

RUSSIAN LANGUAGE SYLLABUS ПРОГРАММА ОБУЧЕНИЯ РУССКОГО ЯЗЫКА


Grade 12 & 13

(To be implemented from year 2017.)

Classical Languages and Foreign Languages Unit
Faculty of Alternative and Teacher Education
National Institute of Education
Maharagama
Sri Lanka
E-mail:info@nie.lk

Russian Language Syllabus
Grade 12,13
First Edition – 2017
© National Institute of Education
ISBN
Classical Languages and Foreign Languages Unit
Web: www.nie.lk
Email: <u>info@nite.lk</u>

Table of Contents

	Page
Preface	4
Introduction	5
National Goals	6
Basic Competencies	7
Objectives	09
Connection between National Goals and the Objectives of the Subject	10
Proposed term – wise breakdown of the syllabus	11
Syllabus - Grade 12	12
Syllabus - Grade 13	20
School Policy and Programs	27
Assessment and Evaluation	28
Teaching and Learning Methodology	29
Prescribed text books	30
Panel for Designing the Russian Syllabus	31

Preface

This syllabus is prepared to supply a guideline for students who learn the Russian language as a foreign language. It is expected that by following this syllabus they will acquire competence in listening, speaking and writing the Russian language. Further, it will guide the students in acquiring the relevent 10 competences, in grade 12 and another 10 in grade 13.

Futher since the task of teachers is considered to be one where they help students to acquire those competencies, it is proposed and requested that teachers base their teaching programs on this syllabus. Thus, this syllabus will guide both the students and teachers to achieve the expected targets. Both parties are requested to put their utmost effort to reach the outcomes mentioned in this document.

Introduction

Russian is an Eastern Slavonic language which belongs to the Indo-European language family. It is also one of the most widely spread languages in the world. And it is the official language of the Russian Federation. The Russian language is a link language that connects people and thus like any language is a tool in developing harmony amongst various communities. Learning Russian is not as difficult and tiresome as you may perceive. Many beginners think that the Russian language is a very tough-to-learn language but the reality is the opposite. This notion mostly comes from the Cyrillic alphabet on which the Russian language is based. For many Westerners, it looks like alien writing, but in reality you can start pronouncing any Russian word or short phrase in a few days after learning the Cyrillic letters and their sound equivalents in English.

Russian is the most widely used and popular Slavonic language and it is spoken as the first language by millions of people all over the world. Overall, it is one of the most popular languages of Eastern Europe and of almost all upper Asia. Russian is one of the six officially accepted languages of the UN.

By learning Russian, you will be able to communicate with people not only in Russia, but also in many former Soviet Union countries including Ukraine. Other Slavonic languages are also similar to Russian and you will be amazed that you can understand some Bulgarian, Ukrainian and even some Polish words.

Russia is one of the most powerful countries of our times, not only military but economically. If you learn Russian, it can open lots of opportunities in Russia as a career. A student who learns Russian would find easy access to higher educational opportunities in Russia. Your company can send you as an expert for high monthly wages. Russian businessmen are also very interested in people who can talk & communicate with them in Russian. They will certainly appreciate your efforts in developing business relations.

The Russian literary field abounds in many acclaimed works. Writers such as Alexander Pushkin, Nicolai Gogol, Leo Tolstoy, Feodor Dostoyevsky, Ivan Turgenev, and Anton Chekov are some of the world's renowned writers who have contributed world famous works to the literary world.

National Goals

The national system of education should assist individuals and groups to achieve major national goals that are relevant to individuals and the society.

Over the years major education reports and documents in Sri Lanka have set goals that sought to meet individual and national needs. In the light of the weaknesses manifest in contemporary education structures and processes, the National Education Commission has identified the following set of goals to be achieved through education within the conceptual framework of sustainable human development. The National Education Commission sees the realisation of these goals as its vision for the education system.

