[image: image1.jpg]10. yu

YASAR

UNIVERSITESI

YASAR UNIVERSITY

SCHOOL OF FOREIGN LANGUAGES

COURSE SYLLABUS

SPANISH II
Course Code

: SOFL 042
Course Title

: Spanish II
Academic Year
: 2010-2011

Semester

: Spring
Course Language
: Spanish

Course Material
: Copas, Jaime; Garcia, Eva; Garmendia, Agustin; Soriano,

 Carmen; Aula I, Barcelona, Difusion, 2008.
Course Hours

: To be specified and announced

Duration

: 15 weeks (3 class hours per week)

Credits

: 3 + 0 + 3

ECTS

: 3

Instructor

: Yasemin DEMIR
e-mail:yasemin.demir@yasar.edu.tr

A) Course Description:

The Spanish Language Course consists of basic of grammar, pronunciation, speaking, listening, reading and writing. Students will be introduced to various cultures in which Spanish is spoken. This course is for learners with basic knowledge.

B) Objectives:

The main course objective is to teach the students to speak the daily Spanish language. The course includes Spanish regional studies. Students that attend this course regularly will able to converse, listen on everyday topics and read on primary level.

C) Assessment:

Students will take one midterm and one final exam throughout the course. The assessment includes 30 percent of a final exam and 50 percent of a final exam and 20 percent attendance and verbal participation in class. Before the final exam the students have to do listening and speaking exam. The passing grade is 60 %.
20 % Attendance, verbal participation

30 % Midterm exam

50 % Final exam

D) Attendance:

It is extremely important to attend classes regularly in order to complete this course successfully. Unexcused absences that exceed 12 hours of scheduled class sessions will result in the immediate failure of the course. Students should avoid being late to class, otherwise they will miss class activities and announcements.

If students are absent from class, it is their responsibility to find out what happened in class, and be prepared for the following class, including the completion of any homework which may have been assigned. In case of an excused absence, the submission of a legal document to the lecturer is obligatory.

E) Classroom Policies:

· No food or beverages permitted in class (only water)

· All cell phones must be turned off during class.

F) Reading list:
Kut, İnci; İspanyolca-Türkçe/Türkçe-İspanyolca, Istanbul, Inkılap Yayınevi, 2008.

Diccionario de Real Academia Española

The teacher reserves the right to adjust course syllabus, policies, rules, and/or grading as necessary.

G) Course Outline:

Week 1

21.02.2011 – 25.02.2011
· Introduction to the course

· Review of the syllabus

· Review of the first semester
· Present tense of regular and irregular verbs
· Questions about personal information

· Numbers
Week 2
Hablar de otras personas

28.02.2011 – 04.03.2011
· Describe persons
· Spanish Royal Family
· Don, doña

· Civil state

· The verb tener, ser, llevar
· Phonetics and orthography exercises
· Listening part

· Writing part

Week 3
Hablar de otras personas

07.03.2011 – 11.03.2011
· Describe your familiy
· Use of new adjectives

· Two forms of the some Spanish names

· The verb Parecerse
· Listening part about the describe persons

· Writing part

Week 4
Hablar de otras personas

14.03.2011 – 18.03.2011
· Possessive adjectives
· Mi, tu su…
· Your family tree
· Describe personality

· Listening part

· Writing part

Week 5
Quiero Aprender Español

21.03.2011 – 25.03.2011
· Verb gustar
· The adjectives about personality
· Amable, inteligente
· The genders in the adjectives
· Sincero, sincera
· Listening part
· Writing part

Week 6
Review

 28.03.2011 – 01.04.2011
· Review

Week 7
MIDTERM EXAM

 05.04.2011 – 10.04.2011
	Week 8
¿Cuál prefieres?
 11.04.2011 – 15.04.2011

· The words about dress
· Camiseta, jersey…
· The conversation in the shop
· ¿Qué desea?

· Listening part

· Writing part

Week 9
¿Cuál prefieres?

18.04.2011 – 22.04.2011
· To express necessity
· Tener + que + infinitive
· The verb preferir
· Listening part

· Writing part

Week 10
¿Cuál prefieres?

25.04.2011 – 29.04.2011

· The verb llevar
· To buy something
· Comprar, vender
Week 11
¿Cuál prefieres?

02.05.2011 – 06.05.2011
· Demonstrative pronouns
· Esta, este…
· hobbies
· Numbers

Week 12
Tus amigos son mis amigos

09.05.2011 – 13.05.2011
· Who are you?
· Contacts
· Listening part

· Writing part

Week 13
¿Cuál prefieres?

16.05.2011 – 20.05.2011
· Adverbs
· Bastante…

· Exercises
Week 14

23.05.2011 – 27.05.2011
· Review
· Jazz festival

· Quiz

· Listening exam

Week
15

30.05.2011 – 03.06.2011
· Review
· Quiz

· Speaking exam

STUDY WEEK

30.05.2011 – 03.06.2011

Week 16
FINAL EXAM

11.06.2011 – 20.06.2011
· Final Exam

