

LOVE.DIST@NCE

Improving Access and Quality of Inclusive Higher Education
One Student at a Time

PROPOSAL FOR E/B-LEARNING ACTIVITIES UNDER LOVE.DIST@NCE PROJECT

EXAMPLE: PORTUGUESE LANGUAGE AND CULTURE

"The European Commission's support for the production of this publication does not constitute an endorsement of the contents, which reflect the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein."

With the support of the
Erasmus+ Programme
of the European Union

Project Reference:

609949-EPP-1-2019-1-PT-EPPKA2-CBHE-JP

LOVE.DIST@NCE

Improving Access and Quality of Inclusive Higher Education
One Student at a Time

CONTENT

Introduction.....	3
Description of the course	3
E-Contents.....	3
Pre-requisites	4
Target Population and Cultural Considerations (check toolkit for more ideas!)	4
Support Technologies.....	5
Specific outcomes	5
Assessment	6
Program	6
Activities (in this case we did not make an exhaustive list!)	7
Tasks (Just some examples).....	8

Notes: Proposal based on the work of Peres, P., & Pimenta, P. (2009). MIPO Model: A Framework to Help the Integration of Web Technologies at the Higher Education. In T. T. Kidd & J. Keengwe (Eds.), IGI Global. Retrieved from <http://www.igi-global.com/chapter/mipo-model-framework-help-integration/36861>

The information related to course contents and objectives provided in this example was retrieved from similar courses offered by Universidade Católica Portuguesa and Faculdade de Letras da Universidade do Porto

The information provided here as taken in consideration the principles of the [LOVE.DIST@NCE](#) project and should be seen as an example for further e/blearning initiatives.

"The European Commission's support for the production of this publication does not constitute an endorsement of the contents, which reflect the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein."

With the support of the
Erasmus+ Programme
of the European Union

LOVE.DIST@NCE

Improving Access and Quality of Inclusive Higher Education
One Student at a Time

INTRODUCTION

Name of the Course	Portuguese Language and Culture
Year	2020/2021
Duration	30 hours
Calendar	14.09 to 16.10.2020
Schedule	Twice a week; fully online
Number of students	30

DESCRIPTION OF THE COURSE

General Objectives	<ul style="list-style-type: none">To discover Portugal and its cultureTo promote the Portuguese language learningDevelop basic skills in the use of Portuguese - verbal and written.
Modules	<ol style="list-style-type: none">Introduction to Portuguese Language and Culture:Portuguese as a Foreign Language

E-CONTENTS

- Video presentations (LOOM, Genially, PPT...)
- Podcasts (Audacity, Spotify, Apple Podcasts...)
- Games (check **online games available... integrate games in Moodle**)
- ...

"The European Commission's support for the production of this publication does not constitute an endorsement of the contents, which reflect the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein."

With the support of the
Erasmus+ Programme
of the European Union

LOVE.DIST@NCE

Improving Access and Quality of Inclusive Higher Education
One Student at a Time

PRE-REQUISITES

No specific academic training is required of candidates. No specific academic training is required of candidates. In the absence of a document or other means of verification, the Portuguese language proficiency of candidates will be determined through a placement test.

TARGET POPULATION AND CULTURAL CONSIDERATIONS (CHECK TOOLKIT FOR MORE IDEAS!)

The minimum age for attending the course is 16 years. No specific academic training is required of candidates. Applicable for refugees, migrant workers etc

If you already know the background of your students, make sure to write down the specifics and get alternatives for each. The following example may be useful

Need to assess prior/during to class:

Nationality and mother tongue

- African students from Portuguese speaking countries? Make connections with local dialects and creole.
- Brazilian students? Adjust program to focus on grammar, conversation, and social rules
- Spanish, Italian, French or Romanian Students? Find correlations and similarities between the Latin languages during the course. Assess if social rules apply in the same way. Make the necessary notes when grammar rules are different

Students from different faiths our neighbouring countries?

- Assess if there are historically bad/good relations between faiths and/or nations?
- Will they be able to work in groups with the entire class?
- Will it be better to divide the class in pre-determined groups?
- Are there personal restrictions to speak in public or to speak in front of men/women?
- Will there be a problem in being taught by men/women?
- Do they follow different calendars or religious holidays? Will this affect the schedule?
- Is it necessary to adjust the conversation etiquette depending on the student background?

"The European Commission's support for the production of this publication does not constitute an endorsement of the contents, which reflect the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein."

With the support of the
Erasmus+ Programme
of the European Union

LOVE.DIST@NCE

Improving Access and Quality of Inclusive Higher Education
One Student at a Time

When performing activities focus on their experience/ desire/necessity to travel to Portugal. Focus on their previous experiences in their countries, promote the sharing of experiences so that everyone can talk and hear about the different countries of origin.

When unable to speak in Portuguese will they be able to communicate in another language that I understand?

- Provide subtitles for the videos!

Relationship between their country/faith and Portugal

- Current diplomatic relations?
- Historical relations may harm or benefit the learning process? Should they be addressed in class?

