
Use of Languages

english (eng)Principal working language:

Contact

Emilee.Moore@uab.catEmail:

Emilee MooreName:

2019/2020

Teaching English as a Foreign Language

Code: 42092
ECTS Credits: 27

Degree Type Year Semester

4310486 Teaching in Secondary Schools, Vocational Training and Language Centres OT 0 A

Other comments on languages

Students must demonstrate a C2 level in English according to the CEFR for reception, production and
interaction on all learning activities and assessment

Teachers

Cristina Escobar Urmeneta

Mercè Mur Effing

Noelia Sanchez Campos

Emilee Moore

Oriol Pallarés Monge

Prerequisites

None.

Objectives and Contextualisation

This subject is aimed at future teachers of English as a Foreign Language (TEFL) so that they may become
familiar with basic teaching strategies for teaching English to teenagers and adults in institutional contexts and
acquire basic knowledge and skills to help them continue to improve as teachers of English throughout their
professional lives. These goals are based on the following learning objectives:

To become familiar with the basic principles underlying Catalan language policies relating to foreign
languages in educational curricula.
To become familiar with the basics of the psycho-sociolinguistic principles of learning foreign languages
in institutional environments, supported by research in the field.
To develop strategies for teaching foreign languages that are coherent with current research about
language learning, student needs and the learning context.
To design and select materials, activities and lesson/unit plans that are appropriate for the learners,
according to the principles established in Catalan curricula concerning foreign languages in compulsory
and post-compulsory secondary education and Official Language Schools (Escola Oficial d'Idiomes,

).EOI

To design and select teaching and assessment materials that are appropriate for students and based
1

To design and select teaching and assessment materials that are appropriate for students and based
on evidence-based pedagogical principles and recommendations from the CEFL and the Catalan
foreign languages curricula.
To identify and analyse the characteristics of good teaching practices in foreign language classrooms.
To be able to assess one's own teaching, to identify strengths and weaknesses and to establish a
concrete and realistic plan for improvement.
To become familiar with oral and written text genres taught in schools and their characteristics.
To use advanced didactic, linguistic and discursive knowledge to write, adapt and edit oral and written
texts adapted to students' needs.

Regardless of the language certificates handed in at the pre-enrolment stage, students taking this subject are
reminded that on completing all course requirements they are eligible to be English teachers, meaning that
they need to be strong language models for students. Students who enrol in this subject are expected to be

 fluently, accurately and appropriately in English - in terms of grammar, vocaularyable to express themselves
and pronunciation - everyday situations and in in all situations related to the teaching profession (debates,
reports, oral presentations, classroom management, etc.). They should also be able to read and comprehend

.informative, literary and professional texts without difficulty

This Master's Degree is aligned with European policies and guidelines promoting plurilingual competences. For
this reason, it is expected that students display a receptive, appreciative an open attitude to the use of
languages other than English in this course, whether known to the student or otherwise.

Competences

"Design and conduct formal and no-formal activities that help make the center a place of participation
and culture in the environment where it is located; develop the functions of mentoring and guiding
students in a collaborative and coordinated manner; participate in the evaluation, research and
innovation in teaching and learning"
"Determine the curriculum that will be implanted in a school participating in the collective planning
thereof; develop and implement both group and personalized teaching methodologies adapted to the
diversity of students."
Acquire strategies to encourage student effort and enhance their capacity to learn by himself and
others, and develop thinking skills and decision-making to facilitate autonomy, confidence and personal
initiative.
Communicate effectively both verbally and non-verbally.
Design and develop learning spaces with special attention to equity, education and emotional values,
equal rights and opportunities for men and women, civic education and respect for human rights that
facilitate life in society, decision making and building a sustainable future.
Generate innovative and competitive professional activities and research.
Interpret the different educational needs of students in order to propose the most appropriate
educational activities.
Know the curricular content of the matters relating to the appropriate teaching specialization and the
body of didactic knowledge around the respective teaching and learning.
Make effective use of integrated information and communications technology.
Own the learning skills necessary to carry out continuous training, both in content and teaching
specialty, as in the general aspects of teaching.
Plan, develop and evaluate the teaching and learning process enhancing educational processes that
facilitate the acquisition of the competences of the respective teachings, based on the level and
previous training of students as well as the orientation of the same, both individually and in collaboration
with other teachers and school professionals
Search, obtain, process and communicate information (oral, printed, audiovisual, digital or multimedia),
transform it into knowledge and apply it in the teaching and learning in their own areas of specialization.
know the processes of interaction and communication in the classroom, mastering social skills and
abilities necessary to encourage learning and coexistence in the classroom, and address problems of
discipline and conflict resolution.

Learning Outcomes

2

1.
2.

3.

4.

5.

6.

7.
8.

9.

10.

11.

12.

13.
14.

15.

16.
17.

18.
19.
20.

21.
22.

23.

