
Ano Letivo 2018-19

Unidade Curricular ALEMÃO II PARA TURISMO

Cursos TURISMO (1.º ciclo) - Portimão

Unidade Orgânica Escola Superior de Gestão, Hotelaria e Turismo

Código da Unidade Curricular 14231191

Área Científica LÍNGUAS E LITERATURAS ESTRANGEIRAS

Sigla

Línguas de Aprendizagem Alemão de

Modalidade de ensino Presencial.

Docente Responsável Vanessa Isabel de Oliveira Milheiro

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Vanessa Isabel de Oliveira Milheiro	OT; TP	TP1; OT1	90TP; 6OT

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
2º	A	90TP; 6OT	224	8

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

ALEMÃO I PARA HOTELARIA E TURISMO, ALEMÃO I PARA TURISMO

Conhecimentos Prévios recomendados

Nível A1.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Desenvolver competências linguísticas de nível A2:

- Ser capaz de compreender informação, pessoal e profissional, escrita e falada em Alemão;
- Ser capaz de aplicar a língua alemã ativa e adequadamente em situações do quotidiano, oralmente e por escrito.

Conteúdos programáticos

1 Im Hotel

Situationen an der Rezeption: Gäste einchecken und auschecken, jemanden am Telefon verbinden und Auskunft geben.

Reservierung per E-Mail: Reservierungsanfrage per E-Mail, Antwortmail, das Datum angeben, Termine; Reservierungen am Telefon.

Das Wetter.

Orientierung im Hotel.

Gegenstände im Zimmer.

2 Essen und trinken

Frühstück im Hotel: beim Frühstück, Essgewohnheiten, Zimmerservice.

Im Restaurant: einen Tisch zuweisen; Speisen und Getränke; eine Bestellung aufnehmen; den Tisch decken; auf Bitten und Beschwerden reagieren; die Rechnung bringen.

3 In der Stadt

Stadtbeschreibung.

Orientierung in der Stadt.

4 Am Flughafen

Orientierung am Flughafen: Ankunft am Flughafen.

Am Check-in-Schalter: Passagiere abfertigen.

Situationen am Gate.

Am Informationsschalter: Fluggästen Auskunft geben; Probleme mit dem Gepäck.

Flüge telefonisch buchen.

Im Reisezentrum: Fahrkarten verkaufen.

Grammatik: Ordinalzahlen; best. Artikel Dativ; Perfekt; Lokale Präpositionen; indirekte Fragesätze; Präteritum; Passiv.

Metodologias de ensino (avaliação incluída)

Ensino presencial e participação ativa nas atividades na aula.

Avaliação da UC:

- Componente de Avaliação por Frequência CAF (peso 40%) + Exame (peso 60%)
 - Avaliação da CAF: 25% - Teste 1; 25% Teste 2; 20% - Fichas (10% cada); 30% - Oralidade (na aula + duas apresentações).
 - Dispensa de exame: CAF \geq 12 valores
 - Admissão ao exame de época normal: CAF \geq 6 valores
 - Caso o aluno pretenda, a nota de exame de época normal pondera com a CAF para o cálculo da nota de admissão a exames posteriores durante o ano letivo de obtenção da CAF.
 - Na época especial de conclusão de curso ou de melhoria de classificação, o resultado do exame corresponde a 100% da nota da UC.
 - O aluno pode utilizar a CAF obtida no ano letivo anterior, mediante solicitação prévia, por escrito, ao docente.
 - A falta a qualquer um dos momentos de avaliação sem justificação e a tentativa de fraude implicam a classificação zero, sem hipótese de reposição.
-

Bibliografia principal

- Born, Kathleen et al (2011). Erfolgreich im Gastronomie und Hotellerie. Berlin: Cornelsen.
- Bovermann, M.; Penning?Hiemstra S.; Specht, F.; Wagner, D. (2003). Schritte 1. Berlin: Hueber Verlag.
- Gottstein-Schramm, B.; Kalender, S.; Specht, F. (2010). Schritte Übungsgrammatik. Berlin: Hueber Verlag.
- Grunwald, A. (2014). Ja, gerne! Deutsch im Tourismus. Berlin: Cornelsen.
- Quinteiro, S; Santos, A.; Santos M. (s/d). Schönen Urlaub. Manual não editado.
- Schumann, A.; Schurig, C.; Schaefer, Werff, F. van der (2015). Menschen im Beruf Tourismus A1. Berlin: Hueber Verlag.
- Schumann, A.; Schurig, C.; Schaefer, Werff, F. van der (2015). Menschen im Beruf Tourismus A2. Berlin: Hueber Verlag.

