PROGRAMM KINNITATUD

<reg_kpv> nr 6.1-14/<regist_nr>

SUBJECT PROGRAM
	SUBJECT CODE
	KEEC 5202

	NAME OF THE SUBJECT (in Estonian)
	Vene keel algajatele

	NAME OF THE SUBJECT (in English)
	Russian for beginners

	CAPACITY OF THE SUBJECT (ECTS)

Incl. contact classes:

Hours of independent work:
	3 ECTS
36
42

	THE CURRICULUM
	The curricula of higher professional education of corrections, customs and taxation, police and rescue service of the Estonian Academy of Security Sciences.

	HEAD OF THE FACULTY:

	Elen Laanemaa

	PREREQUISITE SUBJECTS -

	AIM OF THE SUBJECT: Acquiring of the vocabulary and grammatical structures (structures of Russian) necessary for everyday communication, developing spoken expression, using webpages supporting (individual) language learning, and complementing the acquired study styles and skills implemented when learning the Russian language.

	CONTENT:

	Greetings and first simple phrases in Russian (formal and informal situations). Names and professions. Countries, nationalities and languages. „Откуда Вы? / Where are you from?“ „Вы говорите по-русски? / Do you speak Russian?“ „Кто это? / Who is it?“ „Что это? / What is it?“ Grammar: Nouns and their gender. First verbs. Personal endings of Russian verbs. Present tense.

Speaking about activity, leisure, places and time: „Как дела? / How are you?“ Days of the week, months, seasons. Colours. Answering the questions: „Что? / What?“ „Когда? / When?“ „Где? / Where?“ „Какой?“ „Какая?“ „Какое?“ „Какие?“ Grammar: Possessive pronouns „чей? (masculine), чья? (feminine), чьё? (neuter), чьи? (plural for all genders)“. Adverbs “ещё” and “уже”. Conjunctions “и”, “а”, “но”, “тоже”. Prepositions “в” and “на”. Past, Present and Future tenses. Nouns and Adjectives in the Nominative case. Antonyms of some commonly used adjectives. Nouns and Adjectives in the Accusative case.
Speaking about time and age: “Сколько времени? / What time is now?“ „Сколько тебе лет? / How old are you?“ Grammar: Numbers and quantity. Months and seasons.
Speaking about family and friends: „Моя семья, мои друзья“.Constructions with „у меня есть... / have“, „у меня нет... / haven’t“ Grammar: Personal Nouns, Names and Surnames in Russian (declension).
Speaking about reasons: Constructions with “почему? / why?” and “потому что… / that's why, because...”. Grammar: Genitive case and tenses. Prepositions with the Genitive case.
Speaking about interests: „Чем вы интересуетесь? Я интересуюсь культурой. Я не интересуюсь политикой/ What are your interests? I'm interested in culture. I'm not interested in politics”. Grammar: Nouns in the Instrumental case. Reflexive verbs. Nouns in the Dative case. Personal Pronouns in the Dative case and words to denote personal condition.
Speaking about dreams: „О чём ты думаешь / мечтаешь? / What are you thinking / dreaming about?“ Grammar: Animate and inanimate Nouns in the Prepositional case. Personal Pronouns in the Prepositional case.
Speaking about quantity, eating and drinking: „Что ты любишь...? / What do you like...?” Grammar: Genitive case Plural. Proverbs with the Genitive case Plural. Nouns in the Instrumental case. First Russian verbs of desire, volition and motion.
Asking and giving directions and talking about places: „Куда? / Where to?“ “Где? / Where?“ „Откуда? / Where from?“ Different types of constructions with „сюда / here“, „туда / there“, „направо / to the right“, „налево / to the left“, „назад / back“, „наверх / up“, „вниз / down“. Grammar: Prepositions. Accusative case for the question „куда?“, Prepositional for „где?“, Genitive for „откуда?“ Dative for „к кому? / куда?”, Genitive for „у кого? / где?” and “от кого? / откуда?”.
Speaking about purposes and reasons. Difference between questions with „Зачем? / For what purpose?“ and „Почему? / For what reason?“ Constructions with «чтобы» and «потому что»? Grammar: Infinitive verbs, Russian subordinating Сonjunctions.
Speaking about periods of time and equality. Difference between "тоже", "также" and "так же как и...". Prepositions "с… до…", "с… по…", "от… до…". Grammar: Prepositions in the meaning of time. Accusative, Genitive cases. Cardinal and ordinal numerals.
Comparing objects and their qualities. An introduction to the degrees of comparison of adjectives and participles. The construction “чем… тем”. Grammar: Comparatives. Types of Comparative forms.
Expressing requests, orders, advices and prohibitions. Constructions with “не + Imperative” forms. Grammar: Imperative Mood of Russian Verbs. Undesirable or Impossible actions.
Speaking about unknown objects. Usage of impersonal pronouns “кто-то”, “кое-кто”, “кто-нибудь”. Negation. Use of the Particles “не” and “ни”. Grammar: Impersonal Pronouns and the particles.
Speaking about time and duration. Constructions of time with the words “когда” and “пока”. Grammar: Numerals, Adverbs.
Speaking about future plans. Constructions with the Verbs „быть / to be“ and „стать / to become“. Grammar: Russian Verb.
Speaking about quantity and numbers, dates and time. Grammar: Declension of Ordinal and Cardinal Numerals. Complex construction of date with the Genitive and Prepositional cases.
Speaking about possibility and necessity. Constructions of permission, prohibition, recommendation, obligation, and ability. Grammar: Modality in Russian, Verbs.
Speaking about travel and modes of transport. Grammar: Verbs of Motion, Nouns, Prepositions.
Speaking about a person’s appearance, personality, temperament, character. Grammar: Qualitative Adjectives.