Communicate effectively, both verbally and non-verbally.
Create a climate that facilitates interaction and values the contributions of students to promote the
learning of English in the classroom.
Demonstrate ability to efficiently manage classroom activities in English as a foreign language, and
flexibility in the use of other languages ??if the situation so advised.
Demonstrate ability to plan and execute activities learning English as a Foreign Language learners
focused on raising awareness about the use of discriminatory language and developing communication
strategies for productive discussion and mediation.
Demonstrate initiative and ability to find new educational strategies that respond to the educational
challenges that arise and adapt to the characteristics of the students.
Demonstrate knowledge and apply innovative teaching proposals in the field of English, tailored to the
needs of students.
Demonstrate knowledge of Angles resumes of Seconday Education and Baccalaureate.
Demonstrate knowledge of cultural and educational value of the English language and contents of the
discipline taught in Secondary Education and Baccalaureate, and integrate this content in the
framework of science and culture.
Demonstrate knowledge of teaching strategies and the ability to organize and manage spaces and
autonomous forms of learning such as classroom learning.
Demonstrate knowledge of the history and recent developments of English, and his prospects, to
convey a dynamic view of the same.
Demonstrate sensitivity and respect for all languages learners and use appropriate resources in the
management of multilingualism leading to the valuation of all languages present in the classroom and
promote the use of English as the language of communication within the scope of the English
classroom.
Demonstrate that it is aware of the theoretical bases that sustain current approaches me teaching
English as a foreign language and know how to apply it to practical situations of teaching and learning.
Demonstrate the use of assertive strategies in conflict resolution in the classroom.
Identify problems related to teaching and learning of English and suggest possible alternatives and
solutions.
Interpret the different educational needs of students in order to propose the most appropriate
educational activities.
Participate in improvement proposals in different areas from reflection based on practice.
Possess learning skills necessary to carry out continuous training in both content and didactics of
english, as well as general aspects of teaching.
Select and read critical information relating to language teaching.
Select, use and develop materials for teaching English Language.
Show that a configuration of contexts and situations that favor the use of English in Secondary
Education, emphasizing its functional character as a tool for information and communication drives.
Transform the english curriculum in sequences of learning activities and programes of work.
Understand the evaluation as an instrument of regulation and to encourage the effort, and meet and
develop strategies and techniques for the evaluation of english learning.
Use information and communications technology and integrate them into the teaching and learning of
English.

Content

The Teaching English as a Foreign Language module is divided into 2 subject areas: Teaching English and
Supplementary English Training.

TEACHING ENGLISH SUBJECT AREA (15 ECTS)

SUBJECT 1: Innovation and an Introduction to Classroom-based Research (6 ECTS)

1.1. Foreign language acquisition

Theoretical models and approaches to the teaching and acquisition of foreign languages in the
classroom. Historical perspective.

1.2. The dialectical relationship between educational theory and practice
3

1.2. The dialectical relationship between educational theory and practice

Communicative competence and interactional competence.
Conversations that generate learning in the foreign language classroom.
School interactional competence. Turn taking and turn management. Critical analysis of the
opportunities for boys and girls to participate.

1.3. Teacher education and evidence-based professional development

Observation in the classroom.
Teacher-student interaction.
The teacher as a researcher in the classroom. The classroom as a space for inquiry.
Introduction to action-research: theoretical approaches and design of a small research project in the
classroom.
Methods for collecting and processing classroom data.

1.4.Exploration of data and communication of results.

Data analysis.
Links between theory and data.
The research report as an inquiry into teaching practice.

SUBJECT 2: Teaching English as a Foreign Language (9 ECTS)

2.1. Organisation of teaching. Curricular design

European, local and school policies linked to the promotion of plurilingualism. The European Language
Portfolio (ELP)
Language areas and comprehensive and inclusive language education at school.
The foreign language across the curriculum.
The foreign language curriculum for compulsory and post-compulsory secondary education and Official
Language Schools.
The transition between school stages.
Evaluation in the classroom. Official standardised English tests
Access to the teaching profession.

2.2. Organisation of teaching. Planning for teaching and learning

Innovative approaches to foreign language teaching.
Task-based and project-based work.
Content and Language Integrated Learning (CLIL).
Design, implementation and evaluation of teaching sequences. Learning through tasks and projects.
Short and long term planning.
Learning activities. Typology of tasks and communicative activities.
Instruments for the assessment of foreign language skills.
The class session: Managing time and space.
The integration of technology in teaching planning. Digital technologies in the foreign language
classroom.
Individual work, peer and small group-work. Cooperative learning. Autonomy and cooperation among
learners in face-to-face and virtual classrooms.
Selection, analysis and adaptation of curricular proposals and materials. A gender perspective in the
selection and planning of teaching materials.

2.3. Teaching strategies and resources.

Communication in the foreign language classroom: development and evaluation of receptive, productive
and interactional skills.
Strategies and resources for competence development. The integration of various skills into balanced
teaching sequences.
Strategies and resources for the assessment of competencies.

Stories, games, songs, etc. for the foreign language classroom.
4

Stories, games, songs, etc. for the foreign language classroom.

SUPPLEMENTARY ENGLISH TRAINING SUBJECT AREA (12 ECTS)

3.1 Common European Framework of Reference (CEFR) for languages: learning, teaching, evaluation

European language policy to promote plurilingualism.
Strategies for inter-comprehension among speakers of different languages.
Communicative competence. Language activities in the CEFR: production, reception and interaction.
Common reference levels: descriptors of competences.
Pragmatic and intercultural competence.
Evaluation scales and European certification systems based on the CEFR.

3.2. Academic oral and written skills

Analysis and production of effective oral explanations and presentations in English in academic
settings.
Fluency, pronunciation and effective communication in a foreign language.
Discussion and debate in academic contexts. Communication strategies.
Text and context.
Linguistic and discursive characteristics of school textual genres and scientific dissemination: narrative,
argumentative, descriptive, explanatory, descriptive texts.
Use of inclusive language. Alternatives to common expressions that may be discriminatory on the basis
of gender, cultural group, etc.
Cohesion and coherence.
The production of academic research and dissemination texts:their structure and style. The APA
standard. Plagiarism.

3.3. Classroom Discourse Analysis

Conversation in a foreign language: structure and opening, extension, derivation and closing rituals.
The principle of collaboration. The "dialogical laws".
Interaction in the foreign language classroom. Turn taking. The influence of gender on the participation
of boys and girls in conversation in the classroom. IRF sequences. Repair in the foreign language
classroom.
Transcription and analysis of conversational sequences in the English classroom.

