

Department of Germanic and Romance Studies
University of Delhi

FRENCH

Intermediate French – 2 (Total Credits – 6)

Course description: The course focuses on making the learners Independent users of French. It continues progressively and builds on the abilities acquired in the earlier semesters leading to completion of acquisition of intermediate language skills. By the end of this semester, students can hold regular conversations, express desires, doubts, as well as give advice, recommendations, opinions, etc., among other things.

The course comprises three components: Communicative Grammar (35 marks), Written Comprehension and Expression (20 marks) and Oral Expression (20 marks). Internal assessment will be 25 marks out of a total of 100 marks.

RecommendedReferences and Readings:

Version Originale – 2 Livre de l'élève, Monique Denyer, AgustinGarmendia, Corinne Royer, MarieLaure Lions-Olivieri, Editions Maisons des Langues, Paris, 2010.
Alter Ego 2, Berthet A. et al, Hachette, Paris, 2006.
Saison 2, Delphine Ripaud, Dorothée Dupleix, Anouchka De Oliveira, Marie-Noëlle Cocton, AnnelineDintilhac, Didier, 2014.
Latitudes 2, Mérieux R., Didier, Lainé E., Loiseau Y., Didier, 2013
Additional material will be provided by the teacher.

GERMAN

Intermediate German – 2 (Total Credits – 6)

Course description: The course focuses on making the learners Independent users of German. It continues progressively and builds on the abilities acquired in the earlier semesters leading to completion of acquisition of intermediate language skills. By the end of this semester, students can hold regular conversations, express desires, doubts, as well as give advice, recommendations, opinions, etc., among other things.

The course comprises three components: Communicative Grammar (35 marks), Written Comprehension and Expression (20 marks) and Oral Expression (20 marks). Internal assessment will be 25 marks out of a total of 100 marks.

Recommended References and Readings:

Netzwerk (Kursbuch+Arbeitsbuch) B1 München: Klett-Langenscheidt, 2013 (Published in India by Goyal Publishers & Distributors Pvt. Ltd., 2015)
Tangram aktuell 3 (Niveau B 1/1 and Niveau B1/2) München: Max HueberVerlag, 2004 (Published in India by Goyal Publishers & Distributors Pvt. Ltd., 2011)
Additional material will be provided by the teacher.

ITALIAN

Intermediate Italian– 2 (Total Credits – 6)

Course description: The course focuses on making the learners Independent users of Italian. It continues progressively and builds on the abilities acquired in the earlier semesters leading to completion of acquisition of intermediate language skills. By the end of this semester, students can hold regular conversations, express desires, doubts, as well as give advice, recommendations, opinions, etc., among other things.

The course comprises three components: Communicative Grammar (35 marks), Written Comprehension and Expression (20 marks) and Oral Expression (20 marks). Internal assessment will be 25 marks out of a total of 100 marks.

Recommended References and Readings:

Espresso - 2, A2, Maria Bali, Giovanna Rizzo, Alma Edizioni, Goyal Publishers, Delhi, 2012.
Nuovo Progetto italiano 2, (B1-B2), T. Marin, S. Magnelli, Edilingua, Roma: Atene, 2013.
Nuovo Rete A2, Marco Mezzadri, Paolo E . Balboni , Guerra Edizioni, Langers, Delhi, 2016.
Nuovo Rete B1, Marco Mezzadri, Paolo E . Balboni , Guerra Edizioni, Langers, Delhi, 2016.
Foto parlanti, Vittoria Tettamanti, Stefania Talini, Bonacci Editore, Roma, 2003.
La mia cartella, Tanya Roy, Langers, Delhi, 2016.
Additional material will be provided by the teacher.

PORTUGUESE

Intermediate Portuguese – 2 (Total Credits – 6)

Course description: The course focuses on making the learners Independent users of Portuguese. It continues progressively and builds on the abilities acquired in the earlier semesters leading to completion of acquisition of intermediate language skills. By the end of this semester, students can hold regular conversations, express desires, doubts, as well as give advice, recommendations, opinions, etc., among other things.

The course comprises three components: Communicative Grammar (35 marks), Written Comprehension and Expression (20 marks) and Oral Expression (20 marks). Internal assessment will be 25 marks out of a total of 100 marks.

Recommended References and Readings:

Português XXI 2 – Livro do Aluno, Ana Tavares, Lidel, Lisboa, 2013
Português XXI 2 – Caderno de Exercícios, Ana Tavares, Lidel, Lisboa, 2013
Português XXI 3 – Livro do Aluno, Ana Tavares, Lidel, Lisboa, 2014
Português XXI 3 – Caderno de Exercícios, Ana Tavares, Lidel, Lisboa, 2014
Gramática Ativa 1, Isabel Coimbra & Olga Mata Coimbra, Lidel, Lisboa, 2011
Gramática Ativa 2, Isabel Coimbra & Olga Mata Coimbra, Lidel, Lisboa, 2012
Additional material will be provided by the teacher

SPANISH

Intermediate Spanish – 2 (Total Credits – 6)

Course description: The course focuses on making the learners Independent users of Spanish. It continues progressively and builds on the abilities acquired in the earlier semesters leading to completion of acquisition of intermediate language skills. By the end of this semester, students can hold regular conversations, express desires, doubts, as well as give advice, recommendations, opinions, etc., among other things.

The course comprises three components: Communicative Grammar (35 marks), Written Comprehension and Expression (20 marks) and Oral Expression (20 marks). Internal assessment will be 25 marks out of a total of 100 marks.

Recommended References and Readings:

Español sin Fronteras 2, Sánchez Lobato, et al, SGEL, Madrid, 1998.
Aula Internacional 3, Corpas J. et al, Difusión Madrid, 2006.
Additional material will be provided by the teacher.