	LEARNING OUTCOMES
	TEACHING ACTIVITY
	LEARNING ACTIVITY
	ASSESSMENT METHOD AND CRITERIA

	After successfully completing the course a student:
	
	
	

	Can talk on univocal and predictable topics while using the linguistic forms and grammatical structures acquired during the course.
	Choosing, composing and presenting study materials, organising individual, pair and group work.

	Active participation in contact lessons, acquiring of the linguistic forms necessary for introducing oneself as a student, consolidating of the things learned by practising.
	5-7 minute presentation about oneself, about his/her group, family, friends and acquaintances, answering to the listeners’ questions.
Assessment criteria:
Vocabulary, pronunciation: The vocabulary used is suitable and sufficient for presenting one’s ideas, mother tongue’s influence on the speaker’ pronunciation does not hinder understanding the presentation.
Fluency: and coherency fluent, univocal text, uses the words and expressions used for making a text coherent, uses notes but does not read from the notes.

Grammar: Speaker makes mistakes that do not change the meaning of the presentation.
Form: the general form of the presentation is neat, structured (introduction, development of the subject, conclusion, answering to the questions); length 5-7 minutes.

	When reading a brief text in Russian he/she understands what it is about, presents the essential information to the listeners using the language everyone can understand;
	Choosing, composing and presenting study materials, organising individual, pair and group work.
	Reading short texts in classes, translating them, eliciting important information, making oral summaries.
	Composing a short oral summary (50-70 words) of a given text (150-200 words).
Assessment criteria:
Content: the summary is structured, it includes essential information and is written using coherent language and acquired vocabulary.
Form, grammar: the summary is 50-70 words long, there are some mistakes considering grammatical structures and spelling, but these do not hinder understanding the text.

	Participates in everyday communicational situations, uses the linguistic structures acquired during this course.
	Choosing and composing the study materials, supervising the students: structure of the dialogues, necessary linguistic structures, giving feedback.

	Active using of the acquired vocabulary and grammatical structures when composing dialogues either individually or in classes.
	Composing 1 brief dialogue based on the information provided.
Assessment criteria:
Vocabulary, pronunciation: vocabulary is suitable and sufficient mother tongue’s influence on the speaker’ pronunciation does not hinder understanding the message.
Grammar: Speaker makes mistakes that do not influence passing the message.

Communication: composes suitable questions, answers to questions, holds conversation according to the given role.

	COMPULSORY SOURCES:
1. Antonova et al. Uchebnik Russkogo Yazyka: Elementarnyj Uroven. Moscow, 2010. (Available as pdf-document in the Academy’s Intranet learning system ÕIS – see: “Russian for Beginners A”).
2. Chernyshov S. Russkij Yazyk dlya Vzroslyh. St.-Petersburg, 2009. (Available as pdf-document in the Academy’s Intranet learning system ÕIS – see: “Russian for Beginners C”).
3. Learning materials (paper handouts) developed by teacher.
RECOMMENDED SOURCES:
1. Website „Learn Russian Online” <http://www.russianforeveryone.com

HYPERLINK "http://www.russianforeveryone.com/"
http://www.russianforeveryone.com

HYPERLINK "http://www.russianforeveryone.com/"
http://www.russianforeveryone.com>
2. Website “Master Russian” <http://masterrussian.com

HYPERLINK "http://masterrussian.com/"
http://masterrussian.com

HYPERLINK "http://masterrussian.com/"
http://masterrussian.com>
3. Website “Russian Language Lessons” <http://www.russianlessons.net

HYPERLINK "http://www.russianlessons.net/"
http://www.russianlessons.net

HYPERLINK "http://www.russianlessons.net/"
http://www.russianlessons.net>

Authors: Merle Tammela, Natalja Netšunajeva, Jelena Trahtman, Aida Hatšaturjan
Date: 02.02.2009, updated 23.03.2015
