

COURSE DESCRIPTION

COURSE DETAILS

Title (of the course): **IDIOMA MODERNO III: INGLÉS**

Code: 102602

Degree/Master: **GRADUADO/A EN GESTIÓN CULTURAL POR LA UNIVERSIDAD DE CÓRDOBA**

Year: 2

Name of the module to which it belongs:

Field: LENGUA EXTRANJERA

Character: OBLIGATORIA

ECTS Credits: 6

Face-to-face classroom percentage: 40%

Online platform: moodle.uco.es

Duration: FIRST TERM

Classroom hours: 60

Study hours: 90

LECTURER INFORMATION

Name: JIMÉNEZ NAVARRO, EVA LUCIA (Coordinator)

Faculty: Facultad de Filosofía y Letras

Department: FILOLOGÍAS INGLESA Y ALEMANA

Area: FILOLOGÍA INGLESA

Office location: Second floor, next to room 15

E-Mail: lucia.jimenez@uco.es

Phone: 957 21 21 70

PREREQUISITES AND RECOMMENDATIONS

Prerequisites established in the study plan

None.

Recommendations

Having passed 'Idioma Moderno I: Inglés' and 'Idioma Moderno II: Inglés'.

INTENDED LEARNING OUTCOMES

- | | |
|-----|---|
| CB3 | Students must possess the capacity to gather and interpret relevant information (usually in their field of study) in order to give opinions which include a reflection about relevant topics which are social, scientific or ethic in nature. |
| CB4 | Students must transmit information, ideas, problems and answers to both specialised and not specialised publics. |
| CU1 | To accredit the use and proficiency of a foreign language. |
| CG2 | Knowledge of the standard and coherent, correct and appropriate usage of the foreign language, orally and in writing. |

OBJECTIVES

The main objective of this course is to make students achieve a degree of competence in English corresponding to the B1.1 level (intermediate) of the Common European Framework of Reference (CEFR). The focus will be on the five different skills: written comprehension (reading), oral comprehension (listening), written expression (writing), oral expression (speaking), and oral interaction. When reaching the B1.1 level the student will be able to:

- enter unprepared into conversation on familiar topics, express personal opinions and exchange information on topics that are familiar, of personal interest or pertinent to everyday life (e.g. family, hobbies, work, travel and current affairs);
- use a wide range of simple language to deal with most situations likely to arise whilst travelling;
- briefly give reasons and explanations for opinions, plans and actions;
- give descriptions on a variety of familiar subjects and describe an event (real or imagined) in writing and speaking;
- describe dreams, hopes and ambitions;
- convey simple, straightforward information of immediate relevance, getting across which point he/she feels is most important.

CONTENT

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/grados

COURSE DESCRIPTION

1. Theory contents

1. Theory contents

Grammar

- Question forms
- Positive and negative verb forms, words and phrases
- Be able to, be supposed to, be allowed to, modal verbs ()
- Present Continuous and Present Simple
- Present Perfect Simple: experience, unfinished past and recent events
- Present Perfect Continuous and Present Perfect Simple
- Past simple and Past Continuous; used to
- Past Perfect
- Making comparisons: comparatives, superlatives, (not) as ... as, etc.
- The future: will, be going to, Present Continuous
- First conditional and future time clauses
- Zero conditional; conditionals with imperatives and modal verbs; in case

Vocabulary

- Weekend activities
- Likes and dislikes
- Adjectives (1): feelings prepositions with adjectives
- Collocations (1): work
- Food and ways of cooking
- Sleep; gradable and strong adjectives; adverbs
- Phrasal verbs (1): travel
- Phrases with travel, get and go on
- Word building (1): suffixes for adjectives and nouns
- Collocations (2): music
- Adjectives (2): character
- Guessing meaning from context
- Homes
- Phrasal verbs (2)
- Verb patterns (1)
- Materials
- Make and do
- Reflexive pronouns
- Synonyms

2. Practical contents

2. Practical contents

- Question tags
- Showing concern, giving and responding to advice
- Asking for and making recommendations
- Softening opinions and making generalisations
- Explaining what you need
- Discussion language
- Speaking, Listening, Reading and Writing practice related to both the theory and practice contents.

METHODOLOGY

General clarifications on the methodology. (optional)

Students will have to use the chosen textbook (face2face, intermediate, Student's Book, CUP). In addition, they will be provided with some extra material in class.