- (i) Nation building and the establishment of a Sri Lankan identity through the promotion of national cohesion, national integrity, national unity, harmony, and peace, and recognizing the cultural diversity in Sri Lanka's plural society within a concept of respect for human dignity.
- (ii) Recognizing and conserving the best elements of the nation's heritage while responding to the challenges of a changing world.
- (iii) Creating and supporting an environment imbued with the norms of social justice and a democratic way of life that promotes respect for human rights, awareness of duties and obligations, and a deep and abiding concern for one another.
- (iv) Promoting the mental and physical well-being of individuals and a sustainable life style based on respect for human values.
- (v) Developing creativity, initiative, critical thinking, responsibility, accountability and other positive elements of a well-integrated and balanced personality.
- (vi) Human resource development by educating for productive work that enhances the quality of life of the individual and the nation and contributes to the economic development of Sri Lanka.
- (vii) Preparing individuals to adapt to and manage change, and to develop capacity to cope with complex and unforeseen situations in a rapidly changing world.
- (viii) Fostering attitudes and skills that will contribute to securing an honorable place in the international community, based on justice, equality and mutual respect.

(Extracted from: National Education Commission report, 2003)

Basic competencies

The following Basic Competencies developed through education will contribute to achieve the above National Goals:

(i) Competencies in Communication

Competencies in communication are based on four subsets: Literacy, Numeracy, Graphics and IT proficiency.

Literacy : Listen attentively, speak clearly, read for meaning, write accurately and lucidly and communicate ideas effectively.

Numeracy : Use numbers for things, space and time, count, calculate and measure systematically.

Graphics : Make sense of line and form, express and record details, instructions and ideas with line form and colour.

IT proficiency : Computer literacy and the use of information and communication technologies (ICT) in learning, in the work environment

and in personal life.

(ii) Competencies relating to Personality Development –

Generic skills such as creativity, divergent thinking, initiative, decision making, problem solving, critical and analytical thinking, team work, inter – personal relations, discovering and exploring;

- Values such as integrity, tolerance and respect for human dignity; -
- Emotional intelligence.

(iii) Competencies relating to the Environment

These competencies relating to the environment: social, biological and physical.

Social Environment - Awareness of the national heritage, sensitivity and skills linked to being members of a plural society, concern for

distributive justice, social relationships, personal conduct, general and legal conventions, rights, responsibilities, duties

and obligations.

Biological Environment - Awareness, sensitivity and skills linked to the living world, people and the ecosystem, the trees, forests, seas, water, air

and life – plant, animal and human life.

Physical Environment - Awareness, sensitivity and skills linked to space, energy, fuels, matter, materials and their links with human living, food, clothing, shelter, health, comfort, respiration, sleep, relaxation, rest, waste and excretion.

Included here are skills in using tools and technologies for learning, working and living.

(iv) Competencies relating to preparation for the World of Work.

Employment related skills to maximize their potential and to enhance their capacity

- To contribute to economic development –
- To discover their vocational interests and aptitudes –
- To choose a job that suits their abilities, and –
- To engage in a rewarding and sustainable livelihood
- (v) Competencies in relation to Religion and Ethics Assimilating and internalizing values, so that individuals may function in a manner consistent with the ethical, moral and religious modes of conduct in everyday living, selecting that which is most appropriate.
- (vi) Competencies in Play and the Use of Leisure Emotions of Pleasure, Joy, and such human experiences as expressed through aesthetics, literature, play, sports and athletics, leisure pursuits and other creative modes of living.

(vii) Competencies relating to 'learning to learn'

Empowering individuals to learn independently and to be sensitive and successful in responding to and managing change through a transformative process, in a rapidly changing, complex and interdependent world.

