

**THE DEPARTMENT OF
FOREIGN LANGUAGES**

**WROCLAW UNIVERSITY
OF SCIENCE AND
TECHNOLOGY**

FRENCH LANGUAGE

II LEVEL

2019/2020

THE DEPARTMENT OF FOREIGN LANGUAGES
SUBJECT CARD
“Foreign language”

Name in Polish	Język francuski, poziom A1
Name in English	French Language, Level A1
Main field of study (if applicable)	-
Specialization (if applicable)	-
Level and form of studies	2nd level, full time
Kind of subject	university- wide
Subject code	JZL100522C

	Classes
Number of hours of organized classes in university (ZZU)	45
Number of hours of total student work load (CNPS)	60
Form of crediting	Crediting with grade
Number of ECTS points	2
Including the number of ECTS points for practical (P) classes	2
Including the number of ECTS points for direct teacher-student contact (DC) classes	1.5

PREREQUISITES RELATING TO KNOWLEDGE, SKILLS AND OTHER COMPETENCES

No prerequisites

SUBJECT OBJECTIVES

- C1.**Introduction to French pronunciation, intonation and accent.
C2.Introduction to basic contents and linguistic means concerning everyday life and basic inter cultural issues.
C3.Developing basic linguistic functions: understanding of spoken and written statements, speaking, reading and writing.
C4.Realizing the importance of self-study and preparation for independent learning of French.

SUBJECT EDUCATIONAL OUTCOMES

RELATING TO KNOWLEDGE

PEK_W01	The student possesses basic knowledge about the phonetic system of French language, basic vocabulary and grammar constructions within the range of everyday life topics (naming people, places, relations, hobbies, basic characteristics, time expressions concerning events and activities) and basic knowledge of socio-cultural behaviours.
----------------	---

RELATING TO SKILLS

PEK_U01	The student understands short statements, simple commands, requests, questions and information concerning people, phone number, address, price, time etc.
PEK_U02	The student comprehends simple texts concerning everyday life and e.g. information boards, advertisements, wishes, text or e-mail messages, simple questionnaires.
PEK_U03	The student communicates on a proper level in everyday life situations is able to e.g. say hello, say goodbye, introduce themselves, express request and say 'thank you', make an appointment, set a date, buy a ticket, name their university, faculty and/or major of studies.
PEK_U04	The student describes with the use of simple sentences e.g. their family, hobbies, place of education (work), surroundings (home) and activities, is able to fill in a very simple

	form (personal data), prepare a short note or a list of needs or tasks (e.g. shopping list, day agenda), write a short message (text message or e-mail).
RELATING TO SOCIAL COMPETENCES	
PEK_K01	The student is able to work in a group; understands the need for self-study learning and the need for further development, recognizes the importance of inter cultural knowledge.

PROGRAMME CONTENT		
Classes		Number of hours
Cs. 1	French words and expressions known for the students from Polish lessons. Alphabet, spelling, basic principles of pronunciation, stress and graphic signs. Practising reading, basic abbreviations (TGV, SNCF, RER, ..)	2
Cs. 2	Polite forms (greeting, asking about self-feeling, introducing yourself, thanking, saying goodbye). Addressing „you” and „sir, madam”. (<i>tu / vous</i>). Abbreviations <i>M., Mme, Mlle</i> . Phrases used during the classes.	2
Cs.3	Introducing yourself (name, surname, nationality, marital status, field of studies). Irregular verb <i>être</i> . Reflexive verb <i>s'appeler</i> . Question <i>comment?</i> <i>Question qui est-ce?</i> And answer <i>c'est / ce sont</i> .	2
Cs. 4	Speaking about yourself (languages, address, city, country) Asking about job, nationality, languages, place of residence. Personal pronouns of the subject (<i>je, tu, il, elle, nous, vous, ils, elles</i>). Feminine and plural of nouns and adjectives. Irregular verbs of the 1 st group: <i>habiter, parler, étudier, travailler</i> . Intonation question. Question <i>où?</i> (<i>Où habites-tu / habitez-vous?</i>). Question <i>quel(s) / quelle(s)</i> . Elision.	2
Cs. 5 - 6	Restaurant (meals, dishes, ordering). Irregular verb <i>avoir</i> . Indefinite articles (<i>un, une, des</i>). Expressing amount and particular articles. Negation <i>ne...pas / ne...pas de...</i> Question <i>qu'est-ce que c'est? / c'est quoi?</i> Forms <i>c'est / ce sont</i> . Construction <i>il y a... / il n'y a pas de...</i> Form <i>voilà</i> . Polite form of the verb <i>vouloir (je voudrais)</i> . Numerals 1-20.	4
Cs. 7	Expressing your preferences and hobbies. Verbs of the 1 st group: <i>aimer, adorer, détester, préférer</i> . Irregular articles (<i>le, la, l', les</i>). Intonation question. Preposition <i>pour</i> and <i>avec</i> . Stressed personal pronouns.	2
Cs. 8	Family. Adjective possessive pronouns.	2

