

Working with Projects in the STARTALK Portuguese through STEM and Project-Based Learning

Eduardo Viana da Silva, Ph.D.
Portuguese Program Coordinator
University of Washington

1

ELECTIVE PROJECTS

• GEOGRAPHIC INFORMATION SYSTEMS (GIS)

It is a technology used to:

- Manage, organize, and manipulate spatial data
- Perform spatial investigation
- Visualize spatial data


ELECTIVE PROJECTS

• DIGITAL STORYTELLING

It is the social and cultural activity of telling stories. Students:

- Choose a topic of interest
- Gather and select materials
- Prepare a script
- Discuss the scenes, act
- Edit the video


LESSONS LEARNED IN PBL

- Give students the freedom to choose a topic of interest for the group.
- Encourage students to establish their roles from the beginning of the project.
- Adjust the pace of the project as needed.
- Provide constructive feedback from instructors, peers, and professionals (presentation practice).


CHALLENGES - HLLs

- Different levels of proficiency
 - Be sure to use flexible grouping
- Diverging opinions within the group
 - Develop strategies with students to come to a consensus (class rules).
- Students not completing their tasks or losing motivation.
 - Provide constant feedback, extra time as needed, and a positive learning environment
 - Have an audience for students to present their projects


STRATEGIES FOR PBL IN HL CLASSES

- Provide enough time for students to bond.
- Familiarize students with the Global Competency Matrix.
- Promote a collaborative and positive atmosphere (more collaboration, less competition).
- Take advantage of the individual strengths in each group.
- Support self-direct learning as well.


Thank you! Obrigado! ¡Gracias!

Eduardo Viana da Silva

• Contact:
evsilva@uw.edu

