CSK 1101: UNI- WIDE COMMUNICATION SKILLS

This course provides students with skills of effective communication. These include Writing and Speaking skills (Productive) and Listening and Reading skills (Receptive). The course aims at enabling students to appropriately and clearly communicate in their daily activities and with others in a professional manner.

Course objectives:

The course objectives are to:

i. Equip students with effective language skills (Writing, Speaking, Listening and Reading) for different communication situations.

ii. Improve the communication competencies of students.

iii. Improve students’ ability to collect and synthesize information.

iv. Enhance the art of critical thinking when the students communicate in a professional setting and in other settings.

v. Provide students with knowledge and skills to utilise the Library and other education resources.

Course Content:

1. INTRODUCTION

What is communication?

Importance/Rôle/Fonction of Communication

The Basic communication Process

How the four basic skills of language use relate to effective communication

Elements and forms of effective communication

When communication breaks down, the consequences/implications

2. THE WRITING SKILL

Introduction to Writing:
Point and Support , Structure of the Traditional Essay, Benefits of Writing the Traditional Essay, Writing as a Skill, Writing as a Process of Discovery, Writing as a Way to Communicate with Others, Keeping a Journal, Using a Computer , Review Activities
The Writing Process
Prewriting (Preparation)
Writing a First Draft
Revision
Editing and proof reading
Review Activities

Writing Sub skills

Spelling

Punctuation
Sentence construction

Paragraphing

The First and Second Steps in Essay Writing
Step 1: Begin with a Point, or Thesis
Step 2: Support the Thesis with Specific Evidence
Practice in Advancing and Supporting a Thesis
 The Third Step in Essay Writing
Organize and Connect the Specific Evidence
Introductions, Conclusions, and Titles
Practice in Organizing and Connecting Specific Evidence
The Fourth Step in Essay Writing
Revising Sentences
Editing Sentences
Practice in Revising Sentences
Four Bases for Revising Essays
Base 1: Unity
Base 2: Support
Base 3: Coherence
Base 4: Sentence Skills
Practice in Using the Four Bases
Patterns of Development / Types of Essays

Description, Process, Cause and effect, Narration, Examples, Comparison and contrast, definition, argumentation, division and classification e.t.c

Principles of Scholarly Writing

Plagiarism

Citation of Sources
Referencing and Bibliography

Functional Writing Contexts

Writing about Employment: Application, Recommendation, Acceptance letters, Curriculum Vitae (CV), Other Business Letters, Emails, Memorandum (Memos), Report writing, Writing a summary, Taking essay exams, Writing Minutes e.t.c.

3. THE LISTENING SKILL

Introduction and Objectives of the Listening Skill

What is effective listening?

The social/cultural contexts of listening

Coping with different accents and dialects (1st language conditioning), rapid speech, using paralinguistic cues in listening

Listening problems and their sources

Attitudes to develop for effective listening

Barriers to effective listening and solutions

4. THE SPEAKING SKILL

An Introduction to Speaking

The importance of Speaking/Public Speaking

Guidelines for public speaking and presentation

Barriers to Effective Speaking

Non-verbal communication and Public Speaking

Persuasion and negotiation in speaking

SPEECHES

Types of speeches

Speech Preparation and Delivery

Choosing a Topic / Subject, Audience Analysis, Preparation of Speech Notes and aids, Patterns of Organisation and Speech delivery
Discussions, Seminars and Tutorials

How to lead a discussion

How to participate in a discussion

Conducting Meetings/ Tutorials

Meetings Document

Committee members and roles

Participating in Meetings

Telephone Etiquette: What to say when receiving a call, Taking a message e.t.c.
Interviews

Types of Interviews

Preparation, Participation and Conducting Interviews

Skills for Interviewer and Interviewee

5. THE READING AND STUDY SKILLS

Objectives and methods of reading

What is effective reading?

Reading for specific purposes/ Types of reading

Developing good reading habits

Reference and Library skills

Searching for information, collecting and summarising information

Note taking and note making

Handling questions: essay, objective and structured questions

Reading and Interpreting graphical and pictorial data.

Faulty reading habits

Preparation for examinations

Strategies for passing exams

During examination period: Do’s and Don’ts

Learning Outcomes:

By the end of the course students should be able to:

1. Communicate competently

2. Write clear essays

3. Speak, listen and read effectively

4. Avoid plagiarism by citing sources for their essays and research work

Instruction methods:

· Lectures

· Case Studies

· Group Discussion and Class Presentations

· Activity Research Work

· Muele (Makerere University E-Learning Environment)

Course assessment:

· Extended coursework essay}

· Group presentation} = 30%
· Test}

· Final Comprehensive Examination = 70%
(End of Semester)

References:

1. Bough Bennie (2005)Ways to Improve your Communication Skills Instantly 4th ed.

2. Brown J & Jackson D. Varieties of Writing, Macmillan Educational Ltd

3. Carnegie Dale. The Quick and Easy Way to Effective Speaking. Pocket Book Publishers

4. Hubbard A. Francis. How writing works, St Martins Press

5. Judy. E. Winn & Bella Oslen . Communication Starters, Pergamon Press

6. Martin Bugate. Speaking, Oxford University Press

7. Klavs Peggy (2008) The Hard Truth about Soft Skills Work Place Lessons Smart People Wish They Had Learned Sooner

8. Newcomb Judson (1982) Communicating: Messages and Meanings. Ginn& co. Ltd

9. O’Sullivan T, et. al (1993) Key Concepts in Communication, Mathew &Co. Ltd

10. Shepherd College Vocabulary Skills, 3rd ed. Houghton

11. Simon & Schuster. Workbook for Writers, Prentice Hall

12. Stanton Nicky (2004) Mastering Communication 4th ed. Palgrave Macmillan

13. Steinberg Sheila (1997) Introduction to Communication 3rd ed. Juta &Co.

14. Stuart Sillars: Success in Communication, Biddles Ltd

15. William Barnwell: The Resourceful Writer, Houghton Mifflin Company