3.4. Literary and audiovisual production and popular culture for adolescent and adult learners

Analysis of literary texts, printed and audiovisual documents from the universal literary tradition.
The media, such as cinema, radioand television, press, Internet, lyrics, comics, etc. relevant to
adolescent learners.
The choice of literary text: the canon vs. the needs of the reader.
The representation of women in literature and cinema. Visibility of writers, scientists, artists and film
directors often forgotten by the canon and recorded history.
The literary texts and audiovisual works as catalysts of oral and written communication activities.

Methodology

The methodology of face-to-face sessions will combine lectures and teacher-led activities with student-led
work, pair and groupwork, presentations, debates and project-based learning. This requires active participation
on behalf of students and the sustained use of the target language. English is the language in which the great
majority of teaching and learning and assessment activities will be carried out.

Activities

Title Hours ECTS Learning Outcomes

5

1.

2.
3.
4.
5.

Type: Directed

On-campus instructor-led activities (lectures, classroom
practice, examples, case studies)

225 9 1, 3, 4, 9, 5, 13, 8, 7, 6, 12, 20, 11, 22,
14, 15, 16, 18, 19, 23

Type: Supervised

Specialized or on-campus conferences: attention to groups
or individuals

225 9 1, 2, 3, 4, 9, 5, 13, 8, 7, 6, 10, 12, 20,
11, 22, 14, 15, 16, 17, 19, 21, 23

Type: Autonomous

Distance and autonomous learing activities 225 9 1, 2, 3, 4, 9, 5, 7, 6, 12, 20, 11, 22, 14,
17, 18, 19, 21, 23

Assessment

In order to pass the module it is necessary to meet the following requirements:

In order to pass Teaching English as a Foreign Language it is necessary to have passed each and every one
of the three subjects/subject areas that it is divided into. To pass each of these subjects/areas it is necessary
to obtain the grade of PASS in the accurate, fluent and adequate use of the language of specialisation, and to
pass each one of the content groups that make up the module. That is to say, to pass the module it is
necessary to accredit:

A PASS in English, which requires demonstrating the efficient, fluent, adequate and accurate use
(pronunciation, grammar, vocabulary, spelling, text organization, etc.) of the language of specialisation
in any situation related to academic and/or teaching tasks, demonstrating a C2 level of general
communicative competence based on the CEFR as well as School interactional competence, which
includes being a good language model and an effective and efficient manager of communication in
English in order to teach this language.
Minimum attendance at face-to-face sessions of 80%.
A pass in all individual assessment tasks.
A pass in each and every one of the three subjects/areas that make up the module.
Demonstrate at all times an ethical commitment to the deontological principles of the profession. The
lack of this commitment automatically leads to failing the module.

Calculation of the overall grade of the module:

Each instructor will explain the tasks and evaluation criteria for the content block for which they are
responsible. As a general rule, the final grade for the subject is the weighted average obtained from all the
evaluation tasks in the subject.

Therefore, once the requirements indicated in the previous section have been met, the overall grade for
Teaching English as a Foreign Language is the result of calculating the weighted average of each ofthe
evaluated activities, according to the relative value of each task. Table 1 presents the formal evaluation tasks
to be completed throughout the course, with the specific value of each activity within the module as a whole
and the scheduled date for the activity or the delivery of the corresponding assignment. In the "SUBJECT"
column the subject most closely related to the competences evaluated for each activity appears first.

Once officially communicated to the students, the scheduled dates can only be modified by reasons of a higher
power. If this is the case, the change of date will be announced through the virtual portal of the subject.

ACTIVITY/TYPE OF ASSESSMENT Assessment of
competences from
SUBJECT/AREA

% DATE

6

Initial diagnostic test of English language competence. SET-IR-TEFL 0 4/10

Group work and oral presentation IR 10 October-November

Theoretical exam TEFL 12 December-January

Creation of teaching materials and oral presentation IR-TEFL-SET 8 December-January

Written English exam for academic and teaching
purposes

CF-IR-EA 10 January-February

Oral English exam for academic and teaching purposes CF-IR-EA 10 January-February

Theoretical exam IR 10 January-February

Written academic work and oral presentation EA-CF 10 January-February

Literature exam CF 10 April-May

Digital portfolio IR-EA 12 April-May

Written academic work IR-CF 8 April-May

Make-up assessment (modules 1 and 2) IR-EA May

Make-up assessment (module 3) CF May

TOTAL 100

Table 1. Demonstration of formal assessment, specific weight and scheduled date.

Legend:

IR: Innovation and Research in the classroom
TEFL: Teaching English as a Foreign Language
SET: Supplementary English Training

Exceptions:

Grades earned on group assessment tasks will average with those earned on individual tasks only if the
individual tasks have been passed. If there is a significant difference between the grades obtained in
individual assessment tasks and group assessment tasks, the weighted average according to the
criteria specified in Table 1 will not be applied automatically.

Quality of academic activity requires active, informed, respectful and purposeful participation of
7

Quality of academic activity requires active, informed, respectful and purposeful participation of
students, both in large group and small group activities, which goes far beyond bonus results in the
formal evaluation of activities. Students who show a high level of quality in the following indicators, may
see their final grade for the subject/module increased by up to 1.5 points on the final grade.

Rigorous punctuality.
Active and respectful listening to classmates and instuctors.
Relevant and informed contributions to classroom discussions in the form of questions, facts,
opinions, etc.
Contributions aimed at achieving a balanced and harmonious participation by all the people who
make up work groups at any giventime.
Contributions for the professional improvement ofclassmates, such as relevant presentations,
compilations of readings, activities or resources to improve one's own English, activities or
resources for teaching English, communication of events of interest to the profession, etc.
Other indicators of active, informed, respectful and adequate participation.

