[image: image1.jpg]POLITECNICA'

 PROGRAM
ME OF LANGUAGES FOR INTERNATIONALIZATION [image: image2.png]

 UPM
SUMMER COURSES 2009

INTENSIVE SPANISH LANGUAGE & CULTURE PROGRAMME

for students from Zhejiang University and other Chinese Universities
organized by PROLINTER

UNIVERSIDAD POLITÉCNICA DE MADRID (UPM)

DESCRIPTION

This programme has been especially designed for students from Chinese Universities, as a project organized by the Languages Programme for International Students (PROLINTER) run by the Universidad Politécnica de Madrid (Vice-Rector’s Office of International Relations).

This is an intensive four-week programme which includes linguistic and cultural components and highlights points of grammar, phonetics and vocabulary within a socio-cultural setting. The course, including several different Spanish scenarios, has been designed to give students a real taste of contemporary Spanish language and culture.
GENERAL OBJECTIVES

Build a Spanish language springboard as a basis for later learning. A1-A2 Language Level according to the European Reference Frame:
· Establish the necessary communication skills and strategies (comprehension and speaking) in Spanish for everyday situations in both academic (formal) and sociocultural (informal) settings.
· Prompt and encourage interest and curiosity in Spanish culture, traditions and customs.

ACTIVITIES

· Grammar and vocabulary in-class lectures.
· On line self learning activities (Tutors available)
· Academic and university Spanish language competencies
· Formal and social presentations (In life recorded presentations)
· Portfolios design and implementation
· Team group projects
· Spanish negotiations
· Academic Blogs
METHODOLOGY

This course embraces the Blended Learning methodology extending the classroom programme through a series of on-line activities, supported, in this case, by the AVE programme (the Instituto Cervantes’ Virtual Spanish Classroom). These activities include the performance of self-corrective learning tasks, participation in discussion fora and self-assessment.

ASSESSMENT

Students will be assessed according to the following strategies:

· Continuous assessment throughout the learning process.

· Final written examinations.
· Individual preparation of Portfolios.
MATERIALS
· Textbooks for in-class learning.

· Real-life and adapted material: magazines, newspapers, audio and video tapes, etc.
· In life presentations recording CDs
· AVE (Instituto Cervantes’ Internet Spanish Course) Individual Licences

CULTURAL CONTENTS

· Spanish customs, compared with other foreign traditions (greetings, farewells, celebrations, etc.).

· Spanish stereotypes: tapas, siesta, local festivities, etc.

· Guided cultural walks around Madrid centre: Cathedral, ancient heritage Churches, Museums, the Royal Palace, etc.

· Day trips to sightseeing attractions in the provinces of Madrid.
· Weekend trips to Barcelona/Sevilla (optional)
· Spanish cinema screening.

PARTICIPANTS

· 10 to 20 students per group.

COURSE DURATION

- 4 weeks:

· Spanish language and culture: 60 lecturing hours
· Spanish online course tutored and non-tutored individual: 40 hours
· Team assignments: 10 hours

TIMETABLE

· Lecturing hours:

· UPM - Monday to Friday, 9.00 – 10.30 / 11:00 – 12:30

· Cultural Activities (see detailed programme)

LOCATION

· Lecturing hours:

· UPM premises, Madrid

· Cultural Activities (see detailed programme)

CERTIFICATE
Students will be issued with a certificate stating the course level (A2), and attained grade signed by UPM.
COURSE ENROLMENT FEES
· 20 students: Total Course Fee: 22.000 € (1.190 €/student)

· 10 students: Total Course Fee: 14.000 € (1.380 €/student)

The course enrolment fee covers:

· Lectures (July 6 – 31)
· Teaching materials (textbooks and photocopies)
· Complementary teaching material

· Talks and films

· Licence to use the AVE and on-line tutoring

· Access to the UMP’s Computer Rooms for individual and team projects

· Access to the university services (library, Internet, sports facilities, etc.)