Objectives

- 1. Learning Russian as an International language, enhances national cohesion national integrity, national unity, harmony and peace in a plural society.
- 2. Building international relations through developing communication skills in Russian language.
- 3. Promoting the translation culture to use critical skills to analyze literary and cultural texts.
- 4. Enhance human resources by teaching the Russian Language and contributing to the economic development of Sri Lanka.
- 5. Learning the Russian Language paves the way to understanding cultural diversity and critical thinking and to shape-up national awarness.
- 6. Knowledge of the Russian Language fosters attitudes and skills that contribute to securing an honorable place in the global community.
- 7. Enhances greater awareness of self, of other cultures, and one's own relationship to those cultures and looking beyond their customary borders.

Connection between National Goals and Objectives of the Subject

National Goals			Ol	bjective	es		
	1	2	3	4	5	6	7
Nation building and the establishment of a Sri Lankan identity through the promotion of national cohesion, national integrity, national unity, harmony, and peace, and recognizing cultural diversity in Sri Lanka's plural society within a concept of respect for human dignity.	/				/		>
Recognizing and conserving the best elements of the nation's heritage while responding to the challenges of a changing world.		/				/	/
Creating and supporting an environment imbued with the norms of social justice and a democratic way of life that promotes respect for human rights, awareness of duties and obligations, and a deep and abiding concern for one another.			~		~		/
Promoting the mental and physical well-being of individuals and a sustainable life style based on respect for human values.		~		~	~		/
Developing creativity, initiative, critical thinking, responsibility, accountability and other positive elements of a well- integrated and balanced personality.			~	~			
Human resource development by educating for productive work that enhances the quality of life of the individual and the nation and contributes to the economic development of Sri Lanka.				/		/	
Preparing individuals to adapt to and manage change, and to develop capacity to cope with complex and unforeseen situations in a rapidly changing world.		/			/	/	
Fostering attitudes and skills that will contribute to securing an honourable place in the international community, based on justice, equality and mutual respect.		/			/	/	

Proposed term – wise breakdown of the syllabus

Grade	Term	Competency levels	Periods
12	1	1.1 , 1.2, 1.3, 1.4, 2.1, 2.2, 2.3, 3.1, 3.2, 3.3,3.4,	100
	2	4.1, 4.2, 4.3,4.4, 5.1, 5.2, 5.3, 5.4,5.5,5.6 6.1, 6.2, 6.3, 6.4,6.5 7.1, 7.2	100
	3	7.3, 8.1, 8.2, 8.3, 9.1, 9. 2, 9.3, 10.1, 10.2, 10.3,10.4,	100
13	1	1.1, 1.2, 1.3,1.4,1.5,1.6 2.1, 2.2, 2.3, 2.4, 2.5,2.6,2.7,3.1, 3.2, 3.3,	100
	2	4.1, 4.2. 4.3, 4.4, 5.1, 5.2, 5.3, 6.1, 6.2	100
	3	7.1, 7.2, 7.3,7.4,7.5,8.1, 9.1, 9.2,9.3,9.4,9.5, 10.1, 10.2,10.3,10.4,10.5	100

Russian Syllabus – 2017

Grade 12

Competency	Competency Level	Content	Learning Outcome	No. of Periods
1.0 Writes Russian letters and pronounces them	1.1 Articulates pronounces the smallest units of sounds in spoken words (phonemes)	PhoneticsSoundsStressIntonation	Writes vowel letters and consonant letters.	20
	1.2 Displays how sounds in spoken language are represented by letters in the written language (phonics)	Peculiarities of the sounds system, building syllables, meaningful words	Pronounces the Russian vowel sounds and consonant sounds.	
	1.3 Defines syllables and phonemes to blend and segment phonemes, and the development of decoding and spelling skills. (phonologic awareness)		Demonstrates knowledge of reading.	
	1.4 Displays how the words are made up of sounds, syllables, intonation, and phonemes. (phonemic awareness)		Displays the relationship between sounds and characters.	