	Preposition <i>de</i> + contracted articles (<i>du, de la, de l', des</i>). Verb <i>venir</i> + question <i>d'où?</i> (<i>D'où viens-tu / venez-vous?</i>).	
Cs. 9	Numerals 21 – 1000. Giving telephone number, address, mail address, age. Plural of nouns and adjectives.	2
Cs.10-11	Arranging the meeting (days of the week, dates, clocktime). Ordeal numerals. Irregular verb <i>aller à</i> + contracted articles (<i>au, à la, à l', aux</i>). Verbs of the 2 nd group : <i>finir, choisir</i> . Question <i>quand?, combien?</i> Writing e-mails.	4
Cs. 12	Schedule of the day, kinds of activities, going out, sports. Everyday life – kinds of leisure time activity, verbs: <i>regarder, écouter, chanter, travailler, lire, écrire</i> . <i>Présent continu (être en train de + infinitive)</i> . Reflexive verbs. Adjective demonstrative pronouns. (<i>ce, cet, cette, ces</i>). Question by inversion Preposition <i>chez</i> . Irregular verbs <i>faire, sortir</i> . Question by <i>est-ce que</i> .	2
Cs. 13-14	Travelling, visiting the city, booking the hotel. Telephone conversation (booking the hotel, ordering a taxi) Months and seasons of the year. Weather . (<i>il fait ... / il y a ...</i>). Pronoun <i>on</i> . Irregular verb <i>prendre</i> + means of transportation. Prepositions <i>en, à, au, aux</i> + countries and cities.	4
Cs. 15	Railway station, information, buying the ticket, asking about the time of departure. Construction <i>il faut + infinitive</i> . Irregular verbs: <i>pouvoir, vouloir</i> .	2
Cs. 16-17	Situation of the objects and things. Showing the way. Verbs: <i>tourner, traverser, arriver, etc</i> . Prepositional expressions (<i>à gauche, à droite, tout droit</i>). <i>Futur proche</i> .	4
Cs. 18-19	Doctor, health problems, parts of human body. Imperative. Forms: <i>avoir mal à, avoir besoin de</i> .	4
Cs. 20	Psychical and physical description of the human being (general look, clothes, character). Form <i>avoir l'air</i> . Verbs: <i>savoir / connaître</i> .	2
Cs. 21	France: geography, administrative, national symbols, frankophony. Geographical directions. Situation on the map.	2
Cs. 22	Repeating the material for the test.	2
Cs. 23	Final test.	1
	Total hours	45

TEACHING TOOLS USED

- N1.Course book for French Language
- N2.Teacher's own didactic materials
- N3.Grammar and lexical tasks
- N4.Dictionaries, maps
- N5.Consultations

EVALUATION OF THE ACHIEVEMENT OF SUBJECT EDUCATIONAL OUTCOMES

Evaluation (F- forming (during semester) P- concluding (at semester end))	Educational outcome number	Method of evaluating educational outcome achievement:
F1- 25 % of the final grade for classroom work	PEK_W01 PEK_U01 PEK_U02 PEK_U03 PEK_U04 PEK_K01	classroom work (e.g. individual, pair and team work, oral and/or written statements);
F2-25 % of the final grade for homework	PEK_W01 PEK_U01 PEK_U02 PEK_U03 PEK_U04 PEK_K01	homework tasks (e.g. short oral and/or written statements; a short self-presentation and on a given topic in accordance with the programme content; grammatical and lexical exercises);
F3 – 25 % of the final grade for test assignments	PEK_W01 PEK_U01 PEK_U02 PEK_U04	test assignments (min. one test per semester – test, mini test, etc.)
P1 – 25 % of the final grade for the final test	PEK_W01 PEK_U01 PEK_U02 PEK_U04	final test, controlling the skills practiced during the classes and at home, in accordance with the programme of the course.
P2 = F1 + F2 + F3 + P1		

PRIMARY AND SECONDARY LITERATURE

PRIMARY LITERATURE:

Claire Miquel – *Vite et bien* 1, unités 1-8

PRIMARY LITERATURE:

1. Michèle Barféty, Patricia Beaujoui - *Compétences A1* - compréhension orale et écrite
2. Claire Miquel – *Grammaire progressive du français*, niveau débutant
3. Claire Miquel – *Communication progressive du français*, niveau débutant
4. Sylvie Poisson-Quinton - *Grammaire expliqué du français*
5. Reine Mimran - *Vocabulaire expliqué du français*, niveau débutant
6. Anne Akyüz - *Exercices de grammaire en contexte*, niveau débutant
7. Anne Akyüz - *Exercices d'oral en contexte*, niveau débutant
8. Virtual Learning Environment (www.wsn.sjo.pwr.edu.pl):
 - General language: French language A1 – materials for self - studying;
 - Specialistic language: French language A1 – materials for classwork and self-study.