Copying or plagiarism, both in the case of graded work and of examinations, constitutes a crime that
may result in failing the course. An assignment, activity or exam is considered to be "copied" when it
reproduces all or part of the work of a peer. An assignment or activity is considered to be
"plagiarised"when part of an author's text is presented as one's own without citing the sources,
regardless of whether the original sources are on paper or in digital format. (more information on
plagiarism at).http://wuster.uab.es/web_argumenta_obert/unit_20/sot_2_01.html

Review:

As well as the communication of the evaluation of assignments to the students, the instructor is also
responsible for providing the date, time and place of review.

Appeals:

Requests for clarification or appeals about the grades received will be made in writing through the Virtual
Campus in the mailbox created for this purpose. The student must use the form provided in due course.

Make-up examinations:

Students are expected to do continuous work to pass each one of the evaluation tasks and, consequently, of
the three subjects/areas that make up the module. Students who have failed a subject/area may take an
overall second-chance test on the dates specified in Table 1.

Assessment Activities

Title Weighting Hours ECTS Learning Outcomes

Innovation and Research 6 ECTS 0 0 1, 3, 4, 5, 7, 6, 12, 22, 14, 15, 16, 18, 21, 23

Supplementary English
Training

12 ECTS 0 0 1, 11, 17, 19, 23

TEFL 9 ECTS 0 0 1, 2, 3, 4, 9, 5, 13, 8, 7, 10, 12, 20, 11, 14, 15, 16, 17, 18,
19, 21, 23

Bibliography

Abdelgaber, S., & Médioni, M. A. (2010). Enseigner les langues vivantes avec le Cadre européen.
http://www.cahierspedagogiques.com/IMG/pdf/hsn_langues_demo-2.pdf

Ahmadian, M.J. and García Mayo, M.P. (Eds.) (2018). Recent perspectives on task-based language learning
and teaching. Boston/Berlin: Walter de Gruyter.

Alber, S. M. (2010). A toolkit for action research. Rowman & Littlefield Publishers.
8

http://wuster.uab.es/web_argumenta_obert/unit_20/sot_2_01.html
http://www.cahierspedagogiques.com/IMG/pdf/hsn_langues_demo-2.pdf

Alber, S. M. (2010). A toolkit for action research. Rowman & Littlefield Publishers.

Allwright, D., & Bailey, K. M. (1991). Focus on the language classroom: An introduction to classroom research
for language teachers. Cambridge University Press..

Anderson, G. L. (1994). Studying your own School. An educator's guide to qualitative practitioner research.
Thousand Oaks: Corwin Press.

Arter, J. A., & Spandel, V. (1992). Using portfolios of student work in instruction and assessment. Educational
Measurement: Issues and Practice, 11 (1), 36-44.

Bailey, K. M. (2007). Practical English language teaching: Speaking. Higher Education Press.

Baker, C. (1988). Key issues in bilingualism and bilingual education. Clevedon: Multilingual matters.

Ball, P., Kelly, K. & Clegg, J. (2015). Putting CLIL into Practice (Oxford Handbooks for Language Teachers).
Oxford: Oxford University Press.

Bentley, K. (2007). STT: Student Talking Time. How can teachers develop learners' communication skills in a
secondary school CLIL programme. Revista Española de Lingüística Aplicada, 1, pp. 129-140.

Bonk, C. J., & Cunningham, D. J. (1998). Searching for learner-centered, constructivist, and sociocultural
components of collaborative educational learning tools. In C. J. Bonk & K. S. King (Eds.) Electronic
collaborators: Learner-centered technologies for literacy, apprenticeship, and discourse. Mahwah, NJ, US:
Lawrence Erlbaum Associates Publishers, pp. 25-50.

Brown, H.D. (2000). Principles of language learning and teaching. New York: Longman.

Calsamiglia, H., & Tusón, A. (2014). El saber sobre la lengua y el saber hacer cosas con las palabras. In C.
Lomas (Ed.) La educación lingüística, entre el deseo y la realidad. Competencias comunicativas y enseñanza
del lenguaje (pp.21-36). Barcelona: Octaedro.

Cambra, M., & Nussbaum, L. (1997). Gestion des langues en classe de LE. Le poids des représentations des
enseignants. Etudes de Linguistique Appliquée, 108, pp. 423-432.

Cameron, L. (2001). Teaching languages to young learners. Cambridge: Cambridge University Press.

Carton, F., & Piley, P. (Eds.) (2003). Vers une compétence plurilingue. Numéro spécial de Le Français dans le
Monde.

Casadellà, M. (coord) (2014). Bellaterra Journal of Teaching & Learning Language & Literature Special Issue:
Teaching and Learning of Writing, 7 (2).

Cassany, D. (2002). El portafolio europeo de lenguas. Aula, 117, pp. 13-17.

Celce-Muria M. (2001). Teaching English as a second or foreign language. Boston: Heinle & Heinle / Thomson
Learning.

Cenoz,J. (2009). Basque educational research from an international perspective. Clevedon: Multilingual
Matters.

Cenoz, J. (2011). El plurilingüismo en el contexto escolar: diversidad lingüística, competencia plurilingüe y
tipología. In Escobar Urmeneta & Nussbaum (Eds). Aprendre en una altra llengua / Aprender en otra llengua.
Bellaterra: Servei de Publicacions UAB, pp. 17-34.

Chevalier, J. M., & Buckles, D. (2013). Participatory action research: Theory and methods for engaged inquiry.
Abingdon, Oxon, England: Routledge.

Colomer, T., & Camps, A. (1991). Ensenyar a llegir, ensenyar a comprendre. Barcelona: Rosa Sensat
/Edicions 62.