Competency	Competency Level	Content	Learning Outcome	No. of Periods
2.0 Uses basic grammatical rules correctly	2.1 Describes the differnt types of nouns in the Russian Language	NounsAdjectives	Classifies nouns according to gender, number.	76
	2.2 Defines the peculiarities of the nouns in the Russian Language	• Adverbs The possessive pronouns "мой", "твой""наш", and "ваш"	Uses nouns to express various meanings (declension)	
	2.3 Explains grammatical categories	 The construction "У меня есть, "У тебяесть" 	Engages in daily conversations and extracts information & instructions properly.	
		Gender, person, number and case		
		• Nominative and Accusative cases. Relation between subject and object. Putting the object of an active voice sentence Declension of the nouns in the Genitive, Dative, Instrumental and Prepositional cases		

Competency	Competency Level	Content	Learning Outcome	No. of Periods
3.0 Uses basic grammatical components and patterns of	3.1 Makes sentences using basic Grammatical components.	• Verbs	Makes sentences using basic grammatical components.	40
simple sentences	3.2 Analyses the peculiarities of the Russian verbs.	 Verbs of the first group Verbs of the second 	Describes peculiarities of the Russian verbs.	
	3.3 Demonstrates knowledge of syntactic, semantic, and graph phonemic cueing Systems.	Word order in the simple sentence	Applies the rules of word formation and sentence formation.	
	3.4 Uses Numeracy		Counts.States the days and months.Tells the time.	

Competency	Competency Level	Content	Learning Outcome	No. of Periods
4.0 Listens, understands a responds	4.1 Pronounces Russian vowel and consonant sounds.	Directions, shopping, telephone conversations etc.	Produces basic pronunciation.	28
	4.2 Repeats daily conversations.	Weather forecasts	Participates in daily conversations.	
	4.3 Extracts and understands information & instructions properly.		Extracts information & instructions properly.	
	4.4 Writes down dictation		Writes down dictation.	

Competency	Competency Level	Content	Learning Outcome	No. of Periods
5.0 Engages in communication clearly &	5.1 Asks simple questions	Various conversations which are used in daily life	Asks simple questions.	10
effectively	5.2 Answers questions	Greetings	Answers questions impromptu.	
		• Dialogues		
	5.3 Engages in conversations		Engages in situational conversations.	
	5.4 Pronounces sounds correctly		Articulates sounds properly.	

Competency	Competency Level	Content	Learning Outcome	No. of Periods
6.0 Reads and comprehends meanings	 6.1 Reads simple texts 6.2 Comprehends given texts 6.3 Develops knowledge of vocabulary, punctuation, phonological awareness and decoding skills 	Prescribed textsDialoguesSimple essays	 Pronounces sounds correctly. Summarizes the given texts. Retells the texts in own words. 	66
7.0 Translates	 7.1 Reads & comprehends the meaning 7.2 Becomes aware of the similarities and dissimilarities in the source and the target language 	 Content based on the prescribed textbook Words Phrases Sentences Passages Simple stories 	 Reads simple texts and retells in own words. Demonstrates knowledge of vocabulary, punctuation, phonological awareness and decoding skills. 	40

Competency	Competency Level	Content	Learning Outcome	No. of Periods
8.0 Evaluates and criticizes literary work	 8.1 Reads and comprehends simple literary work 8.2 Answers simple questions based on literary work. 8.3 Makes simple comments 	 Biographies of the famous Russian writers Short stories 	 Reads and comprehend. Compares the similarities and dissimilarities in the source and the target language. Evaluates the given literary work. 	10
9.0 Incorporates ethics and morals found in language and literature	 9.1 Studies Russian culture and society 9.2 Compares and contrasts Russian & Sri Lankan cultures and societies 	 Simple articles on culture Simple articles on traditions and customs 	 Uses proverbs and sayings. Evaluates ethics, customs and traditions of both societies. 	05

Competency	Competency Level	Content	Learning Outcome	No. of Periods
10.0 Familiarizes self with culture, society and traditions through	10.1 Writes simple essays on traditional festivals and lifestyles.	Based on the content of the prescribed text book.	Describes traditional culture & society.	5
language	10.2 Collects facts about modern culture and society	Short passagesShort stories	Prepares a wall paper on modern Russian culture and society.	
	10.3 Sings folk songs and narrates folktales	 Simple literary works and pieces of writing Popular folk songs and folktales Biographies of Russian authors 	Participates in cultural events related to Russian culture.	