SUBJECT LEADER (NAME AND SURNAME, E-MAIL ADDRESS)

Head of Slavic and Roman Section, Ewa Dmowska, MA, ewa.dmowska@pwr.edu.pl

Last update 12.04.2019

DEPARTMENT OF FOREIGN LANGUAGES SUBJECT CARD <i>“Foreign language”</i>	
Name in Polish	Język francuski, poziom A2
Name in English	French Language, Level A2
Main field of study (if applicable)	-
Specialization (if applicable)	-
Level and form of studies	2nd level, full time
Kind of subject	university- wide
Subject code	JZL100523C

	Classes
Number of hours of organized classes in university (ZZU)	45
Number of hours of total student work load (CNPS)	60
Form of crediting	Crediting with grade
Number of ECTS points	2
Including the number of ECTS points for practical (P) classes	2
Including the number of ECTS points for direct teacher-student contact (DC) classes	1.5

PREREQUISITES RELATING TO KNOWLEDGE, SKILLS AND OTHER COMPETENCES
Level A1 in French according to the Common European Framework of Reference for Languages.

SUBJECT OBJECTIVES
<p>C1. Developing communicative skills in typical everyday life situations, by expanding the range of linguistic means (vocabulary and grammar).</p> <p>C2. Continuous development of linguistic skills (listening, reading, writing and speaking)</p> <p>C3. Broadening inter cultural knowledge.</p> <p>C4. Preparation for independent learning of French language.</p>

SUBJECT EDUCATIONAL OUTCOMES	
RELATING TO KNOWLEDGE	
PEK_W01	The student possesses appropriate for the level linguistic knowledge concerning everyday life matters and inter cultural knowledge that enable to cope with basic communication in French.
RELATING TO SKILLS	
PEK_U01	The student understands simple sentences (monologues, dialogues) concerning everyday life events, distinguishes key information in simple messages e.g. at a railway station, at the airport, in a department store).
PEK_U02	The student comprehends relatively simple descriptions of everyday life situations (e.g. descriptions of people, things, places, journeys), is able to find necessary information in a text (tourist folders, timetables, menu).
PEK_U03	The student, in a manner appropriate for the level, talks about himself, about other people and immediate environment (e.g. students dorm, university, city), (e.g. spending the weekend), about their plans (e.g. holiday plans) and can participate in conversation (dialogue) on familiar topics
PEK_U04	The student is able to provide brief information about everyday life matters, following a proper sequence of events (e.g. CV), can write down important

	information (e.g. concerning their classes at the university) and fill in a simple form.
RELATING TO SOCIAL COMPETENCES	
PEK_K01	The student has the ability to learn with the use of particular techniques (e.g. focusing on core information, collaborating outcomeively when working in pairs or groups, being able to use available materials for self-study, being able to use new technologies), notices the relationships and differences between foreign and national culture.

PROGRAMME CONTENT		
Classes		Number of hours
Cs. 1	Introducing yourself, repetition of lexical and grammatical principles from level A1.	2
Cs. 2	Physical and psychical description of the people, clothes – repetition. <i>Passé composé</i> of the verbs of the 1 st group. Adverb <i>tout</i> . Position of the adverb in <i>passé composé</i> .	2
Cs. 3	Shopping (kinds of shops, buying clothes, shoes, sizes, price, expressing opinions). Polite forms. Comparison of adjectives.	2
Cs. 4-5	House, home duties, activities of the day, equipment and accessories. <i>Passé composé of irregular verbs</i> . Forms: <i>toujours, déjà, ne...pas encore, oui / si, trop, ne...pas assez</i> . Participle – <i>gérondif</i> .	4
Cs. 6-7	Visiting the regions of France, historical monuments. Organizing the trip, sightseeing. Writing e-mails. <i>Passé composé</i> with auxiliary <i>être</i> (14 verbs, reflexive verbs, confirming <i>participe passé</i>).	4
Cs. 8	Traditions, public holidays in France.	2
Cs. 9	Description of the room, flat (equipment, furniture). The position of the adjective in the sentence. <i>Tout/toute/tous/toutes</i> . Feminine and plural – irregular forms. Adverbial pronouns: <i>en, y</i> .	2
Cs. 10	Renting a flat, room, estate announcements. . Problems and disasters connected with the flat, DIY, basic tools. Impersonal construction <i>il faut</i> . Phrases with the verb <i>avoir</i> . <i>Plusieurs / quelques</i> .	2
Cs. 11-12	Localization in the space (room, building, city, country, directions of the world), showing the way. Prepositional expressions. Using the prepositions <i>à, en, au, aux</i> before the names of countries and cities. Reflexive verbs. Time constructions with infinitive <i>être en train de+infinitif, passé récent, futur proche</i> – repetition.	4

