
Use of Languages

NoSome groups entirely in Spanish:

YesSome groups entirely in Catalan:

NoSome groups entirely in English:

catalan (cat)Principal working language:

Contact

Salvador.Comelles@uab.catEmail:

Salvador Comellas GarcíaName:

2019/2020

Basic Language Skills for Primary Teachers
Education

Code: 104079
ECTS Credits: 6

Degree Type Year Semester

2500798 Primary Education OT 4 0

Teachers

Ramon Panyella Ferreres

Lluís Quintana Trias

Montserrat Vilà Santasusana

Maria Pilar Colomina Samitier

Prerequisites

No prerequisites are required to take this course.

Objectives and Contextualisation

Goals

Delving into and acquiring linguistic concepts which constitute the basis for teaching at the level of
Primary Education.

Boosting critical thinking about linguistic concepts and language in general.

Strengthening the oral and written skills of prospective teachers by means of teaching-related activities.

Competences

Develop critical thinking and reasoning and understand how to communicate effectively both in ones
own languages and in a foreign language.
Effectively address language learning situations in multicultural and multilingual contexts.
Work in teams and with teams (in the same field or interdisciplinary).

1

1.
2.

3.

4.
5.

Learning Outcomes

Assessing the value of correction, adaptation and acceptability in oral and written productions.
Being able to develop activities and didactic material focusing on language learning adapted to the
social and specific contexts of each educational centre.
Being aware of the possibilities of constructing knowledge in collaborative situations and being able to
manage them.
Demonstrate knowledge of the use and academic register of the two official languages.
Manage teamwork and know how to analyse the aspects and difficulties of interest.

Content

CATALAN PHILOLOGY

1. "He/she is a good writer"

1.1. From ideas to writing

1.2. Readability

1.3. Factors that affect good writing

1.4. Linguistic interference. Cohesion mechanisms in Catalan and Spanish

2. "I never use semicolons"

2.1. Punctuation functions

2.2. Punctuation settings

2.3. Settlements

3. "In class, we did speak Catalan"

3.1. Sociolinguistics: society's effect on language.

3.2 Aspects of the social history of Catalan language: standardization and orthographic reforms

6.3. Key issues in language preservation and language shift.

4. "I have many doubts"

Analysis of students' linguistic doubts: field work and oral presentation of final results

SPANISH PHILOLOGY
1. Labels and grammar
1. 1. Lexical categories
1.2. Functional categories
1.2. The sentence: towards a definition
2. The limits of linguistic variation
2.1. Language acquisition
2.2. Language learning
2.3. Introspective thinking: on grammaticality.
2.4. Limiting variation: multilingual contexts
3. The argumentative essay
3.1. Good arguments
3.2. Bad arguments: fallacies
3.3. Structure and properties of an argumentative essay.

2

Methodology

See Activities

Activities

Title Hours ECTS Learning Outcomes

Type: Directed

Lectures 45 1.8 3, 4, 2, 1

Type: Supervised

Tutoring 30 1.2 3, 4, 5, 2, 1

Type: Autonomous

Individual study 58 2.32 3, 4, 5, 2, 1

Assessment

Students assessment will be conducted in accordance with the activities and their corresponding percentages
listed in the grid below. A final mark higher than 5 is necessary to pass the course.

In order to get a pass mark in this course, students should prove, through their oral presentations and their
written assignments, that they have superior communicative skills and an excellent command of Catalan and
Spanish.

Assessment of all course individual and group work tasks include criteria based on the quality, in terms of
accuracy and fluency, of the assignments submitted by the learners. Learners are expected to display
academic skills, which include the abilities of expressing themselves fluently and accurately and
comprehending written academic texts.

Qualifications will be posted for review between 7 and 40 days after submission.

Students can revise their exams during the 15 days following the results publication date. The procedure and
place of the exam revision will also be announced. For those students who have obtained a degree lower tan 5
in the assessment, there will be a possibility to resit the failed activities after the lectures period.

Attendance is mandatory: students must attend a minimum of 80% of lectures; otherwise, they will be deemed
as "absent". An absence justification does not invalidate unattendance.

In accordance with UAB regulations, plagiarism will be penalised with a mark of 0, without any possibility to
resit. If the teaching staff has reasons to believe that a student is trying to cheat or if non-authorised document
or device is spotted during the completion of an in-class activity, the student will obtain a mark of 0, without any
possibility to resit.