Location

- Will they attend from Portugal? Or from a different timezone?

SUPPORT TECHNOLOGIES

Broadband Internet connection; computer with speakers, microphone and camera; operating system and browser compatible with the ZOOM application and the Moodle platform.

SPECIFIC OUTCOMES

I -Introduction to Portuguese Language and Culture:

- To promote the portuguese creoles and idiomatic expressions learning
- To develop in the students attitudes of active observer
- To interact with the environment in a conscious and lucid way
- To consider new ideas and concepts
- To take an active role that enables the creation of an environment of teaching/learning more engaging and effective

"The European Commission's support for the production of this publication does not constitute an endorsement of the contents, which reflect the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein."

With the support of the
Erasmus+ Programme
of the European Union

Project Reference:

609949-EPP-1-2019-1-PT-EPPKA2-CBHE-JP

LOVE.DIST@NCE

Improving Access and Quality of Inclusive Higher Education
One Student at a Time

II - Portuguese as a Foreign Language:

- Develop of speaking, listening, reading and writing skills; acquire, expand and use new vocabulary, grammatical structures and language functions.
- Use language skills, so that they are able to express their ideas and opinions about situations in a simple, clear and coherent way.
- Create communicative situations in order to use Portuguese in professional and every day contexts.

Alternative: show the objectives as a table and according to Bloom taxonomy:

	Bloom Level	Module 1	Module 2
Objective 1	1	X	
Objective 2	2	X	X

ASSESSMENT

The final grade is expressed in whole numbers on a scale of 0-20. The final grade corresponds to the weighted arithmetic mean of the results obtained in the classes of the course, according to the number of their credits. There will formative quizzes with QUIZZIZ.

PROGRAM

I - Introduction to Portuguese Language and Culture:

- Introduction to Portugal and its culture and language
- Portugal history and geography

"The European Commission's support for the production of this publication does not constitute an endorsement of the contents, which reflect the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein."

With the support of the
Erasmus+ Programme
of the European Union

LOVE.DIST@NCE

Improving Access and Quality of Inclusive Higher Education
One Student at a Time

- Portugal material and immaterial culture
- Portuguese protocol, etiquette and courtesy language
- Portugal seen from abroad

II - Portuguese as a Foreign Language:

- Greetings and salutations
- Giving personal information
- Distinguishing between formal and informal language
- Talking about work and routines
- Describing people and things
- Inviting, accepting and declining
- Asking and giving direction
- Expressing tastes and preferences
- Talking about different situations and experiences in the past
- Talking about leisure activities
- Simulation of daily experiences
- Acquisition of knowledge about the Portuguese culture

ACTIVITIES (IN THIS CASE WE DID NOT MAKE AN EXHAUSTIVE LIST!)

When planning the activities, take in consideration the Target Population and Cultural Context

	Module 1	Module 2
Video Screening/Podcast and Quizzes	X	X
Timelines	X	
Map Game	X	
Simulation for verbal communication		X
Simulation for written communication		X

"The European Commission's support for the production of this publication does not constitute an endorsement of the contents, which reflect the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein."

With the support of the
Erasmus+ Programme
of the European Union

LOVE.DIST@NCE

Improving Access and Quality of Inclusive Higher Education
One Student at a Time

TASKS (JUST SOME EXAMPLES)

Title	Video Screening/Podcast and Quizzes
Description	The student will see a video presentation made by the teacher / YouTube video / podcast and will answer a short quiz during/after the activity.
E-tools	YouTube Videos / Podcasts / Presentations
Expected Results	The student will answer correctly to the quizzes. Feedback is provided immediately if it is programmed in the quiz Feedback should also be done asynchronously to accompany the student progress.

Title	Timelines
Description	The student will produce a timeline relating to a period of Portuguese History. Images might be used from image bank
E-tools	RTW Timeline /Sutori Timeline / etc
Expected Results	The student will make the timeline and share with the teacher. Feedback should also be done asynchronously to accompany the student progress. Students can assess each other's timelines

Title	Game Maps
Description	The student plays a game regarding Portugal's districts
E-tools	https://online.seterra.com/en/vgp/3090
Expected Results	Formative assessment Students may share the results on the forum

"The European Commission's support for the production of this publication does not constitute an endorsement of the contents, which reflect the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein."

With the support of the
Erasmus+ Programme
of the European Union

LOVE.DIST@NCE

Improving Access and Quality of Inclusive Higher Education
One Student at a Time

Title	Simulation with Verbal Communication
Description	Students will pair up and record a simulated conversation related to a topic provided by the teacher. The topic may be formal or informal.
E-tools	123apps / Zoom / Loom
Expected Results	The students will be able to reproduce a simulation of verbal communications and record it. Presentation of the video and comment by the teacher to be made in class

Title	Simulation with Written Communication
Description	Students will write formal requests for a Portuguese Administrative Authority
E-tools	Word Processor
Expected Results	The students will be able to write a formal request Students share their doubts in the forum This will become a reading exercise as well since the students should be able to read their text in class.

