

School of Humanities

Diploma in English Language Teaching

DELT Syllabus

Course Duration: 1year

Paper -I: Introduction to Linguistics, History of English Education and Communication

Paper - II: About Language – Modern English Grammar and its Use

Paper –III: Language Proficiency Development

Paper – IV: Applied Linguistics – Social and Psychological Aspects of Language Use

Paper –V: Language Teaching Methods, Materials, Techniques and Media Resources

Paper – VI: Introduction to Testing and Evaluation

Paper I

Module -1: ELT in India: A Brief Historical and Current Overview

Unit -1: Historical Perspectives of English Education in India- An Introduction

Unit -2: English Education in Independent India – Its Features (Commission based)

Unit -3: English Language Teaching: Materials, Ideas and Techniques

Module -2: Linguistics

Unit -1: An Introduction to Linguistics

Unit -2: 20th Century Linguistics – (1)

Unit -3: 20th Century Linguistics – (2)

Module -3: Theories of Communication

Unit -1: The Communication Process

Unit -2: Signs and Language, Self and Society

Unit -3: Mass Communication

Paper II

Module -1: Phonetics

Unit -1: General Phonetics: Phonology

Unit -2: Organs of Speech

Unit -3: Segmental and Supra-Segmental Features

Unit -4: Standards of Pronunciation and Teaching Implications

Module -2: Grammar

Unit -1: What is grammar and why study it

Unit -2: Usages: Acceptability and Related Factors

Unit -3: Word and Sentence

Unit -4: Noun Phrase

Unit -5: Verbs and Auxiliaries

Unit -6: Teaching Implications

Paper III

Module -1: Language Proficiency

Unit -1: Communication, Language Learning and Relationship Building

Unit -2: A Teacher's Character and Job Satisfaction

Module -2: Teacher Proficiency

Unit -1: Teacher Development

Unit -2: Personal Development and Assessment

Unit 3: Fostering Creativity and Leadership Qualities

Module -3: Project Work

Unit -1: What is a Project

Unit -2: Project Methodology

Paper IV

Module -1: Introduction to Applied Linguistics

Unit -1: Introduction to Applied Linguistics

Unit -2: Theories of Applied Linguistics

Unit -3: Psycholinguistics

Unit -4: Sociolinguistics

Module -2: Language Acquisition and Learning

Unit -1: Second Language Acquisition

Unit -2: Implications of SLA for ELT

Unit -3: Components of Language Pedagogy

Paper V

Module -1: Approaches and Methods of Teaching English

Unit -1: Early Approaches and Methods of English Language Teaching

Unit -2: Recent Approaches and Methods of English Language Teaching

Module -2: Teaching Language Skills

Unit -1: Teaching Receptive Language Skills

Unit -2: Teaching Productive Language Skills

Paper VI

Module -1: Testing and Evaluation

Unit -1: Basics of Evaluation

Unit -2: Basic Concepts of Testing

Module -2: Workshop

Unit -1: Teaching Practice

Unit -2: Lesson Observation, Planning, Demonstration and Self Evaluation

Reference Books for DELT

- Abercrombie, D. 1967. *Elements of General Phonetics*. Edinburgh: Edinburgh Univ. Press.
- Agnihotri, R. K. and A. L. Khanna. ed. 1995. *English Language Teaching in India: Issues and Innovations*. New Delhi: Sage Publications.
- Aitcheson, Jean. 1983. *The Articulate Mammal*. London: Hutchison Publishing Group.
- Allwright, R.L. (1982). Perceiving and pursuing learners' needs. In M. Geddes & G. Sturtridge (eds.). *Individualisation*, London: Modern English Publications, 24-31.
- Anderson, J.C. et al. 1995. *Language Test Construction and Evaluation*. Cambridge: CUP.
- Balasubramanian, T. 2008. *A Text Book of English Phonetics for Indian Students*. Kolkata: Macmillan Press.
- Bloomfield, L. 1933. *Language*. New York: Henry Holt.
- Brumfit, C. J. 1984. *Communicative Methodology in Language Teaching*. Cambridge: CUP.
- Candlin, C.N. and D.F. Murphy (eds.) 1987. *Language Learning Tasks*. London: Prentice-Hall.
- Carroll, B. J. 1980. *Testing Communicative Performance*. Oxford: Pergamon.
- Celce-Murcia, M. and D. Larsen-Freeman. 1993. *The Grammar Book: An ESL/EFL Teachers' Course*. Rowley: Newbury.
- Clark, H.E. and E.V. Clark. 1977. *Psychology and Language: An Introduction to Psycholinguistics*. New York: Harcourt Brace Jovanovich Inc.
- Cohen, A. 1990. *Language Learning Insights for Learners, Teachers, and Researchers*, New York: Newbury House.
- Cook, V. J. 1991. *Second Language Learning and Teaching*. London: Arnold.
- Corder, S.P. 1973. *Introducing Applied Linguistics*. Harmondsworth: Penguin.
- Dakin, J., Brian Tiffen and H. G. Widdowson. 1968. *Language in Education*. London : OUP.
- Dickinson, Leslie. 1987. *Self-instruction in Language Learning*. Cambridge: CUP.
- Doff, A and J. Christopher. 1994. *Language in Use: Intermediate Classroom Book*. Cambridge: CUP.
- Fishman, J.A. 1968. *Readings in the Sociology of Language*. Mouton: The Hague.
- Germaine, K. and P. Rea- Dickins. 1992. *Evaluation*. Oxford: OUP.
- Gimson, A.S. 1973. *An Introduction to the Pronunciation of English*. Bristol: Edward Arnold
- Harmer, J. 2011. *The Practise of English Language Teaching*. Harlow: Pearson Longman.
- Hess, Natalie. 2001. *Teaching Large Multilevel Classes*. Cambridge: CUP.
- Goffman, E. 1976. *Interaction ritual: Essays on Face-to-Face behaviour*. New York: Anchor Books.
- Howatt, A. P. R. 1984. *A History of English Language Teaching*. Oxford: OUP.
- Huges, A. 2003. *Testing for Language Teachers*. Cambridge: Cambridge University Press.
- Hymes, Dell. 1974. *Foundations in Sociolinguistics: An Ethnographic Approach*. 'Language and Culture in Society. Philadelphia: University of Pennsylvania Press.
- Jones, Daniel. 2002. *An Outline of English Phonetics*. Leipzig: Teubner.
- Katamba, Francis. 1989. *An Introduction to Phonology*. London: Longman.
- Krashen, S.D. 1981. *Second Language Acquisition and Second Language Learning*. New York: Pergamon Press.