Grade 13

Competency	Competency Level	Content	Learning Outcome	No. of Periods
1.0 Describes and acquires the structure and knowledge of the common usage of complex sentences	 1.1 Defines what a complex sentence is. 1.2 Constructs complex sentences. 1.3 Classifies different conjunctions and conjunctive words 	 Clauses introduced by the conjunctive words "кто", "что", "когда", "как", "где", "куда", " о т к у д а ", " п о ч е м у ", "зачем", and "сколько Clauses introduced by the conjunctions "потому что" and "поэтому" Clauses introduced by the conjunction "если" Clauses introduced by the conjunction "чтобы" Clauses introduced by the conjunction "хотя" The pronoun "тот, "то", used as correlated words Clauses introduced by the conjunctive word "который" 	 Demonstrates knowledge of syntactic, semantic, and graph phonemic cueing systems. The student will be able to make complex sentences using conjunctive words. Lists sentences with relevant conjunctive words. 	50

Competency	Competency Level	Content	Learning Outcome	No. of Periods
2.0 Listens, understands and responds	 2.1 Engages in conversations 2.2 Asks and answers the questions 2.3 Converts Direct speech into Indirect Speech and vice versa. 2.4 Demonstrates conversational ability 	 Audio CDs & cassettes Texts Dialogues Various types of direct and indirect speeches Vocabulary 	 Listens and responds. Expresses own ideas, and confirms partners' views. Edits, directs dialogues into indirect dialogues. Engages in conversations and displays conversational 	40
3.0 Reads and	3.1 Reads texts aloud	 Language conventions (grammar, punctuation and spelling) Non prescribed texts 	fluency. Reads texts aloud.	30
comprehends meanings	3.2 Reads and understands the meaning 3.3 Retells the texts in own words	 Texts on various topics Materials from Russian journals and news papers 	 Reads and explains given texts in own words. Abridges given texts 	

Competency	Competency Level	Content	Learning Outcome	No. of Periods
4.0 Engages in communication clearly and effectively	 4.1 Engages in hearing, processing and interpreting spoken words by distinguishing sound, rate, pitch, volume and tone as part of the communication process. 4.2 Incorporates verbal communication elements such as intonation, timing, inflection, speed, rhythm and pause, as well as nonverbal elements to support verbal communication, such as gesturing and facial expressions. 4.3 Engages in decoding (recognizing and understanding letters, numbers and symbols and how they are used to form words and represent ideas) and comprehension (constructing meaning from words, numbers and symbols in different contexts). 4.4 Engages in exploring, shaping and recording one's thoughts and communicating them through various text forms to particular audiences using appropriate tone and voice. Conventions such as spelling, punctuation, grammar, as well as syntax (sentence structure) as word choice, as elements of the writing process. 	 Dialogues Speeches Role play Presentations Photos and pictures 	 Engages in communication processes. Uses verbal and non verbal communication skills. Demonstrates decoding abilities. Transforms speech texts in to written texts. 	35

Competency	Competency Level	Content	Learning Outcomes	No. of Periods
5.0 Uses Verbs of Motion	5.1 Uses Verbs of Motion unique to the language	• The Prefixs "по-", "при-" and "y-" "в-" (во-) and "вы-", "под-" (подо-) and "от" (ото-), "до", "про" and "пере"	 Applies verbs in different meanings with various prefixes. Writes sentences using verbs of motion. Uses grammatical components. 	30
6.0 Uses verbs with the particle "ся"	6.1 Conjugates verbs	• The verb "yчить" and "yчиться"	• Conjugates verbs with particle "ся"	10
	6.2 Makes sentences	Verbs with the passive meaning	• Expresses ideas using with the particle "cя"	

