

German Elementary Course - A 1-1

Objective

To master the first part of language level A1, the lowest level of proficiency according to the Common European Framework of Reference for Languages (CEF). The aim of this learning stage is the ability of a basic language use that is fundamental for further language learning.

Description

This is the **first** part of the course A1, which we offer in **two** modules: A1-1 and A1-2. After the completion of **both** modules, i.e. the full A1 course, you will be able to:

- understand and use familiar everyday expressions and very basic phrases aimed at the satisfaction of needs of a concrete type,
- introduce yourself and others, ask and answer questions about personal details such as where you live, people you know and things you have,
- interact in a simple way provided the other person talks slowly and clearly and is prepared to help, and
- use basic grammatical structures: e.g. articles, declension of nouns, personal pronouns and prepositions.

The textbook used in the course will be

Momente A1.1 ISBN 978-3-19-001791-1

und

Arbeitsbuch: Momente A1.1 ISBN 978-3-19-011791-8

The course will take place on Campus Westend.

At the end of the course, participants who participated in 80% of the course will receive a certificate of completion.

Conditions

- Registration is binding.
- The costs of 25,00 EUR have to be paid prior to the course and will not be reimbursed.

Organizational Information

Language/ Format	German / On campus Westend
Target group	Doctoral Candidates at all stages and Postdocs (R2/R3) from all faculties
Date	Weekly, Wednesdays 16:30 – 19:45, 5 June - 11 September 2024
Registration	For registration click here

Trainer

Sebnem Onagacla
Frankfurt

- Over 10 years of experience of teaching German in universities
- Certificates in Teaching German as a Foreign Language, International House, Berlin