Filière licence _Etudes Amazighes

2014

	ⵜⴰⴳⵍⴷⵉⵜ ⵏⵍⵎⴰⵖⵔⵉⴱ
ⵜⴰⵎⴰⵡⴰⵙⵜ ⵏ ⵓⵙⵙⵍⵎⴷ ⴰⵏⴰⴼⵍⵍⴰ

ⴷ ⵓⵔⵣⵣⵓ ⴰⵎⴰⵙⵙⴰⵏ
	[image: image1.jpg]

	المملكة المغربية
وزارة التعليم العالي والبحث العلمي
 وتكوين الأطر

	Ministère de l’Enseignement Supérieur

de la Recherche Scientifique

et de la Formation des cadres

	
	
	

Réseau des FLSH
Tronc commun National
Licence d’Etudes Fondamentales
Etudes Anglaises

2014

1. Objectifs généraux
	· To help students master the basic skills of reading comprehension ;
· To help the students overcome lexical, idiomatic and structural difficulties;
· To building up the skill of reading to cultivate the students literary competence;
· To enhance the skills of reading to cultivate the literary competence
· To provides students with the opportunity to practice and improve their listening and communication skills in English.
· To know the rules of public speaking
· General introduction to cultural studies
· To consolidate the student’s knowledge of the business world and the mechanisms that govern the world of business.
· To introduce students to translation theory and train them to translate from Arabic to English and vice versa

2. Contenus du module : Compétences et savoirs à acquérir
	· To Develop students comprehension competence and understanding of lexical and idiomatic difficulties

· To Take notes of the reading

· To Enhance the skills of reading

· To Practice and improve the listening

· To Equip students with the learning strategies that will help them to become effective independent learners

3. Grille des Modules
	. Modules de la filière

	
	M1
	M2
	M3
	M4
	M5
	M6
	M7

	S1
	Reading Comprehension and Précis 1

(50 h)
	Paragraph Writing
 (48 h)
	Grammar 1

(48 h)
	Spoken English

(48 h)
	Guided Reading

(48 h)
	Study Skills (online) (48 h)
	Langues I

	S2
	Reading Comprehension and Précis 2

(50 h)
	Composition 1

(48 h)
	Grammar 2

(48 h)
	Oral communication

(48 h)
	Readings in Culture

(48 h)
	Business Communication*(48 h)
	Langues II

	S3
	Extensive reading

(50 h)
	Composition 2

(48 h)
	Grammar 3

(48 h)
	Public Speaking and debating

(48 h)
	British Culture and Society / Culture and Society in the US**
(48 h)
	Initiation to Translation(48 h)
	

	S4
	Introduction to Literature

(50 h)
	Advanced Composition and introduction to research (48 h)
	Introduction to Linguistics

(48 h)
	Introduction to Media Studies

(48 h)
	Introduction to cultural studies (48 h)
	Translation (Arabic-English – Arabic) (48 h)
	

4. Objectifs des modules disciplinaires et syllabus (abrégés)
	Syllabus indicatifs Tronc Commun (SEMESTRE 1- SEMESTRE 4)

	SEMESTRE 1

	S1M1 : Reading Comprehension and Précis 1.

· Linguistic difficulties: Lexis, structure,

· - Lexis: training in 1- recognition of prefixes, homographs (faux amis); 2- word formation and derivation; 3- synonymy/ antonymy;

· -Structure: 1-identification of link words; 2-out of passage links; 3- omission of parts of words and functional structures; sense grouping (structural grouping activity); core sentence in dense structures.(the activity would involve grammatical elements such as noun/verb modifiers, re-placement of noun and apposition etc.

· Lexical and idiomatic difficulties

S1M2 : Writing Paragraphs

· Introduction: Course Objectives and Expectations

· Sentence Structure and Punctuation

· Unity in the Paragraph

· Coherence in the Paragraph

· Mid-Term Examination

· Methods of Development

· Processes involved in Paragraph Writing

· Précis Writing and Sentence Combining

· Note Taking

S1M3 : Grammar 1

· Introduction: Course Description & Methodology

· Articles

· Prepositions - Tenses

· Conditionals

· Tenses and Conditionals in Context

· Conjunctions

· Adjectives - Adverbs

S1M4 : Spoken English

· International phonetic alphabet (IPA):

· Speech Organs:

· Pronunciation and transcription:

· Transcription drills ;

· Minimal pairs ;

· Word Stress:

· Functions:

S1M5 : Guided Reading

· Introduction to Literature

· The Different Genre of Literature

· The Literary Terminology

· The Novel

· Drama

· The Short Story

S1M6 : Study Skills

· Tools to become effective learners.