Competency	Competency Level	Content	Learning Outcome	No. of Periods
7.0 Writes compositions	 7.1 The student will produce basic sentences and phrases on personal and/or general topics in order to develop writing fluency and vocabulary. 7.2 The student will write simple sentences appropriate to the level of Standard Russian focussing on grammatical form and word order. 7.3 The student will proofread and edit grammar, mechanics, and sentence structure appropriate to the level. 7.4 The student will use appropriate reference tools. 	Various topicsDialoguesEssays	 Composes simple essays on given topics. Arranges jumbled words in correct order to get meaningful sentences. Edits texts written by himself. Edits unedited paragraphs using reference tools uses appropriate reference tools to edit writing. 	35
	 7.4 The student will use appropriate reference tools to edit writing. 7.5 The student will plan and develop paragraphs and essays using a variety of sentences and grammatical structures. The paragraphs and essays will be written with clarity, coherence, and substance in Standard Russian appropriate to the level. 		Plans and develops paragraphs and essays using a variety of sentences and grammatical structures.	

Competency	Competency Level	Content	Learning Outcome	No. of Periods
8.0 Translates sentences and paragraphs	8.1 Develops reading skills, language skills, math skills, learning skills and computer skills in the interpretation and Translation	SentencesPassagesPrescribed textsSimple Text	Displays reading skills, language skills, math skills, learning skills and computer skills in the interpretation and translation.	30
9.0 Familiarizes self with cultural expressions	 9.1 Accepts and respects differences of different cultural backgrounds and customs, different ways of communicating, and different traditions and values. 9.2 Will be aware of Culture—the sum total of an individual's experiences, knowledge, skills, beliefs, values, and interests—shapes educators' sense of who they are and where they fit in their family, school, community, and society. 9.3 Notices what can go wrong in cross-cultural ommunication and how to respond to these situations 	Prescribed textsDialoguesPictures	 Appreciats the foreign traditions and social values. Respects other cultures. Notices what can go wrong in cross-cultural communication and how to respond to these situations. Interacts successfully with other people belong to different cultures. 	10

Competency Level	Content	Learning Outcome	No. of Periods
10.1 Defines literary language	Prescribed texts	Evaluates the given literary texts.	30
10.2 Makes simple comments	Non Prescribed textsSimple stories	Makes simple comments about the given texts.	
10.3 Develops oral and written communicative competences to achieve informational literacy		Makes speeches on the given topics.	
10.4 Notices the essential and the importance of Russian in order to increase the competition in the society		Collects information of job opportunities where Russian Language is applicable.	
10.5 Comprehends the relationship between language and culture		Describes traditions and customs found in Russian literature.	
	 10.1 Defines literary language 10.2 Makes simple comments 10.3 Develops oral and written communicative competences to achieve informational literacy 10.4 Notices the essential and the importance of Russian in order to increase the competition in the society 10.5 Comprehends the relationship between 	10.1 Defines literary language • Prescribed texts 10.2 Makes simple comments 10.3 Develops oral and written communicative competences to achieve informational literacy 10.4 Notices the essential and the importance of Russian in order to increase the competition in the society 10.5 Comprehends the relationship between	10.1 Defines literary language Prescribed texts Non Prescribed texts Non Prescribed texts Makes simple comments Makes simple comments Simple stories Makes speeches on the given topics. Collects information of job opportunities where Russian Language is applicable. Describes traditions and customs found in Russian

School Policy and Programs

- 01. Organize Russian National Day celebrations
- 02. Organize Russian cultural celebrations
- 03. Organize a Russian Wall newspaper or magazine
- 04. Speeches in Russian given at school meetings
- 05. Exchange of Russian films, songs, gifts etc.
- 06. Establish a class library
- 07. Russian pen friends activities
- 08. School based exhibitions
- 09. Russian documentary films
- 10. Cultural events with native speakers
- 11. Organize a Russian Day
- 12. Organize a Russian association/literary circle