Conseil de l'Europe /Council of Europe (2001). Les langues vivantes : apprendre, enseigner, évaluer. Un cadre
9

Conseil de l'Europe /Council of Europe (2001). Les langues vivantes : apprendre, enseigner, évaluer. Un cadre
européen commun de référence. Strasbourg. Conseil de l'Europe.
Versió catalana: Conseil de l'Europe /Council of Europe (1992). European Charter for Regional or Minority
Languages (ECRML). CETS 148. Strasbourg, 5.XI. (1992. Disponible en:
http://conventions.coe.int/Treaty/en/Treaties/html/148.htm. Consultado el 13 de septiembre de 2011.

Corredera, A. (2008). Uso de la lengua extranjera en tareas para aprender ciencias en inglés: ¿hablan en
inglés? In Monroy & Sánchez (ed.) 25 años de Lingüística Aplicada en España: Hitos y Retos / 25 Years of
Applied Linguistic in Spain: Milestones and Challenges: 295-307.

Corredera, A. & Martínez-Ciprés, H. (2015). Let's Tangram Together. Guix: Elements d'Acció Educativa,
415:67-72. (June 2015). ISSN: 2014-45983.

Cots, J.M., & Nussbaum, L. (Eds.). (2002). Pensar lo dicho. La reflexión sobre la lengua y la comunicación en
el aprendizaje de lenguas. Lérida: Milenium.

Council of Europe (2001).Marc europeu comú de referència per a les llengües: aprendre, ensenyar, avaluar.
Strasbourg. Council of Europe. Disponible a:
http://llengua.gencat.cat/ca/serveis/informacio_i_difusio/publicacions_en_linia/classific_temes/temes_materials_didactics/marc_europeu_de_referencia_per_a_les_llengues

Council of Europe (2005). Política lingüística del Consell d'Europa En Plurilingual education in Europe.
Strasbourg: Council of Europe, pp.6-8. Disponible en: www.coe.int.

Dalton-Puffer, C. (2007). Discourse in content and language integrated learning. Amsterdam: John Benjamins.

Dalton-Puffer, C. (2011). Explaining: a central discourse function for CLIL instruction. In Escobar Urmeneta &
L. Nussbaum (Eds.): Aprendre en una altra llengua / Learning through another language / Aprender en otra
lengua. Bellaterra: Servei de Publicacions UAB,pp. 119-140.

Dalton-Puffer, C., Nikula, T., & Smit, U. (2010). Language use and language learning in CLIL classrooms.
Amsterdam: John Benjamins.

Dana Fichtman, N. (2013). Digging deeper into action research: a teacher inquirer's field guide. Thousand
Oaks, CA: Corwin,.

De Pietro, J.-F., Matthey, M., & Py, B. (1989). Acquisition et contrat didactique: les séquences potentiellement
acquisitionnelles dans la conversation exolingue. in D. Weil & H. Fougier (eds.) Actes du troisième colloque
régional de linguistique. Strasbourg: Université des Sciences Humaines et Université Louis Pasteur, pp.
99-119.

Defays, J-M. (2003). Le français langue étrangère et seconde. Liège. Mardaga.

Departament d'Ensenyament (2009). DECRET 4/2009, de 13 de gener, pel qual s'estableix l'ordenació i el
currículum dels ensenyaments d'idiomes de règim especial. Disponible a:
http://portaljuridic.gencat.cat/ca/pjur_ocults/pjur_resultats_fitxa/?action=fitxa&mode=single&documentId=498005&language=ca_ES

Departament d'Ensenyament (2015a). Decret 187/2015 de 23 de juny, d'ordenació dels ensenyaments de
l'educació primària. CVE-DOGC-A-15176019-2015
(2017a) Concreció i desenvolupament del currículum de l'educació infantil i primària. Recuperat de:
http://portaldogc.gencat.cat/utilsEADOP/PDF/6900/1431926.pdf

Departament d'Ensenyament (2015b). Decret 119/2015 de 25 d'agost, d'ordenació dels ensenyaments de
l'educació secundària obligatòria. CVE-DOGC-A-15237051-2015
(2017b) Concreció i desenvolupament del currículum competencial i l'orientació educativa a l'ESO. Recuperat
de:
http://educacio.gencat.cat/documents/IPCNormativa/DOIGC/CUR_ESO.pdf

Dooly, M. (2007). Joining forces: Promoting metalinguistic awareness through computer-supported
collaborative learning. Language Awareness, 16(1), 57-74.

10

http://portaldogc.gencat.cat/utilsEADOP/PDF/6900/1431926.pdf
http://educacio.gencat.cat/documents/IPCNormativa/DOIGC/CUR_ESO.pdf

Dooly, M. (2007). Choosing the appropriate communication tools for an online exchange. In O'Dowd, R. (Ed.).
Online intercultural exchange: An introduction for foreign language teachers (Vol. 15). Multilingual Matters, pp.
2013-236.

Dooly, M. (2008). Understanding the many steps for effective collaborative language projects. Language
Learning Journal, 36(1), 65-78.

Dooly, M. (2010). Obrim l'aula per internacionalitzar l'escola., 357: 61-66. Perspectiva Escolar.

Dooly, M. (2010). The teacher 2.0. In S. Guth & F. Helm (eds). Telecollaboration 2.0: Language, literacies and
intercultural learning in the 21st century. Bern: Peter Lang, pp. 277-303.

Dooly, M. (2010). Their hopes and fears: A catalyst for project-based language learning. In M. Dooly (ed). Their
hopes, fears and reality: Working with children and youth for the future. Bern: Peter Lang, pp. 105-140.

Dooly, M. (2011). Divergent perceptions of telecollaborative language learning tasks: Tasks-as-workplan vs.
task-as-process. Language Learning & Technology, 15(2), pp. 69-91.

