ANNAMALAI UNIVERSITY
PART-I
FRENCH
SYLLABUS
(COMMON FOR ALL UG DEGREE COURSES)
 (with effect from 2022-2023)
SEMESTER I
22UFRAL11
	PAPER I - PRESCRIBED TEXTBOOK: Latitudes 1, Méthode de français (From Unit 1 to Unit 6 Only)
AUTHORS: Régine Mérieux & Yves Loiseau
PUBLISHER : Didier, Paris, 2008
DISTRIBUTORS: Goyal Publishers & Distributors Pvt Ltd,
142, Continental Chambers, Nungambbakam High Road, Chennai 600 034
Ph: 044-28333323 / 09842624989 / 09003150204

· Questions must not to be asked from the pages on Autoévaluation.
· From the pages of Préparation au DELF, only the part “Production écrite” is included in the syllabus.

Paper setters are requested to strictly adhere to the syllabus and ask questions only from the pages included in the syllabus. Questions should cover the entire syllabus.

Learning Objective (LO):
By introducing the course, it is intended to:

LO1: 	Greet People; Introduce oneself (Name, origin, profession, age); Asking excuse; Take leave of sb
LO2: 	Spell any word in french; Ask a person to spell a word or his name; Introduce someone.
LO3: 	Identify the things (what is it?) and the persons (who is he/ who is she/ who is this); Express his likes 	and dislikes; Identify the numbers (train number, phone number etc); count the numbers;
LO4: 	Ask someone to do something; Ask politely something;
LO5: 	Accept and refuse, Ask about the day, the time and the date;
LO6: 	Express one’s point of view (positive and negative) ; Enquire about prize, quantity

Course Outcomes (CO):
At the end of the course, the student will be able to:

CO1:	Greet people appropriately, ask how they are, tell them how he is and ask how others are.
CO2:	Obtain another different culture, the sound of the French language, certain words in French, and some	famous French symbols/landmarks.
CO3:	Understand basic classroom instructions; Understand one’s phone numbers; address;
CO4:	Can use different forms of address to speak to friends, teachers and people I do not know, using formal 	and informal modes of address and language.
CO5:	Understand when the teacher is speaking to one or more persons in class and understand simple 	commands. CO6:	Understand when someone gives his point of view about something; understand the prize of the product 	in 	a conversation while doing shopping, etc.

SEMESTER II
22UFRAL21
PAPER II - PRESCRIBED TEXTBOOK: Latitudes 1, Méthode de français (From Unit 7 to Unit 12 Only)
AUTHORS: Régine Mérieux & Yves Loiseau
PUBLISHER : Didier, Paris, 2008
DISTRIBUTORS: Goyal Publishers & Distributors Pvt Ltd,
142, Continental Chambers, Nungambbakam High Road, Chennai 600 034 Ph: 044-28333323 / 09842624989 / 09003150204

· Questions must not to be asked from the pages on Autoévaluation.
· From the pages of Préparation au DELF, only the part “Production écrite” is included in the syllabus.
Paper setters are requested to strictly adhere to the syllabus and ask questions only from the pages included in the syllabus. Questions should cover the entire syllabus.

Learning Objective (LO):
By introducing the course, it is intended to:

LO1: 	Ask and indicate the direction.
LO2: 	Ask to give advices;
LO3: 	Describe a place
LO4: 	Narrate what has happened;
LO5: 	Describe someone physically
LO6: 	Talk about one’s future; express one’s wish.

Course Outcomes (CO)
At the end of the course, the student will be able to:

CO1:	Understand simple texts and conversation regarding the indication of directions.
CO2:	Give advices regarding choosing a product, taking decisions, etc.
CO3:	Write a short text about his lodging or the places where they live.
CO4:	Tell what has happened in the past.
CO5:	Write a short text about a person physically
CO6:	Wish a person for any event (festival, birthday, etc)

SEMESTER III
22UFRAL31
PAPER III - PRESCRIBED TEXTBOOK: Le français par les textes
AUTHORS : K. Madanagobalane & N. C. Mirakamal PUBLISHER : Samhita
Publications, Chennai, 2017
DISTRIBUTORS : Goyal Publisher & Distributors Pvt Ltd,
142, Continental Chambers, Nungambbakam High Road, Chennai 600 034
Ph: 044-28333323 / 09842624989 / 09003150204
The following texts are chosen from the prescribed textbook:
1. Nos études, p. 9
2. Les feuilles mortes, p. 11
3. Demain dès l’aube, p. 13
4. Le Libraire, p. 15
5. Une visite inattendue, p. 19
6. La tortue et le chien, p. 31
7. Le vrai Père, p. 35
8. L’hiver, p. 45
The following grammar components are chosen from the prescribed textbook:
1. Le passé composé, p. 63
2. L’imparfait, p. 68
3. Le plus-que-parfait, p. 73
4. Le subjonctif, p. 83
5. Le conditionnel, p. 86
6. Les pronoms relatifs, p. 90
7. La comparaison, p. 94
Paper setters are requested to strictly adhere to the syllabus and ask questions only from the pages included in the syllabus. Questions should cover the entire syllabus.