Assessment and Evaluation

SCHOOL BASED ASSESMENTS

Assignments Individual (SELF) creative book

Projects Group Activities

Surveys Concept map

Explorations Double entry Journal

Observations Wall papers

Exhibitions / Presentations Questionnaire programs

Field trips Questions and Answer books

Short writings Debates

Structured Essays Panel Discussions

Open book Tests Seminars

Creative Activities Impromptu speeches

Listening tests Role play

Practicals Term tests

Speeches Others

The evaluation of this subject is to be done to achieve the learning outcomes according to the Bloom's taxonomy (Knowledge, Comprehension, Application, Analysis, Synthesis and Evaluation.) This subject will be taught by a specialist in Special Methodologies of Teaching Foreign Languages and Literature. He/she will be using specific teaching methods relevant to the subject. It is intended to implement this syllabus in schools with the School Based Assessment (SBA) process. Teachers will prepare creative teaching - learning instruments on the basis of school terms.

Teaching and Learning Methodology (One or more methods to be selected depending on the teaching material)

Direct (active) method
Passive method
Natural method
Audio-lingual method
Audiovisual method
Communicative method
Silent Method of teaching - Caleb Gattegno
Oral method
Cognitive method
Suggestopedia method of language learning
Textual – translation method
Community method
Consciously - comparative method
Situational method
Reproductive method of Teaching
Computer assisted language learning
Task-based learning
Method of actions-operative
Group method
Conscious and practical method of teaching

Grammar Translation method

Prescribed text books

- 1. Introduction to Russian language (введение в русский язык), Hemantha Sirisena, 1 edition: 2014, author publication
- 2. Русский язык, Introductory Phonetic and Lexical Course in Russian Language, CBT(A computer based teaching material in CD mode) Hemantha Sirisena, edition 1, 2006, Author publication, Department of Modern languages, University of Kelaniya.
- 3. Russian Literature, "Rusiyan Sahitya Sangrahaya" Hemantha Sirisena, Prescribed Text book for G.C.E. (A/L) Russian

Reference

Элементарный уровень.Общее владение ISBN 5-6547-105-8 (С аудиокассетой) ISBN 5-86547-143-0

Базовый уровень. Общее владение ISBN 5-86547- 106-6 (С аудиокассетой) ISBN 5-86547-144-9

Первый уровень.Общее владение ISBN 5-86547-107-4 (С аудиокассетой) ISBN 5-86547-145-7

Второй уровень. Общее владение ISBN 5-86547-108-2 (С аудиокассетой) ISBN 5-86547-146-5

Третий уровень. Общее владение ISBN 5-86547-109-0 (С аудиокассетой) ISBN 5-86547-147-3

Первый уровень. Филология. (С аудиокассетой) ISBN 5-86547-155-4

Второй уровень. Филология. (С аудиокассетой)

Третий уровень. Филология. (С аудиокассетой) ISBN 5-86547-149-х CD: Golden Russian DeLuxe By russkij mir http://speak-russian.cie.ru/time_new/

Panel for Designing the Russian Syllabus

Advisory - Academic Affairs Board

National Institute of Education

Coordination

Ms. H. K. Geethika Seneviratne

Assistant Lecturer

Classical Languages and Foreign Languages Unit

National Institute of Education

Resource Team -

Prof. Hemantha Sirisena,

Professor in Russian,

Department of Modern Languages,

University of Kelaniya

Dr.Rev.Meemure Gunananda Thero,

Head of the Department,

Department of Modern Languages,

University of Kelaniya

Mr. H.Jayarathne,

Visiting Lecturer,

Department of Modern Languages,

University of Kelaniya.

Ms.L.P.Seetha Irangani Chandralatha,

Teacher,

Alawwa Sri Rahula National School