Dooly, M. (2015). Learning to e-function in a brave new world:Language teachers' roles in educating for the
future. In A. Turula, B. Mikolajewska, & D. Stanulewicz (Eds.) Insights into technology enhanced language
pedagogy.Warsaw Studies in English Language and Literature. Vol. 18, J. Fisiak (Ed.). Bern/Vienna: Peter
Lang, pp.11-25.

Dooly, M. (2015). Networked classrooms and networked minds: Language teaching in a brave new world. In C.
J. Jenks & P. Seedhouse (Eds.) International perspectives on the ELT classroom. Houndsmills,
Basingstoke/New York: Palgrave MacMillan, pp.84-109.

Dooly, M. (2016). Collaborative learning. The TESOL encyclopedia of English language teaching. Hoboken,
NJ: John Wiley & Sons.

Dooly, M., & Eastment, D. (Eds.). (2009). "How we're going about it": Teachers' Voices on Innovative
Approaches to Teaching and Learning Languages. Cambridge Scholars Publishing.

Dooly, M., & Ellermann, C. (2008). Engaging young learners in on-line intercultural learning: The MICaLL
project. In Dooly, M., & Eastment, D. (Eds.). "How we're going about it": Teachers' Voices on Innovative
Approaches to Teaching and Learning Languages. Cambridge Scholars Publishing. Cambridge Scholars
Publishing, pp 177-186.

Dooly, M., & Masats, D. (2011). Closing the loop between theory and praxis: New models in EFL teaching. ELT
Journal, 65(1), pp. 42-51

Dooly, M., & Masats, D. (2015). A critical appraisal of foreign language research in content and language
integrated learning, young language learners, and technology-enhanced language learning published in Spain
(2003-2012). Language Teaching, 48(3), 343-372.

Dooly, M., & Sadler, R. (2016). Becoming little scientists: technologically-enhanced Project-based language
learning.Language Learning & Technology.

Echevarría, J., Vogt, M., & Short, D. (2010). Making content comprehensible for secondary English language
learners the SIOP model. Boston: Allyn and Bacon.

Ellis, R. (2018). Reflections on Task-Based Language Teaching. Multilingual Matters

Escobar Urmeneta, C. (2002). Promoting and assessing oral interaction in the classroom: The oral portfolio. In
C. Escobar & A. Hasselgren (Eds.) Assessing secondary students' interaction: Opening paths for a better
learning. Barcelona: APAC Monographs, pp. 7-27.

Escobar Urmeneta, C. (2004). Para aprender a hablar hay que querer decir algo. Glosas Didácticas, 12, pp.
81-90.

Escobar Urmeneta, C. (2004). ¿Qué quiere decir un siete? AULA de innovación educativa, 129. pp. 33-38.
11

Escobar Urmeneta, C. (2004). ¿Qué quiere decir un siete? AULA de innovación educativa, 129. pp. 33-38.

Escobar Urmeneta, C. (2008). Talking English to learn Science. A CLIL experience in Barcelona. In M. Dooly &
E. Eastment (Eds.). How we're going about it.' Teachers' voices on innovative approaches to teaching and
learning languages. Newcastle-upon-Tyne: Cambridge Scholar Press, pp. 154-169.

Escobar Urmeneta, C. (2009). ¿Por qué no te callas? o Avaluar, Ensenyar i Aprendre Comunicació Oral a
l'educació secundària. Articles de Didàctica de la Llengua, 47, pp. 99-111.

Escobar Urmeneta, C. (2014). Conversar más y mejor en la clase de inglés. Para aprender mejor y llegar más
lejos. Aula de innovación educativa, 237, pp. 12-17.

Escobar Urmeneta, C. (2014). Conversar més i millor a la classe d'anglès. Per aprendre'n millor i arribar més
lluny. A: Guix. Elements d'acció educativa, 410: 12-17. Monogràfic Aprenentatge oral de la llengua estrangera.
Desembre, 2014.

Escobar Urmeneta, C. (2016). Conversación educativa y aprendizaje integrado de competencias lingüísticas y
curriculares: las muchas tareas de la maestra AICLE. En e.AESLA, 2: 42-55.

Escobar Urmeneta, C. (2016). Learning to become a CLIL teacher: teaching, reflection and professional
development. En: Ruiz de Zarobe, Yolanda (Ed.) Content and Language Integrated Learning, Language Policy
and Pedagogical Practice. London, Rouletdege: 104-123.

Escobar Urmeneta, C. (2017). Manual d'usos lingüístics per a Graus universitaris amb docència en anglès A
Monografia: Formem mestres trilingües per a una societat cosmopolita: el projecte Guideway, a Temps
d'Educació, 52: 147-154. http://www.publicacions.ub.edu/revistes/tempsDEducacio52/

Escobar Urmeneta, C. (2018). Editorial. CLIL Journal of Innovation and Research in Plurilingual and
5-6.Pluricultural Education 1-1:

Escobar Urmeneta, C. & Evnitskaya, N. (2013). Affording Students Opportunities for the Integrated Learning of
Content and Language. A Contrastive Study on Classroom Interactional Strategies Deployed by Two CLIL
Teachers. In J. Arnau (ed.), Reviving Catalan at School: Challenges and Instructional Approaches. Bristol:
Multilingual Matters & Institut d'Estudis Catalans:158-182.

Escobar Urmeneta, C., & Evnitskaya, N. (2014). 'Do you know Actimel?' The adaptive nature of dialogic
teacher-led discussions in the CLIL science classroom: A case study. Language Learning Journal, 42(2), pp.
165-180.

Escobar Urmeneta, C., Gilabert, R. & Sarramona, J. (Coor.). (2015a). Competències bàsiques de l'àmbit
lingüístic (llengües estrangeres). Educació secundària. Generalitat de Catalunya Departament d'Ensenyament.