Methodological adaptations for part-time students and students with disabilities and special educational needs

Part-time students who cannot attend classes on a regular basis will have to communicate their condition to the teacher at the beginning of the course (during the first two weeks). These students are required to follow the same assessment criteria, so they will have to make all the different tasks proposed in class.

Face-to-face activities

www.uco.es
facebook.com/universidadcordoba
@univcordoba

INFORMACIÓN SOBRE TITULACIONES
DE LA UNIVERSIDAD DE CÓRDOBA

uco.es/grados

COURSE DESCRIPTION

Activity	Large group	Medium group	Total
<i>Grammar explanation and exercises</i>	13	-	13
<i>Lectures</i>	1	-	1
<i>Listening Activities</i>	6	4	10
<i>Reading Activities</i>	7	2	9
<i>Speaking Activities</i>	2	7	9
<i>Vocabulary explanation and exercises</i>	11	2	13
<i>Writing Activities</i>	5	-	5
Total hours:	45	15	60

Off-site activities

Activity	Total
<i>Exercises</i>	30
<i>Group work</i>	10
<i>Information search</i>	5
<i>Self-study</i>	45
Total hours:	90

WORK MATERIALS FOR STUDENTS

Exercises and activities
 Oral presentations
 References
 Textbook

Clarifications:

The main reference and source for course materials will be units 1-6 from *face2face*, intermediate, Student's Book (CUP) (units 7-12 will be dealt with in 'Idioma Moderno IV: Inglés').

EVALUATION

Intended learnig outcomes	Tools					
	Assignments and projects	Grammar and vocabulary	Listening tests	Oral presentations	Reading tests	Writing tests
<i>CB3</i>	X	X	X	X	X	X
<i>CB4</i>	X	X	X	X	X	X
<i>CG2</i>	X	X	X	X	X	X
<i>CU1</i>	X	X	X	X	X	X
Total (100%)	10%	30%	15%	15%	15%	15%
Minimum grade.(*)	5	5	5	5	5	5

(*) Minimum grade necessary to pass the course

Method of assessment of attendance:

Regular attendance along with active participation in class will have a positive effect on the final mark.

General clarifications on instruments for evaluation:

Students need to get a pass in each of the assessment tools in order to pass this subject.

Clarifications on the methodology for part-time students and students with disabilities and special educational needs:

COURSE DESCRIPTION

Students attending regularly and part-time students will be assessed following the same criteria:

- Assignments and projects: 10%.
- Listening test: 15%.
- Writing test: 15%.
- Oral presentation: 15%.
- Final exam (including grammar and vocabulary, and reading test): 45%.

Qualifying criteria for obtaining honors: *Students will be awarded this recognition when getting at least 9 points out of 10. No more than 5% of the students enrolled in this course will be awarded such a recognition.*

BIBLIOGRAPHY

1. Basic Bibliography:

Textbook:

- Redston, C., & Cunningham, G. 2013. face2face Intermediate, Student's Book, 2nd Edition. Cambridge: CUP.

Grammar and vocabulary:

- Eastwood, J. 1992. Oxford Practice Grammar. Oxford: OUP.
- Eastwood, J. 1993. Oxford Guide to English Grammar. Oxford: OUP.
- Redman, S. 1997. English Vocabulary in Use. Pre-intermediate and intermediate. Cambridge: CUP.
- Vince, M. 2003. Intermediate Language Practice (English Grammar and Vocabulary), Oxford: Macmillan.
- Clark, S. 2008. MacMillan English Grammar in Context. Oxford: Macmillan.
- Murphy, R. 2012. English Grammar in Use (Intermediate). Cambridge: CUP.
- Latham-Koenig, C., & Oxenden, C. 2013. English File (Intermediate). Third Edition. Oxford: OUP.

2. Further reading:

Dictionaries:

- Collins Dictionary: <http://www.collinsdictionary.com/dictionary/english-spanish>
- Merriam-Webster Dictionary: <http://www.merriam-webster.com/>
- Oxford Dictionaries: <http://www.oxforddictionaries.com>
- Cambridge Dictionary: <http://www.dictionary.cambridge.org>
- Collocations Dictionary: <http://www.ozdic.com/>

COORDINATION CRITERIA

- Common evaluation criteria

The methodological strategies and the evaluation system contemplated in this Course Description will be adapted according to the needs presented by students with disabilities and special educational needs in the cases that are required.