Academic Year 2018-19

Course unit GERMAN II FOR TOURISM

Courses TOURISM

Faculty / School Escola Superior de Gestão, Hotelaria e Turismo

Main Scientific Area LÍNGUAS E LITERATURAS ESTRANGEIRAS

Acronym

Language of instruction German de

Teaching/Learning modality Classroom attending.

Coordinating teacher Vanessa Isabel de Oliveira Milheiro

Teaching staff	Type	Classes	Hours (*)
Vanessa Isabel de Oliveira Milheiro	OT; TP	TP1; OT1	90TP; 6OT

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	90	0	0	0	0	6	0	224

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

ALEMÃO I PARA HOTELARIA E TURISMO, ALEMÃO I PARA TURISMO

Prior knowledge and skills

A1 Level.

The students intended learning outcomes (knowledge, skills and competences)

Development of professional language skills at B 2 level within the framework of marketing in tourism. Development of professional vocabulary and development of productive speech abilities by means of elaboration of an independent project.

Syllabus

1 Im Hotel

Situationen an der Rezeption: Gäste einchecken und auschecken, jemanden am Telefon verbinden und Auskunft geben.

Reservierung per E-Mail: Reservierungsanfrage per E-Mail, Antwortmail, das Datum angeben, Termine.

Das Wetter.

Orientierung im Hotel.

Gegenstände im Zimmer.

2 Essen und trinken

Frühstück im Hotel: beim Frühstück, Essgewohnheiten, Zimmerservice.

Im Restaurant: Speisen und Getränke; Mengenangaben; Geschirr und Besteck; einen Tisch zuweisen; auf Bitten und Beschwerden reagieren; die Rechnung bringen; eine Bestellung aufnehmen.

3 In der Stadt

Stadtbeschreibung.

Orientierung in der Stadt.

4 Am Flughafen

Orientierung am Flughafen: Ankunft am Flughafen.

Am Check-in-Schalter: Passagiere abfertigen.

Situationen am Gate.

Am Informationsschalter: Fluggästen Auskunft geben; Probleme mit dem Gepäck.

Flüge telefonisch buchen.

Im Reisezentrum: Fahrkarten verkaufen.

Grammatik: Ordinalzahlen, Dativ; Perfekt; Lokale Präpositionen; indirekte Fragesätze; Präteritum; Passiv.

Teaching methodologies (including evaluation)

Classroom teaching and active participation in classroom activities.

UC evaluation:

- Continuous Assessment (CA) component (40%) + Exam (60%)
 - The CA component comprises: 25% - Test 1; 25% Test 2; 20% -worksheets (10% each); 30% - Orality (in class + two presentations).
 - Students with a final CA grade of ≥ 12 are exempt from the exam.
 - Admission to exam in 'época normal': final CA of ≥ 6 is needed
 - If favourable, the exam mark from the 1st exam period calculated with the CA grade is applied for admission to further exam periods during the same academic year.
 - In the Special Exam Period for concluding the Course, or for improving the final classification, the exam weighting is 100%.
 - The student may use the CA grade obtained in the previous academic year by applying in writing to the course unit teacher.
 - The absence of any of the evaluation moments without justification and the attempt of fraud imply the classification zero, without hypothesis of replacement.
-

Main Bibliography

- Born, Kathleen et al (2011). *Erfolgreich im Gastronomie und Hotellerie*. Berlin: Cornelsen.
- Bovermann, M.; Penning?Hiemstra S.; Specht, F.; Wagner, D. (2003). *Schritte 1*. Berlin: Hueber Verlag.
- Gottstein-Schramm, B.; Kalender, S.; Specht, F. (2010). *Schritte Übungsgrammatik*. Berlin: Hueber Verlag.
- Grunwald, A. (2014). *Ja, gerne! Deutsch im Tourismus*. Berlin: Cornelsen.
- Quinteiro, S; Santos, A.; Santos M. (s/d). *Schönen Urlaub. Manual não editado*.
- Schümann, A.; Schurig, C.; Schaefer, Werff, F. van der (2015). *Menschen im Beruf Tourismus A1*. Berlin: Hueber Verlag.
- Schümann, A.; Schurig, C.; Schaefer, Werff, F. van der (2015). *Menschen im Beruf Tourismus A2*. Berlin: Hueber Verlag.