Cs. 13	Work (entreprise, posts and departments in the company) Business correspondence (e-mails). Pronouns of indirect object (<i>COD</i>). Creating adverbs.	2
Cs. 14	Looking for a job (job advertisements, CV, job interview, speaking about your job experience). Prepositional expressions of time (<i>depuis, pendant, il y a, pour, dans, en, avant, après</i>). Verbs with prepositions <i>à /de</i> .	2
Cs. 15	Business correspondence (e-mails).	2
Cs. 16	Talking about your hobbies, preferences. Pronouns of direct object (<i>COD</i>). Using the verbs <i>savoir/connaître</i> . Negation (<i>ne...jamais, ne...plus, ne...rien, ne...personne</i>).	2
Cs. 17	Talking about your future plans. <i>Futur simple</i> .	2
Cs. 18-19	Sport, healthy lifestyle (profits and threats). . Accidents (reflexive constructions e.g.. <i>se casser la jambe</i>). Conditional sentences <i>Si + présent + futur simple</i> . Expressing the reason and purpose (<i>parce que, comme, c'est pour ça que, pour</i>).	4
Cs. 20	Relating the past. <i>Imparfait</i> . <i>Passé composé</i> – repetition.	2
Cs. 21	At the University – students' life, scholarship trip (Erasmus+), university system in France.. Simple reflexive pronouns. (<i>qui, que, dont, où</i>).	2
Cs. 22	Repetition of the material.	2
Cs. 23	Final test.	1
	Total hours.	45

TEACHING TOOLS USED

- N1.Course book for French Language
- N2.Teacher's own didactic materials
- N3.Grammar and lexical tasks
- N4.Dictionaries, maps
- N5.Consultations

EVALUATION OF THE ACHIEVEMENT OF SUBJECT EDUCATIONAL OUTCOMES

Evaluation (F- forming (during semester) P- concluding (at semester end))	Educational outcome number	Method of evaluating educational outcome achievement:
F1- 25 % of the final grade for classroom work	PEK_W01 PEK_U01 PEK_U02 PEK_U03 PEK_U04 PEK_K01	classroom work (e.g. individual, pair and team work, oral and/or written statements);
F2-25 % of the final	PEK_W01	homework tasks (e.g. oral and/or written statements)

grade for homework	PEK_U01 PEK_U02 PEK_U03 PEK_U04 PEK_K01	including a short non-literary text; a self-presentation and on a given topic related to everyday life and professional issues; tasks based on a short, read text related to everyday life and professional issues (studies, work); grammatical and lexical exercises);
F3 – 25 % of the final grade for test assignments	PEK_W01 PEK_U01 PEK_U02 PEK_U04	test assignments (min. one test per semester – test, mini test, etc.);
P1 – 25 % of the final grade for the final test	PEK_W01 PEK_U01 PEK_U02 PEK_U04	final test, controlling the skills practiced during the classes and at home, in accordance with the programme of the course.
P2 = F1 + F2 + F3 + P1		

PRIMARY AND SECONDARY LITERATURE

PRIMARY LITERATURE:

Claire Miquel – Vite et bien 1, unités 8-19 (wybiórczo)

SECONDARY LITERATURE:

1. Michèle Barféty, Patricia Beaujouin - *Compétences A2* - compréhension orale et écrite
 2. Sylvie Poisson-Quinton - *Grammaire expliqué du français*
 3. Reine Mimran - *Vocabulaire expliqué du français*, niveau débutant
 4. Anne Akyüz - *Exercices de grammaire en contexte*, niveau débutant
 5. Anne Akyüz - *Exercices d'oral en contexte*, niveau débutant
 6. Virtual Learning Environment (www.wsn.sjo.pwr.edu.pl)
- General language: French language A2 – materials for self - studying;
- Specialistic language: French language A2 – materials for classwork and self-study.

