

Danish Cultural Institute
in co-operation with
KVUC – Copenhagen Centre for Adult Education

Danish Language Courses for Foreign University Students
22 July – 9 August 2013. In the centre of Copenhagen
Advanced, medium and beginners' level

Learning objectives

- *To meet the students on the level they are and help them further develop their Danish language skills*
- *To help beginners acquire a survival Danish*
- *To challenge advanced students and make them more advanced*
- *To improve grammar and pronunciation, oral and writing skills*
- *To give the students an overall understanding of Danish culture in a contemporary and historical perspective*
- *To make the students comfortable with being on their own in Denmark*
- *To give the students challenging cultural experiences in Denmark*

Program structure

9:00 Morning assembly and morning song

Three levels:

MONDAY-FRIDAY

9:00-12:30

*Teaching and learning with highly
experienced and enthusiastic
Danish instructors:*

Communication exercises

Grammar

Pronunciation

Essays and oral presentations

Your personal stories in Danish

Danish songs and rhymes

Reading texts. Translation and

Essay writing

Interviewing Danes

Comparing Danish culture with
the participants' backgrounds

Audio-files for training

All together:

MONDAY-FRIDAY

13:30-16

*Cultural events, guided by two
inspirational Danish students,
e.g.:*

The Danish Parliament,

Art Museum Louisiana,

Christiania

Historical walking tours

Canal tour

Assistens Churchyard

Viking Museum and Roskilde

Cathedral

Concert House or the Opera

Danish National Gallery

The National Museum

Danish institutions

Teaching:
Vognmagergade 18
1120 Copenhagen K

Administration:
Vartov, Farvergade 27 L
1463 Copenhagen C

How to apply

- ***Read the information and instruction carefully***
- ***Fill in the application form***
- ***Mail the application to Merete Agger: ma@dankultur.dk as soon as possible and not later than 22 March, 2013***
- ***Notice of acceptance will be mailed ultimo April, 2013***
- ***Teaching is free***
- ***With the acceptance follows a grant of DKK 5000 as a supplement to accommodation costs. The money will be handed out on the first day of the course, July 22.***
- ***List of various accommodation facilities will be available from February 22. Please mail Merete Agger, ma@dankultur.dk***