Escobar Urmeneta, C., Gilabert, R. & Sarramona, J. (Coor.). (2015b). Competències bàsiques de l'Àmbit
Lingüístic: Llengües estrangeres. Educació Primària. Documents per a l'organització i la gestió dels centres.
Recuperat de:
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/competencies-basiques/primaria/prim-linguistic-estrangeres.pdf

Escobar Urmeneta, C. y Arnau, L. (Eds). (2018). Los retos de la internacionalización de los Grados
Universitarios en el Contexto del Espacio Europeo de Educación Superior (EEES). Madrid. Ed. Síntesis. ISBN:
9788491710998

Escobar Urmeneta, C., & Nussbaum, L. (2008). Tasquesd'intercanvi de informació i processos d'aprenentatge
en l'aula AICLE. In A. Camps & M. Milian (coords.). Mirades i veus. Investigacions sobre l'educació lingüística i
literària enentornsplurilingües. Barcelona: Editorial Graó, pp. 167-187.

Escobar Urmeneta, C., & Sánchez Sola, A. (2009). Language Learning through tasks in a CLIL science
classroom. Porta Linguarum, 11, pp. 65-83.

Evnitskaya, N. (2018). Classroom Interaction and Language Learning in CLIL contexts. CLIL Journal of
7-17.Innovation and Research in Plurilingual and Pluricultural Education 1-1:

Felip, RM., & Lobo, M. J. (2016). Fem alumnes competents a través de projectes que integrin continguts i
12

http://www.publicacions.ub.edu/revistes/tempsDEducacio52/

Felip, RM., & Lobo, M. J. (2016). Fem alumnes competents a través de projectes que integrin continguts i
llengua estrangera. In M. Pereña (coord). Ensenyar i aprendre llengües en un model educatiu plurilingüe.
Barcelona: ICE UB- Horsori, pp. 99-116.

Gass, S.M. & Mackey, A.(2012). The Routledge Handbook of Second Language Acquisition. Routledge.

Gibbons, P. (2002). Scaffolding language, scaffolding learning: teaching second language learners in the
mainstream classroom. Portsmouth, NH: Heinemann.

Giné, M. C. (2003). Une approche ethnographique de la classe de langue. Didier.

Greenwood, D. J., & Morten, L. (1998). Introduction to action research: social research for social change.
Thousand Oaks: Sage Publications.

Hart, C. (2005). Doing your masters dissertation: realizing your potential as a social scientist. London. SAGE.

Hendricks, C. (2013). Improving schools through action research: A reflective practice approach. Boston, MA:
Pearson.

Kagan, S. (1995). Dimensions of cooperative classroom structures. In R. Slavin, S. Sharan, S. Kagan, R. Hertz
Lazarowitz, C. Web & R. Schmuck (Eds.) Learning to cooperate, cooperate to learn. New York: Plenun Press,
pp. 67-96.

Klein, S. R. (2012). Action research methods: plain and simple. New York: Palgrave Macmillan.

Klippel, F. (2013). Keep talking: Communicative fluency activities for language teaching (Cambridge
handbooks for language teachers). Cambridge: Cambridge University Press.

Lightbown, P., & Espada, N. (2006). How languages are learned. Oxford: Oxford University Press.

Lorenzo, N. & Piqué, I. (2013) Informe i valoració dels programes CLIL a Catalunya. Monografia.
L'aprenentatge integrat de continguts i llengua estrangera (AICLE) a Catalunya. Estudis i experiències, Revista
Temps d'Educació, 45, pp. 143-180. Barcelona: ICE-UB. Recuperat de:
http://www.publicacions.ub.edu/revistes/ejecuta_descarga.asp?codigo=941

Lorenzo, N. (2013) Enseñar la comprensión lectora. In Ruiz de Zarobe, L. (ed. lit.), & Ruiz de Zarobe, Y (ed.
lit.) Enseñar hoy una lengua extranjera. Berkeley, CA (US): Portal Education, pp. 294-269. ISBN
9788494197116,

Lorenzo, N. (2018). An innovative, competency-based international CLIL project: Are you brave enough?
Journal of Innovation and Research in Plurilingual and Pluricultural Education 1 (1), pp. 29-36.

Masats, D. (2008). El discurs dels aprenents d'anglès com a llengua estrangera: una aproximació interactivista
al procés de construcció de tasques comunicatives. Unpublished doctoral dissertation. Bellaterra: Universitat
Autònoma de Barcelona.

Masats, D., & Dooly, M. (2011).Una mirada, desde una perspectiva interactivista, hacía el proceso de
construcción de tareas comunicativas. Hechos y Proyecciones del Lenguaje, 20, pp. 100-123.

Masats, D., Noguerol, A., Prat, A. & Vilà, N.(2002). Recursos para el desarrollo de la conciencia lingüística. In
J.M. Cots & L. Nussbaum (Eds.) Pensar lo dicho: la reflexión sobre la lengua y la comunicación en la
enseñanza de lenguas. Lleida: Editorial Milenio, pp. 137-151.

Masats, D. & L. Nussbaum (Ed.) (2016). Enseñanza y aprendizaje de las lenguas extranjeras en educación
secundaria obligatòria. Madrid: Síntesis.

Maurer, B. (2011). Enseignement des langues et construction européenne. Paris, Editions des Archives
contemporaines.

Mercer, N. (2000). Words and minds: How we use language to think together. London/New York: Routledge.

Moore, E. (2014). Constructing content and language knowledge in plurilingual student teamwork: Situated and
13

Moore, E. (2014). Constructing content and language knowledge in plurilingual student teamwork: Situated and
longitudinal perspectives. International Journal of Bilingual Education and Bilingualism, 17 (5), 586-609.