SUBJECT LEADER (NAME AND SURNAME, E-MAIL ADDRESS)

Head of Slavic and Roman Section, Ewa Dmowska, MA ewa.dmowska@pwr.edu.pl

Last update 12.04.2019

THE DEPARTMENT OF FOREIGN LANGUAGES
SUBJECT CARD
“Foreign language”

Name in Polish	Język francuski, poziom B2+
Name in English	French language, Level B2+
Main field of study (if applicable)	
Specialization (if applicable)	-
Level and form of studies	2nd level, full time
Kind of subject	university- wide
Subject code	JZL100665C

	Classes
Number of hours of organized classes in University (ZZU)	15
Number of hours of total student workload (CNPS)	30
Form of crediting	Crediting with grade
Number of ECTS points	1
Including the number of ECTS points for practical classes (P)	1
Including the number of ECTS points for direct teacher-student contact classes (DC)	0.5

PREREQUISITES RELATING TO KNOWLEDGE, SKILLS AND OTHER COMPETENCES

Knowledge of French language at level B2 on the scales of the Common European Framework of Reference for Languages.

SUBJECT OBJECTIVES

1. Developing language skills for professional purposes in technical areas.
2. Aiding the student's own work.

SUBJECT EDUCATIONAL OUTCOMES

RELATING TO KNOWLEDGE

PEK_W01	Student has knowledge, skills and competences corresponding to the requirements established for CEFR additional level B2+, and uses them for professional purposes in his/her technical discipline.
----------------	---

RELATING TO SKILLS

PEK_U01	Student understands foreign language texts and utterances in his/her own technical area and also in corresponding areas; student uses the texts and utterances to extract the required information and analyze it; he/she communicates in professional contexts and situations; he/she uses adequate language resources in writing and in speech.
----------------	---

RELATING TO SOCIAL COMPETENCES

PEK_K01	Student is aware of the role that a foreign language has in professional communication and for own professional development.
----------------	--

PROGRAMME CONTENT

Classes		Number of hours
Cs 1	Presentation of the scientific and professional output in the aspect of creating application documents; principles of creating self-presentation for professional purposes, professional dossier.	2

Cs 2	Business correspondence, formal correspondence; communication in the engineer's professional environment.	2
Cs 3	Writing the report from the vocational training or project; its plan, methodology; synthesis (basic information).	2
Cs 4	Scientific classification (basic issues): categories of classification, selected classifications (their selection depend on the disciplines which are represented by the participants of the classes).	2
Cs 5	Technology, production and features of manufactured goods; technology of devices; car, electronic and computer industry.	2
Cs 6	Designing and building industry, construction engineering.	2
Cs 7	Argumenting, participation in the scientific and professional discussion presenting your own conceptions and solutions; energy sources..	2
Cs 8	Summing up the material; final test.	1
	Total hours	15

TEACHING TOOLS USED

N1 Coursbook for technical language B2+ „*Ingénieur découvre la France technique*”
 N2 Teacher's own materials
 N3 Virtual Learning Environment: www.wsn.sjo.pwr.edu.pl
 N4 Lexical and grammar exercises
 N5 Consultations

EVALUATION OF THE ACHIEVEMENT OF SUBJECT EDUCATIONAL OUTCOMES

Evaluation (F- during semester, P- at the end of semester)	Educational outcome number	Method of evaluating educational outcome achievement:
F1 – 50% of the final grade for the work performed by the student	PEK_W01 PEK_U01 PEK_K01	the evaluated aspects include effective communication and the ability to take part in numerous forms of interaction which correspond to the professional environment typical of the graduates of technical universities (individual work, group work, pair work, participation in discussions)
F2 – 50% of the final grade for the test	PEK_W01 PEK_U01 PEK_K01	a final test for the evaluation of the lexis and grammar covered in the course program.
P = F1 + F2		

PRIMARY AND SECONDARY LITERATURE

PRIMARY LITERATURE:

1. Ingénieur découvre la France technique, textes choisis et élaborés par E. Poterałowicz Virtual Learning Environment (www.wsn.sjo.pwr.edu.pl/) Technical language: French language B2+, materials for classwork

SECONDARY LITERATURE:

1. Virtual Learning Environment (www.wsn.sjo.pwr.edu.pl/), Technical language: French language B2+, materials for self study
2. Textes choisis pour le travail individuel (VLE)
3. Gramatyka francuska w kilku wierszach, E. Poterałowicz, Oficyna Wyd. PWR, 2008
4. Grammaire utile pour comprendre les textes techniques (VLE)
5. Dictionnaire technique (VLE)

SUBJECT LEADER (NAME AND SURNAME, E-MAIL ADDRESS)

Last update 12.04.2019