 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
M.A. DEGREE EXAMINATION – ENGLISH LITERATURE
THIRD SEMESTER – April 2009
EL 3900 - CONTEMPORARY COMMUNICATIVE CONCERNS - II

 Date & Time: 29/04/2009 / 9:00 - 12:00
Dept. No. Max. : 100 Marks

PART A
Answer any TEN of the following in about 150 word each

 (10 x 5 = 50 marks)
1. What is the difference between ‘Soft skill’ and ‘Hard skill’?

2. Explain any one personal aspect to be avoided in a power point presentation.

3. What is the advantage of ‘Adaptive Planning’?

4. What role does an etiquette play in presenting you as a civilized person?

5. Explain any one obstacle in ‘face related goals’.

6. Why is there a sudden interest in soft skill for MNC and IT related companies?

7. Suggest one method by which a trainer can sustain the effect of training among the trainees.

8. How do you cater to a passive listener in a training session?

9. What is the demerit of commodity goals?

10. How does a trainer do audience analysis before organizing a training session?

11. Discuss one important aspect to bear in mind for effective communication.

12. What is the difference between skill development and attitude development?

PART B
Answer any FIVE of the following

(5 x 10 = 50 marks)
13. Discuss the ethical issues involved in organ transplantation.

14. What is cloning? How is it done? What are the ethical implications involved in cloning?

15. ‘In vitro fertilization is a boon or bane. Discuss.

16. How can we ensure a cleaner and safer environment?

17. Discuss the ethical, legal and social issues of Genetically Modified organisms.

18. What role does a bioethicist play in modern scientific society? Elucidate your answer.

NM 42

