

CLIL

Ομάδα ΝΑΠ Αγγλικών Δημοτικής

What is CLIL?

- **C**ontent and **L**anguage **I**ntegrated **L**earning
- **CLIL is a form of dual-focused learning where the focus is both on content and on language.**

What is CLIL? (2)

- 'CLIL refers to situations where subjects, or parts of subjects, are taught through a foreign language with dual-focussed aims, namely the learning of content, and the simultaneous learning of a foreign language'.

Marsh, David. 1994. Bilingual Education & Content and Language Integrated Learning. International Association for Cross-cultural Communication, Language Teaching in the Member States of the European Union (Lingua) University of Sorbonne. Paris.

What is CLIL? (3)

- If you teach through CLIL, you need to have the following sets of objectives:
 - Objectives related to the content subject
 - Objectives related to the foreign language
 - Objectives related to positive attitudes
 - Objectives related to learning strategies

CLIL in Europe (Eurydice, 2008)

The Cyprus CLIL Model for primary education

- Each class can have one CLIL subject (e.g. Geography, Science, Agogi Zois, Physical Education, etc.)
- Pupils work systematically in this CLIL subject through English covering the goals of the national curriculum for the subject

Key points:

- Gradual introduction and expansion of the foreign language
- Support for the pupils (emotional and learning scaffolding)
- Systematic implementation of CLIL lessons

SAMPLES FROM WORK IN GEOGRAPHY

Read the everyday routine of an Italian boy and compare it with your routine.

A Kid's Life In...Italy

Buon giorno! My name is Mario and I live in Sicily, Italy.

Italy is a country in the Mediterranean Sea.

I have two brothers and two sisters. I am ten years old.

Italians love to cook - and eat! Our meal always has a pasta course and my parents drink wine.

In Italy, you have to go to primary school. Primary school is for all children from the age of six to eleven. When I finish primary school, I must take examinations to enter a three-year junior high school. I have to attend school six days a week, from 8:30 a.m. until 1:30 p.m., from September until mid-June. We speak Italian of course, but we also learn how to speak English in school.

The city I live in is Palermo. There is a very busy port in Palermo.

Some sports in my country are basketball, football, and Formula 1 racing. The most popular sport is football. I love football.

The weather in Palermo is sunny, with little rainfall in winter. It is very hot in the summer and my family and friends love to go to the beaches.

Arrivederci...ciao!

Exercise 1

Read the text and complete the table.

A kid's life in Italy and a kid's life in Cyprus	
Similarities	Differences

Tourist attractions in London

B
R
I
T
A
I
N

**SAMPLES FROM WORK IN AGOGI
 YGIEIAS**

X-Large Post-It Notes

A GLIMPSE INTO CLIL IN PHYSICAL EDUCATION

Watch the video clip and...

Group A:

- What do you think the targets of this lesson were?
- Note techniques and activities which are used to practice P.E. objectives
- Do you think the targets were covered?

Group B:

- What do you think the targets of this lesson were?
- Note techniques and activities which are used to practice foreign language objectives
- Do you think the targets were covered?