· Medical and accident insurance

· Certificate of achievement with the obtained grade and accomplishment.
· Accommodation: 2 to 3-people rooms.
· Breakfast, free Internet access, and kitchen facilities
· Week days luncheons on UPM premises
· Cultural programme:

· 3 Guided tours of Madrid

· 3 Visits to museums in Madrid

· Guided tour of the Royal Palace

· Meeting with representatives from the Chinese community in Spain (80% of them come from the Zhejiang province!)

· Tourist information package and UPM knapsack

· (per student) Three ten ride vouchers (30 rides total) for metro and bus in Madrid

· Madrid airport pick up and return shuttle service

· Spanish SIM card for GSM cellular telephony

Not included in the Enrolment fee:

· Week days dinners. Approximate cost: 5-10 €/student (per day)
· Weekends and Holidays luncheons and dinners. 10-20 €/student (per day)

· Optional trips to Toledo and/or Segovia

· Round trip Madrid-Barcelona or Madrid- Sevilla by high speed train/Bus

SUMMER PROGRAMME CALENDAR

	 JULY 09

	M

	T

	W

	Th

	F

	S

	Su

			1

	2

	3

	4

	5

	[image: image1.jpg]6

	7

	8

	9

	10

	11
	12

	13

	14

	15

	16

	17

	18
	19

	20

	21

	22

	23

	24
	25

	26

	[image: image2.png]27

	28

	29

	30

	31
		

	
	 AUGUST 09

M

T

W

Th

F

S

Su

1
2
3
4

5

6

7

8

9

LEGEND

4. .- Arrival and departures.
00.- Week working days. Academic activities

00.- Sundays and local holidays

18.- 1 day guided trip
26.- Week-end excursions
 .- Start and end of the Academic programme

COURSE DETAILED SCHEDULE

· Sat & Sun. July, 4, 5.

· Participants arrival
· Social activities
· Mon. July , 6
· 09.00 - 10.30 - Opening:
· Introduction to the Spanish language programme.
· Welcome Reception.
· 11.00- 12.30 – Language programme
· 12:30-14:30 - Introduction to the AVE tutoring computer system
· Lunch

· Afternoon - Guided tour around Madrid City Center
· Week days from Tue. July, 7, till Thur. July, 30
· 09.00-10.30 - Language programme
· 10.30-11.00 - Coffee break
· 11.00-12.30 – Language programme
· 12:30-14:30 On-line AVE tutoring

· 13.30-14.30 - Lunch
· 14.30-16.30 - Practice in the computer labs for individual and team projects

· 16.30 -/… Cultural activities (talks and films)

· Fri. July, 31

· 09.00 - 12.00 - Final Evaluation
· Final Project presentation
· Blogs
· 13.00 - 14.30 - Closing Ceremony. Certificate awards. Farewell reception.
· End of academic programme
· Sat. August, 1

· Guided optional trip to Toledo and/or to Segovia
· Sun August, 2
· Free shopping and luggage day
· Sun August, 2

· Airport transportation

· Flight back home

· Weekends and holidays cultural activities (Schedule to be confirmed)

· Tour around the City of Madrid (BEST- MADRID International Students Group, UPM).
· Guided tour around old center of Madrid, including:

· Visit to the Royal Palace

· “Santa María la Real de la Almudena” Cathedral

· Plaza de Oriente

· Guided tour around old center of Madrid: The Golden Art Triangle

· The Prado Museum: Goya and Velázquez

· National Museum “Centro de Arte Reina Sofía”: Picasso

· Thyssen Bornemisza Museum
· International Party at “Gaviria Palace” disco
· Guided optional trip to Toledo and/or to Segovia
PART 2: On-line Programme DELE preparation. (On request)
4th Term 2009 (Sep. to Dec.) –: There is the possibility to continue at home the language preparation on line tutored by your former language teachers of the summer course at UPM site, with the virtual self-learning programme AVE, run by Instituto Cervantes, in order to take the DELE (Diploma of Spanish as a Second Language) exam in your own country in the Official DELE call December´09.

PAGE
1

