

Department of Germanic and Romance Studies
University of Delhi

FRENCH

French for Tourism and Business – 2 (Total Credits – 6)

Course description: The course will build upon the capacities acquired in the earlier semester and continue to develop communicative competences centred specifically on Tourism and Business. Along with the acquisition of elementary language skills, new topics required for tourism and business purposes will be covered. The students will learn to ask about places and directions, to inquire about hotels and make reservations, etc., as well as various relevant cultural components pertaining to the themes.

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:

Objectif Express 1, Tauzin B. et al, Hachette, Paris, 2006.

Bon Voyage A1 2e édition, Gupta M., Ramachandran U., Gupta V., Goyal Publishers, Delhi, 2017

www.françaisfacile.com

www.tv5monde.com

Additional material will be provided by the teacher.

GERMAN

German for Tourism and Business – 2 (Total Credits – 6)

Course description: The course will build upon the capacities acquired in the earlier semester and continue to develop communicative competences centred specifically on Tourism and Business. Along with the acquisition of elementary language skills, new topics required for tourism and business purposes will be covered. The students will learn to ask about places and directions, to inquire about hotels and make reservations, etc., as well as various relevant cultural components pertaining to the themes.

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:

Unternehmen Deutsch (GrundkursLehrbuch und Arbeitsbuch), Stuttgart: KlettVerlag, 2004.

Netzwerk (Kursbuch+Arbeitsbuch) A1.München: Klett-Langenscheidt, 2013 (Published in India by Goyal Publishers & Distributors Pvt. Ltd., 2015)

Netzwerk (Kursbuch+Arbeitsbuch) A2.München: Klett-Langenscheidt, 2013 (Published in India by Goyal Publishers & Distributors Pvt. Ltd., 2015)

Additional material will be provided by the teacher.

ITALIAN

Italian for Tourism and Business – 2 (Total Credits – 6)

Course description: The course will build upon the capacities acquired in the earlier semester and continue to develop communicative competences centred specifically on Tourism and Business. Along with the acquisition of elementary language skills, new topics required for tourism and business purposes will be covered. The students will learn to ask about places and directions, to inquire about hotels and make reservations, etc., as well as various relevant cultural components pertaining to the themes.

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:

Convergenze: iperlibro di italiano per affari, Nicoletta Cherubini, Bonacci, Messina-Firenze, 2012.

Incontri e affari: livello medio-superiore, P. Pauli, Primus Edizioni, 2002.

L'italiano in Azienda, Giovanna Pelizza, Marco Mezzadri, Guerra, Perugia, 2002.

L'Italiano per gli Affari: Manuale di Lavoro, Nicoletta Cherubini, Bonacci, Roma, 1992.

Manual of Business Italian: A Comprehensive Language Guide, Vincent Edwards, Gianfranca Gessa Shephard, Routledge, 1996.

Nuovo Italiano nel turismo, Christa Kernberger, Guerra, Perugia, 2012.

Obiettivo professione: Corso di italiano per scopi professionali, Anna Costantino, Antonella Riviaccio, Loescher, 2014.

Un vero affare!, G.D'Anna, Giovanna Pelizza, Marco Mezzadri, Messina-Firenze, 2014.

Additional material will be provided by the teacher.

PORTUGUESE

Portuguese for Tourism and Business – 2 (Total Credits – 6)

Course description: The course will build upon the capacities acquired in the earlier semester and continue to develop communicative competences centred specifically on Tourism and Business. Along with the acquisition of elementary language skills, new topics required for tourism and business purposes will be covered. The students will learn to ask about places and directions, to inquire about hotels and make reservations, etc., as well as various relevant cultural components pertaining to the themes.

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 1 – Livro do Aluno, Ana Tavares, Lidel, Lisboa, 2012.

Português XXI 1 – Caderno de Exercícios, Ana Tavares, Lidel, Lisboa, 2012.

Português XXI 2 – Livro do Aluno, Ana Tavares, Lidel, Lisboa, 2013.

Português XXI 2 – Caderno de Exercícios, Ana Tavares, Lidel, Lisboa, 2013.

Gramática Ativa 1, Isabel Coimbra & Olga Mata Coimbra, Lidel, Lisboa, 2011.

Additional material will be provided by the teacher.

SPANISH

Spanish for Tourism and Business – 2 (Total Credits – 6)

Course description: The course will build upon the capacities acquired in the earlier semester and continue to develop communicative competences centred specifically on Tourism and Business. Along with the acquisition of elementary language skills, new topics required for tourism and business purposes will be covered. The students will learn to ask about places and directions, to inquire about hotels and make reservations, etc., as well as various relevant cultural components pertaining to the themes.

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:

Socios 1, González Marisa et al, Difusión, Barcelona, 2007
Aula Internacional 1, Corpas J. et al, Difusión, Madrid, 2005
Aula Internacional 2, Corpas J. et al, Difusión, Madrid, 2005
Español sin fronteras 1, Sánchez Lobato et al, SGEL, Madrid, 1998
Additional material will be provided by the teacher.