Catalan Exam: May, 22th 2019

Spanish Exam: April, 24th 2019

Assessment Activities

Title Weighting Hours ECTS Learning Outcomes

Exam (Spanish) 23% 2 0.08 1

3

Exercises 67% 8 0.32 4, 1

Exercises (Catalan) 10% 7 0.28 3, 4, 5, 2, 1

Bibliography

ALCOBA, Santiago (coord.) (1999): , Barcelona: Ariel. ALCOBA, Santiago (coord.) (2000):La oralización
Laexpresión oral, Barcelona: Ariel.

BASSOLS I PUIG, M. Margarida y Anna M. TORRENT (2003): ,Modelos textuales: teoría y práctica

Vic-Barcelona: Eumo-Octaedro.

BOIX, E. I VILA, F.X.: . Barcelona: Ariel, 1998 (pp.296-310)Sociolingüística de la llengua catalana

BRIZ, Antonio (coord.) (2008): , Madrid: Instituto Cervantes-Aguilar.Saber hablar

CAMPS, Anna i altres: .Barcelona: Graó, 1989L'ensenyament de l'Ortografia

CARBÓ, C.- LLISTERRI, J.- MACHUCA, M.J.- de la MOTA, C.- RIERA, M.- RÍOS, A. (2004) "Estándar oral y
enseñanza de la pronunciación del español como primera lengua y como lengua extranjera", ELUA, Estudios
de Lingüística de la Universidad de Alicante, 17: 161-180.

BUSTOS SÁNCHEZ, Inés (2003): , Barcelona: Paidotribo.La voz: la técnica y la expresión

CAZDEN, Courtney B: .Classroom discourse. The language of teaching and learning
Portsmouth:Heinemann,1988 (traducció castellana: El discurso en el aula: el lenguaje de la enseñanza y del

. Barcelona: Paidós, 1991.)aprendizaje

CRYSTAL, David: . Cambridge: CUP, 1987The Cambridge Encyclopedia of Language

(traducció castellana: .Madrid: Taurus, 1994.Enciclopedia del Lenguaje de la Universidad de Cambridge

CUENCA, Maria Josep: . Barcelona: UOC, 2004.Sintaxi catalana

GABINET DE LLENGUA CATALANA DE LA UAB: . Bellaterra: UAB, 1993.Els signes de puntuació

Articles número 20 (gener 2000)

GÓMEZ TORREGO, Leonardo (2006): Hablar y escribir correctamente: gramática normativa del español
, Madrid: Arco/Libros.actual

HERNÁNDEZ GUERRERO, José Antonio y María del Carmen GARCÍA TEJERA (2004): El Arte de
, Barcelona: Ariel.hablar:manual de retórica práctica y de oratoria moderna

IEC: . Barcelona: IEC, 1992Documents de la Secció Filològica,II

IEC: editorials, 1995Diccionari de la Llengua Catalana. Barcelona, Palma de Mallorca, València: diverses

MONTOLÍO, Estrella (coord.) (2000): , Barcelona: Ariel. 3 vols.Manual práctico de escritura académica

PARKES, M.B.: . (Cambridge:Pause and effect An Introduction to the History of Punctuation in the West.
Scolar Press, 1992)

PAYRATÓ, Lluís: València. Universitat deCatalà col.loquial.Aspectes d'ús corrent de la llengua catalana.
València, 1990.

4

REYZÁBAL, M.ª Victoria (1993): , Madrid: La Muralla.La comunicación oral y su didáctica

SÁNCHEZ LOBATO, Jesús (coord.) (2006): , Madrid: Instituto Cervantes-Aguilar.Saber escribir

SEGARRA, Mila . Barcelona: Enciclopèdia Catalana, 1985: Història de la normativa catalana

SOLÀ, Joan (et al.) : . Barcelona: Empúries, 2002Gramàtica del català contemporani

SINCLAIR, J; BRAZIL, D: . Oxford: OUP, 1982.Teacher talk

SOLÀ, Joan i PUJOL, JosepM : . Barcelona: Columna, 1995.Ortotipografia

TUSÓN, Amparo: Barcelona: Empúries, 1995.Anàlisi de la conversa.

TUSON, Jesús: . Barcelona: Empúries, 1996L'escriptura

TUSON, Jesús (dir): . Barcelona: Vox,2000Diccionari de Lingüística

5