Learning Objective (LO):
By introducing the course, it is intended to:
· Demonstrate the ability to read critically, interpret analytically, and write coherently about visual and literary texts produced in the French-speaking world.
· To arrive at an understanding of the relationship between language and the production of identity (across cultures), and to be able to articulate the specific work done by literary texts—among other cultural objects—within this framework,

Course Outcomes (CO)
At the end of the course, the student will be able to:
· understand and give descriptions of events in the past
· understand and ask questions about events in the past
· understand and express intentions
SEMESTER IV
22UFRAL41
PAPER IV-PRESCRIBED TEXTBOOK: Le français par les textes
AUTHORS : K. Madanagobalane & N. C. Mirakamal
PUBLISHER : Samhita Publications, Chennai, 2017
DISTRIBUTORS : Goyal Publisher & Distributors Pvt Ltd,
142, Continental Chambers, Nungambbakam High Road, Chennai 600 034
Ph: 044-28333323 / 09842624989 / 09003150204

The following texts are chosen from the prescribed textbook:
1. Estula, p. 21
2. Décadi et son grand-père, p. 23
3. Le Petite chose, p. 25
4. Une Saison dans la vie d’Emmanuel, p. 27
5. Une mauvaise nouvelle, p. 29
6. L’égoïste puni, p. 37
7. La visite de la grand-mère, p. 39
8. Le Horla, p. 41
The following grammar components are chosen from the prescribed textbook:
1. Le passé simple, p. 76
2. Temps du passé - Emplois (le passé composé, l’imparfait, le passé simple, le plus-que-parfait, p. 81
3. L’expression de la cause, p. 101
4. L’expression de la conséquence, p.104
5. L’expression du but, p. 107
6. L’expression de la concession, p. 111
7. L’expression de la condition et de l’hypothèse, p. 114
Paper setters are requested to strictly adhere to the syllabus and ask questions only from the pages included in the syllabus. Questions should cover the entire syllabus.

Learning Objective (LO):
By introducing the course, it is intended to:
· To develop comprehension of the significance of French and English texts in global contexts, including the key roles played by these texts in cross-cultural debates.
· Demonstrate familiarity with methodological approaches in the study of literary and cultural texts, such as close reading, socio-historical contextualization, and literary and cultural theory.
· Demonstrate the skills necessary for scholarly research and writing in the Humanities.
Course Outcomes (CO)
At the end of the course, the student will be able to:
· Demonstrate a knowledge of French and francophone literatures and cultures.
· aware of extent and nature of the francophone world.

ANNAMALAI UNIVERSITY

French - Semester I & II - Common Pattern of Question Paper

French - QUESTION PAPER PATTERN – Semesters I & II

Time: 3 Hours 									Maximum Marks : 75

Section A (7 x 5 = 35 Marks)
Answer any SEVEN grammar questions
7 grammar exercises must be answered out of 10 exercises to be given from the prescribed textbook

Section B (10 x 2 = 20 Marks)
Answer any TEN questions on civilization / culture
10 questions must be answered out of 15 questions to be given on cultural aspects found in the prescribed textbook.

Section C (2 x 10 = 20 Marks)
Answer any TWO
2 must be answered out of 4 topics (1 dialogue writing, 1 letter / email writing, 2 compositions based on the themes found in the prescribed text books.

ANNAMALAI UNIVERSITY
French Semester III and IV - Common Pattern of Question Paper
French - QUESTION PAPER PATTERN – Semesters III & IV
Time : 3 Hours 									Maximum Marks : 75

Section A (25 Marks)
Answer ALL questions
1. Translate the passage from the prescribed text into English 			(10 Marks)
2. Translate the unseen passage into English 					(15 Marks)
				

				
Section B (25 Marks)
Answer ALL questions
1. FIVE Questions on Comprehension of a passage from the prescribed text 	(5 x 2 = 10 Marks)
2. FIVE Questions on Comprehension of an unseen passage 			(5 x 3 = 15 Marks)

 Section C (5 x 5 = 25 Marks)
Answer any FIVE exercises:
5 grammar exercises must be answered out of 7 exercises to be given from the prescribed text.