- Krishnaswamy, N. 1975. *Modern English: A Book of Grammar, Usage and Composition*. Madras: McMillan.
- Krishnaswamy, N. and T. Sriraman. 1994. *English Teaching in India*. Madras : T. R. Publications.
- Kroeger Paul R. 2005. *Analysing Grammar: An Introduction*. Cambridge: CUP.
- Labov, William. 2004. *Sociolinguistic Patterns*. Philadelphia: Univ. of Pennsylvania Press.
- Larson-Freeman, D. 2000. *Techniques and Principles in Language Teaching*. Oxford: OUP.
- Lazer, Gillian. 1993. *Literature and Language Teaching*. Cambridge: CUP.
- Lyons, John. 1962. *Prosodic Phonology*. Cambridge: Cambridge University Press.
- Leech, Geoffrey. 1974. *Semantics*. Penguin
- Leech, Geoffrey, et al. 1982. *English Grammar for Today*. London: McMillan.
- Lewis, M. 1997. *Implementing the Lexical Approach: Putting Theory into Practice*. ELT Pubs., Hove.
- Littlejohn, S. W. 2002. *Theories of Human Communication*. 7th Edn. Belmont CA: Walsworth.
- Littlejohn, A., & S. Windeatt. 1989. Beyond language learning: Perspective on materials design. In R. K. Johnson (Ed.), *The Second Language Curriculum*. Cambridge: CUP.
- Littlewood, W. T. 1984. *Foreign and Second Language Learning*. Oxford: Oxford University Press.
- Littlewood, W. T. 1987. *Communicative Language Teaching: An Introduction*. Oxford: OUP.
- MacArthur, T. 1983. *A Foundation Course for Language Teachers*. Cambridge: CUP.
- Manuel, M. and Ayyappa Paniker. ed. 1978. *English in India*. Madras : Macmillan.
- Naik. J. P. and Syed Nurullah. 1995. *A Student's History of Education in India (1800 - 1973)*. New Delhi : Macmillan
- Nihalani, P. et al. 1979. *Indian and British English: A Handbook of Usage and Pronunciation*. New Delhi: Oxford University Press.
- Nunan, D. 1991. *Language Teaching Methodology: A Textbook for Teachers*. London: Prentice Hall.
- Nunan, D., & Lockwood, J. 1991. *The Australian English Course: Task- based English for Post-beginners*. Cambridge: Cambridge University Press
- O'Connor, J. D. 1998. *Better English Pronunciation*. Cambridge: Cambridge University Press.
- Palmer, F. R. 1976. *Semantics*. Cambridge: Cambridge University Press.
- Parasher, S. V. 1991. *Indian English: Functions and Form*. New Delhi: Bahri Publication.
- Prabhu, N. S. 1987. *Second Language Pedagogy*. Toronto: Oxford University Press.
- Prakasam, V. and Abbi, A. 1986. *Semantic Theory and Language Teaching*. Delhi: Allied Pubs.
- Roach, P. 1991. *English Phonetics and Phonology*. Cambridge: Cambridge University Press.
- Robins, R. H. 1997. *A Short History of Linguistics*. London: Longman
- Rod, Ellis. 1985. *Understanding Second Language Acquisition*. Oxford: Oxford University Press.
- Richards, J. C. & T. S. Rodgers. 1986. *Approaches and Methods in Language Teaching*. Cambridge: CUP
- Sapir, Edward. 1921. *Language: An Introduction to the Study of Speech*. Googlebooks.com.
- Skinner, B.F. 1957. *Verbal Behavior*. Acton, Massachusetts: Copley Publishing Group.
- Spolsky, B. 1989. *Conditions for Second Language Learning*. Oxford: Oxford University Press.
- Spratt, Mary 1994. *English for the Teacher*. Cambridge: Cambridge University Press.
- Stern, H .H. 1972. *Issues and Options in Language Teaching*. London: OUP.
- Stevens. P.D. 1977. *New Orientations in the Teaching of English*. Oxford: OUP.
- Thornbury, S. 1997. *About Language: Tasks for Teachers of English*. Cambridge: CUP.
- Tiffany, W. R. and J. Correll. 1960. *Phonetics: Theory and Application to Speech*. New York: McGraw – Hill.

- Trudgill, Peter. 2001. *Sociolinguistics: An Introduction to Language and Society*. New York: Penguin.
- Trudgill, P. and J. Hannah. 1982. *International English: A Guide to Varieties of Standard English*. London: Edward Arnold.
- Ur, Penny. 2003. *A Course in Language Teaching Practice and Theory*. Cambridge: CUP.
- Verma, Krishnaswamy. 2000. *A Course in Modern Linguistics*. Delhi: Oxford University Press
- Wilkins, D. A. 1972. *Linguistics in Language Teaching*. London: Arnold.
- Wright, A. D. Betteridge and M. Buckby. 2006. *Games for Language Learning*. Cambridge: CUP.

-The End-