· Strategies to become effective independent learners

· Learning process

S1M7: Langue
· Révision grammaticale;
· Habiletés de lecture: identifier la structure logique du texte,
· Evaluation de l’information : faits et opinions,
· Résumé et commentaire

· Principaux concepts d’économie

· Principaux concepts de gestion

· Principaux concepts des méthodes quantitatives

·

	SEMESTRE 2

	S2M1 : Reading Comprehension and Précis 2

· Selection of material that must be motivating and appealing to the student in terms of content and culture

· Review :Linguistic difficulties: Lexis, structure, idiom

· a- Lexis: b-Structure:

S2M2 :

· Introduction: Objectives and Expectations of The Course

· Transitional Devices

· Conciseness

· Narration

· Mid-Term Examination

· Parallelism - Use of Modifiers

· Physical Description

· Function Description

· Process Description

S2M3 : Grammar 2

· Modals

· Passive Voice

· Reported Speech

· Relative Clauses
S2M4 : Oral communication

· Academic English and everyday English. Listening practice

· Frequent dictations

· Vocabulary. Idiomatic English. Discussions and presentations.

· Cultural topics related to Moroccan culture and Anglosaxon cultur es.

S2M5 : Readings in Culture
· Stories of the Universal Creation

· The Christian Tradition - The Greek Tradition - The Norse Tradition

· The Babylonian Tradition - Mid-Term Exam

· Stories of the Fall of Man - Stories of the Flood - The Olympian Gods

· The Tower of Babel - Transformation - Heroic Saga

· Biblical Heroes - Moroccan Culture
S2M6 : Business Communication

· Introduction to writing for the world of work

· Introducing yourself (the language of introduction)

· Letter-Writing Strategies : Layout and Design - Inquiry/Request Letters

· Response Letters - Good-News Letters - Bad-News Letters - Covering Letters

· Layout - Organisation - Telephone calls

· Language specific to telephone calls - Role play - Reports

· Gathering information for a report - Layout - Style - Preparing your Assignment

· Presentation techniques

S2M7
· Structure de la phrase complexe

· Concordance des temps

· Notions de cohésion et de cohérence

· Typologie des textes : narratifs, explicatifs, descriptifs, informatifs

· Evaluation du texte écrit : différence entre faits et opinions

· Principaux concepts d’économie

· Principaux concepts de gestion

· Principaux concepts des méthodes quantitatives

	SEMESTRE 3

	S3M1 : Extensive Reading.

· -Collection of Short stories, collection of poems,

· -record keeping and taking notes of the students’ reading; book reviews and literary commentary.

· Steps to literary précis

S3M2 : Composition 2: Expository, Argumentative Writing

· Parts of the Essay and their Functions

· Discovering and Organizing Ideas

· Writing the Introduction

· Writing the Conclusion

· Communicating Ideas to the Reader

· Mid-Term Examination

· Writing to Inform

· Writing to Define - Writing to Explain

· Writing to Persuade - Final Examination

S3M3 : Grammar 3

· Sentences

· Noun Phrases

· Verb Phrases - Participial Phrases

· Gerund Phrases

· Prepositional Phrases

· Infinitive Phrases

· Noun Clauses

· Adjective Clauses

· Adverbial Clauses

S3M4 : Public Speaking

· Speaking and Listening

· Speech Preparation: Getting Started

· Speech Preparation:Organizing and Outlining

· Presenting the Speech

· Varieties of public speaking

S3M5 : British Culture & Society + US Culture and Society
· Early Britain Until The 18th Century

· The Victorian Age

· Protest and Reform

· Domestic and Foreign Policy

· The Empire - The Great War

· Between the Wars

· The 2nd World War

· The Commonwealth

· The Educational System

· Social and Political Life

· The Monarchy

· Defining Culture/American Culture

· Native American Culture

· The Building of the American Nation

· The Political System of The US

· Modern America and The World

S3m6 : initiation to translation.

· History and importance of translation.

· Types of translation.

· Grammar in translation (Drills).

· Colloquial expressions and idioms used in written English (Drills).

· General translation on the text level.

· Vocabulary building

	SEMESTRE 4

	S4M1 : Introduction to Literature

· Short or excerpts of novels, plays, focus on 19th c for novels and classical and modern drama

· Plot summary, character study, difficult lexis and structure, brief class literary debates , records, and note taking
S4M2 : Advanced Composition

· Understanding Essays : Through Professional Models

· Writing Mechanics

· Improving Writing
S4M3 : Introduction to Linguistics

· Traditional Schools of Linguistics

· Modern Schools of Linguistics

· Subfields of Linguistics

· Branches of Linguistics

S4M4 : Studies in Media

· What are the media?

· Advertising

· Journalism and Agenda setting

· Satellite TV ; Aljazeera as a case study.

· Youth Culture ; Graffiti as a case study.

· Gender and Media : Women Magazines as a case study.

· Race, Ethnicity and Media; The construction of the Arab in Western

· Media (Hollywood cinema and the Arab as a case study).

S4M5 : Introduction to Cultural Studies

· What is Cultural Studies?

· The British Tradition and its Translations

· Structure, Agency, and the Sociology of Culture

· Culture / Discourse / Power

S4M6 : Translation / Interpretation (English / Arabic / Englis

· -Introduction to translation.

· -Practicum in Translation.

· -Computer—Assisted Translation.

