The German Studies Department sees as one of its main tasks the active and innovative participation in the process of foreign language learning in Portugal: by taking part in international projects, in the development and dissemination of new learning and teaching methodologies and by its competence as a partner institution in continuous training activities at regional and national levels. At the core of the Department’s activities there is the belief that the knowledge of foreign languages and cultures is one of the key qualifications to face the challenges of a changing Europe.
	The workshop is co-financed by:
	

	

	With kind support of:
	
	

	[image: image1.jpg]Centro Interuniversitério
de Estudos Germanisticos

	[image: image2.jpg]s

Delegação de Viseu
	[image: image3.jpg]

Câmara Municipal de Viseu
	[image: image4.png]

Governo Civil do Distrito de Viseu

	
	
	

www.daf-netzwerk.org
www2.crb.ucp.pt/estudosalemaes

	

[image: image5.wmf]
	

Languages for Europe

Workshop on Intercultural learning, ICT and New Methodologies for Foreign Language Teaching
Sprachen für Europa

Ein Workshop über interkulturelles Lernen, IKT und neue Methodologien im Fremdsprachenunterricht

Línguas para a Europa

Workshop sobre aprendizagem intercultural, TIC e

novas metodologias no ensino de línguas
21- 22 Jan. 2005

Universidade Católica Portuguesa

Faculdade de Letras – Viseu

Estrada de Circunvalação – 3504-505 Viseu

The DaF-Südost Network

The DaF-Südost network is a COMENIUS 3 project financed by the European Union, in which fifteen institutions from nine European participate.

The network began its work in October 2003 and is now in the second of three Project years.

The project is co-ordinated by Dagmar Schäffer, a German teacher at the Greek school Ellinogermaniki Agogi, in Athens. Dagmar Schäffer was also the co-ordinator of a previous European project, in which the German Department Viseu was involved, too – the Project Geh-Mit: German Hands On Modern Information Technologies Training Scheme (http://www.ellinogermaniki.gr/ep/geh-mit/).

Aims of the project
- to set up a European network of experts in the area of Didactics of German as a foreign language and German teachers at schools and other learning institutions;

- to encourage the contact between professionals of German as a foreign language and to support future projects and Exchange programmes;

- to gather innovative teaching and training material in the field of German as a foreign language and to make it available by publishing it in the Project website (the focus is on technology supported learning scenarios, e-learning and b-learning);

- to make a contribution at European level to teaching and learning German as foreign language, from which all project partners and all website members can profit from (therefore not only teachers, but also learners).
Project activities

- thematic European workgroups: „Action oriented learning and teaching scenarios“, „Intercultural learning”, “Resources for teachers” and “Teaching, learning and evaluating”;
- website: www.daf-netzwerk.org, where the results of the workgroups are published. This site is also a place for contact and exchange amongst teachers, trainers and researchers in the area of foreign language learning and teaching methodologies;

- support for teachers by providing selected and tested materials;

- dissemination of Comenius projects and support for future European projects.

Events

- January 2004: workshop in Essen (Germany);

- March 2004: workshop in Athens (Greece);

- October 2004: annual conference in Gdánsk, Poland, on “Language Education and Networking: A German Language Network as a Contribution to European Integration".
Workshop: 21st-22nd January 2005, Universidade Católica Portuguesa, Viseu

Workshop speakers are Bernd Rüschoff (University Duisburg-Essen), expert on foreign language learning and teaching methodology, particularly technology supported learning environments, Helga Seifert (ISEC, Coimbra), German teacher and teacher trainer with recognised large experience in German learning context in Portugal, Erika Broschek and Gabi Frank-Voutsas (Goethe-Institut in Athens), experts in dissemination, publicity and motivation strategies for foreign language learning, and Andreas Westhofen, from the acknowledged Institut für Internationale Kommunication and Paula Rebelo, from the English Studies Department of the UCP, both experts in the area of technology supported foreign language learning.

This workshop addresses foreign language teachers, teacher trainers, university lecturers, students and researchers.

Programme

Friday, 21st of January 2005

	9.00
	Opening Session: Welcoming of participants

- Prof. Dr. Peter Hanenberg, Director of the Area of German Studies: German in Portugal
- Dagmar Schäffer, Network Co-ordinator: German Language Education in a Network: Report from the COMENIUS Network DaF-Südost

- Fr. Maria Altmann, Konsulat der Bundesrepublik Deutschland in Porto

- Co-organisers

(eventually in English)

	10.00
	Prof. Dr. Bernd Rüschoff, Vera Klagges (University Duisburg-Essen)

Discovering German on the Internet – Webquest-based learning scenarios

(introduction in English; hands-on groups in English and German)

	11.00
	Coffee break

	11.15
	Prof. Dr. Bernd Rüschoff, Vera Klagges (University Duisburg-Essen)

Discovering German on the Internet – Webquest-based learning scenarios

(continuation)

	13.00
	Lunch break

	14.30
	Dr. Helga Seifert (ISEC, Coimbra)

b-learning and foreign language: working with a learning platform
(German; platform will be downloaded in English)

	16.00
	Coffee break

	16.15
	Dr. Helga Seifert (ISEC, Coimbra)

b-learning and foreign languages: working with a learning platform

(continuation)

Saturday, 22nd of January 2005

	9.00
	Erika Broschek, Gabi Frank-Voutsas (GI Athen)

Aktion Deutsch – effektiv werben für eine Sprache
(English, if required)

	10.45
	Coffee break

	11.00
	Erika Broschek, Gabi Frank-Voutsas (GI Athen)

Aktion Deutsch – effektiv werben für eine Sprache

(continuation)

	12.00
	Coffee break

	12.10
	Dagmar Schäffer, Ellinogermaniki Agogi

The COMENIUS DaF-Netzwerk web portal as a communication centre

(English, if required)

	13.00
	Lunch break

	14.30
	Andreas Westhofen (IIK Düsseldorf)

Jugendkultur im Web – eine Einführung
(German)

	16.30
	Coffee break

	16.45
	Paula Rebelo (UCP)

Hyping up your Grammar: Using hypertext in teaching/learning grammar
(English)

	18.15
	Closing session

Sala Multimédia (Med. Dent.)

Sala Multimédia (Med. Dent.)