Moore, E. (2016). Aprendizaje de lenguas e interacción social. In D. Masats & L. Nussbaum (Eds.) Enseñanza
y aprendizaje de las lenguas extranjeras en educación secundaria obligatòria. Madrid: Síntesis, pp. 35-58.

Moore, E., & Nussbaum, L. (2011). Què aporta l'anàlisi conversacional a la comprensió de les situacions
d'AICLE. In Escobar C. & Nussbaum L. (Eds.) Aprendre en una altra llengua. Bellaterra. Servei de
publicacions UAB, pp. 91-115.

Nikula, T. (2005). English as an object and tool of study in classrooms: Interactional effects and pragmatic
implications. Linguistics and Education, 16, pp.27-58.

Noguerol, A. (2009). Didàctica de les llengües en entorns multiculturals. Perspectiva Escolar, 337, pp. 20-27.

Nussbaum, L. (2001). El discurso en el aula de lengua extranjera. In Nussbaum, L. & Bernaus M. (Eds.)
Didáctica de las lenguas extranjeras en la educación secundaria obligatoria. Madrid: Síntesis, pp. 137-172.

Nussbaum, L. (2003). De cómo aprender lenguas y contenidos curriculares actuando. Aula de Innovación
Educativa, 129, pp. 20-23.

Nussbaum, L. (2009). Integrar lengua y contenidos. Cuadernos de Eedagogía, 395, pp. 56-58.

Nussbaum, L., & Bernaus, M. (2001). Didáctica de la lengua extranjera en la ESO. Madrid: Síntesis.

Nussbaum, L., & Masats, D. (2012). Socialisation langagière en Catalogne: le mutilinguisme comme étayage
de pratiques monolingües. In Dreyfus M. & Prieurs J.M. (Eds.) Hétérogénéié et variation. Perspectives
socolinguistiques, didactiques et anthropologiques. París: Michel Houdiard éditeur, pp. 155-167.

Nussbaum, L., & Rocha, P. (2008). L'organisation sociale de l'apprentissage dans une approche par projet.
Babylonia, 3, pp. 52-55.

Nussbaum, L., & Unamuno, V. (2000). Fluidité et complexité dans la construction du discours entre apprenants
de langues étrangères. Acquisition et Interaction en Langue Etrangère, 12, pp. 27-49.

Palfreyman, D.M. & Christa van der Walt (2017). Academic Biliteracies: Multilingual Repertoires in Higher
Education. Multilingual Matters

Pallarés, O., Antorán, A. ,& Julià. M. (2007). A how to…" Guide to drawing up a course plan for the oposicions.
Part Two. APAC Magazine, 62, pp. 53-59

Pallarés, O., Antorán, A., & Julià, M. (2007). Designing a syllabus for oposicions. The Macmillan Magazine, 14
(11).

Pelton, R. P. (2010). Making classroom inquiry work: Techniques for effective action research. Lanham, MD:
Rowman & Littlefield Education.

Perez-Vidal, C. & Lorenzo, N. & Trench, M. (2016). Les llengües en l'educació: el plurilingüisme i la
internacionalització. Barcelona: Fundació Jaume Bofill. ISBN 978-84-945264-8-0. Reptes de l'educació a
Catalunya. Anuari 2015, J.M. Vilalta, (coord). (2016). Col. «Polítiques», 84. Barcelona: Fundació Jaume Bofill.
pp. 139-198.
http://www.fbofill.cat/publicacions/les-llengues-en-leducacio-el-plurilinguisme-i-la-internacionalitzacio

Pinter, Annamaria (2017). Teaching Young Language Learners, Second Edition. Oxford.

Robert, J-P. (2002) Dictionnaire pratique de didactique du FLE. Paris: OPHRYS.

Rocha, P., & Nussbaum, L. (2010). Les feines del mar. Aproximació a l'ús de les llengües a través de l'estudi
del medi. Guix, 362, pp. 49-54.

14

http://www.fbofill.cat/publicacions/les-llengues-en-leducacio-el-plurilinguisme-i-la-internacionalitzacio

Rué, J., & Domingo, J. (1991). El treball cooperatiu. L'organització social de l'ensenyament il'aprenentatge.
Barcelona: Barcanova.

Sadler, R. & Dooly, M. (2012) Language learning in virtual worlds: Research and practice. In Thomas A M.,
Reinders H. & Warschauer M. (eds.) Contemporary computer-assisted language learning. London & New
York: Continuum, pp. 159-182.

Shagoury, R., & Power Miller, B. (2012). Living the questions: A guide for teacher-researchers. York, ME:
Stenhouse Publishers.

Short, D., Vogt, M., & Echevarría, J. (2011). The SIOP model for teaching science to English learners.
Pearson..

Shumway, K., G.Gallo, S. Dickson & J.Gibbs (2011). Co-teaching Handbook. Utah Guidlines. Utah State Office
of Education. Utah Guidlines. Utah State Office of Education.

Valcke, J. and Robert Wilkinson (Ed). (2018). Integrating Content and Language in Higher Education.
Perspectives on Professional Practice. Bern: Peter Lang.

Thonney, T. (2011).Teaching the conventions of academic discourse. T E T Y C, May, pp. 347-362.

Thornbury, S. (2006). An A-Z of ELT. Oxford: Macmillan.

Viladot, L. & Casals, A. (2018). Ryming the rythm and measuring the metre: Pooling music and language in the
classroom. ournal of Innovation and Research in Plurilingual and Pluricultural Education, 1 (1), pp. 37-43. J

Walsh, S. (2011). Exploring classroom discourse: language in action. London & New York: Routledge.

Woodward, T. (2001). Planning lessons and courses: Designing sequences of work for the language
classroom (Cambridge handbooks for language teachers). Cambridge: Cambridge University Press.

15

