Press, 2000.

· Studies on Korean in Community Schools, William O’Grady, et. al., ed., University of Hawaii Press 2000

· A Guide to Korean Characters, Bruce K. Grant, Hollym International, 1999.

· Korean Compound Verbs for Foreign Speakers, Kay Won Lee, Kyung – In Publishing, 1999.

· Handbook of Korean Vocabulary: An Approach to Word Recognition and Comprehension (Klear Textbooks in Korean Language), Miho Choo, University of Hawaii Press, 1996.

· A reference Grammar of Korean: A Complete Guide to the Grammar and History of the Korean Language, Martin, Samuel E., Charles E. Tuttle Co., 1992.

· College Korean, Michael C. Rogers clare you, and Kyungnyun K. Richards, The Univ. of California Press, 1993.

Websites:

· HTTP: // www. Answers.com / topic / Korean – language

· http: // www. Koreasociety.org/ Korean_studies / language _scholarships /

· http: //www. arts. Monash.edu.au / Korean /

· http: //www.kosnet.go.kr /edu_net / net / dataroom_list.htm

· http: //www. iakle.org

UOM S 017 RUSSIAN FOR BEGINNERS I

Duration: 15 weeks – 5 units

2 Hours per weeks - on a single day

PREREQUISITES: Complete beginners with no prior knowledge of the language.

OBJECTIVES:
This course in Russian will give an opportunity for students of other disciplines to acquire basic linguistic skills The course is based on a minimum vocabulary necessary and sufficient to develop elementary language skills in Russian

COURSE CONTENT:

UNIT 1

· Alphabet

· Basics of Russian pronunciation
UNIT 2

· Simple intonation patterns
UNIT 3

· Simple grammar-gender of nouns
UNIT 4

· Simple grammar- verbal conjugation
UNIT 5

· Reading and conversation on the elementary level
· Acquisition of a basic vocabulary of some 100-150 words
TEXTBOOK:

G.M. Kopytina, "Very simple! Russian for Beginners"
BIBLIOGRAPHY: "Russian for everybody".

UOM S 018 RUSSIAN FOR BEGINNERS II

Duration: 15 weeks – 5 units

2 Hours per weeks - on a single day

PREREQUISITES: basic knowledge of Russian language;

 Certificate or its equivalent

OBJECTIVES:
 A continuation the study of the Russian Language embarked on during the earlier semester that will help student gain access to another culture and civilization. This course is for those who want to improve their skills in reading, speaking and comprehension. Course provides more detailed study of Russian grammar, Special attention is devoted to the expansion of vocabulary

.
COURSE CONTENT:

UNIT 1

· Skills in reading

UNIT 2

· Skills in Speaking
UNIT 3

· Comprehension – Spoken and written
UNIT 4

· Grammar and vocabulary 1
UNIT 5

· Grammar and vocabulary 2
TEXTBOOK:

G.M. Kopytina “Very simple! Russian for Beginners”

BIBLIOGRAPHY: “Russian for everybody”.
UOM S 019 SPANISH FOR BEGINNERS I

Duration: 15 weeks 5 units

2 Hours per weeks - on a single day
PREREQUISITES: Complete beginners with no prior knowledge of the language

OBECTIVES:
This course in Spanish will give an opportunity for students of

other disciplines to acquire basic linguistic skills and a working

knowledge of a widely used European language.

COURSE CONTENT:

UNIT 1

· Alphabet

· Introducing oneself

· Pronunciation

· Nouns, gender of the nouns

· Singular and plural of the nouns

· Culture and civilization

UNIT 2

· Articles: definite and indefinite

· Subject pronouns

· Number (1~100)

· Name of months and days

· Culture and civilization

UNIT 3

· Present indicative of the two auxiliaries: Ser/Estar – Tener

· Hay / Están / Dónde está /están
· Adjectives

· The interrogative adjectives and pronouns (cuanto? cual?)

· Nationalities

· Idiomatic expressions with “Tener” (Tener hambre/ sed/...)

· Culture and civilization

UNIT 4

· Present indicative of the three conjugations (AR-ER-IR)

· Negation

· Interrogative sentences

· Present indicative of a few common irregular verbs

· Present indicative of “ir” and “venir”

· Possession (de/ de quién)

· Culture and civilization

UNIT 5

· Prepositions and their combination with the articles

· Possessive adjectives and pronouns

· Use of prepositions with ”ir” and “venir”

· Present indicative of the verbs. Querer- Poder- Deber/Tener que

· Asking and expressing time

· Family vocabulary (family relations)

· Culture and Civilization

TEXTBOOK:

Virgilio Borobio, Nuevo ELE 1, Curso de Español para extranjeros,2002, SM, Madrid.

BIBLIOGRAPHY:
1) Luis Aragonés y Ramón Palencia: Gramática de uso del Español, teoría y práctica, Ed. SM, Madrid.
2) Lisa Prange y Francisca Pichardo Castro: Por Turnos, Actividades para aprender español jugando, Ed. Difusión, Madrid.

3) Chamorro, M. D.: Abanico, libro del alumno, Ed. Difusión, Madrid.

WEBSITES: www.cervantes.es

 http://cvc.cervantes.es/

 www.sgci.mec.es/redele/
UOM S 020 SPANISH FOR BEGINNERS II

DURATION: 15 weeks

2 hours per week – on a single day

PREREQUISITE: basic knowledge of Spanish language;

Certificate or its equivalent

OBJECTIVES: A continuation the study of the Spanish Language embarked on during

 the earlier semester that will help student gain access to another culture

 and civilization.

COURSE CONTENT:

UNIT 1

· Reflexive forms

· The verb “gustar”

· The seasons of the year

· Idiomatic expressions with “hacer”

· Use of the verbs “dar”, “estar”, “saber”

· Cultura y Civilization

UNIT 2

· Preterito Indefinido (Past simple)

· Present perfect

· Adverbs of time and place

· Expressions regarding time

· Cultura y Civilization

UNIT 3

· Expresions of permission Poder-infinitivo / se puede- infinitvo / Me das?

· Demonstrative adjective and demonstrative pronouns

· Negative words such as “nunca nadie, nada, etc…”

· The weather

· Cultura and Civilization

UNIT 4

· Futuro simple

· Idiomatic use of future indicative

· Futuro anterior (the future perfect)

· Cultura y Civilization

UNIT 5

· Indirect and direct object pronouns (unstressed and stressed forms)

· Verbs followed by an infinitive without a preposition

· Conditional sentences Si – present Indicativo / futuro simple

· Cultura y and Civilization

TEXT BOOK:

Virgilio Borobio, Nuevo ELE 1 y 2, Curso de Espanol para extranjeros, 2002, SM, Madrid.

-BIBLIOGRAPHY:

1) Luis Aragones y Ramon Palencia: Gramatica de uso del Espanol, teoria y practica, Ed. SM, Madrid.

2) Lisa Prange y Francisca Pichardo Castro: Por Turnos, Actividades para aprender espanol jugando, Ed.Difusion, Madrid.

3) Chamorro, M.D.: Abanico, libro del alumno, Ed. Difusion, Madrid.

WEBSITES: www.cervantes.es

http:// cvc.Cervantes.es /

www.sgci.mec.es/redele /

