TEACHING **ENGLISH** THROUGH ICT

Y LA COMUNICACIÓN

María Teresa Ortego Antón, PhD University of Valladolid Departament of French and German Faculty of Translation and Interpreting. Faculty of Education Campus Duques de Soria s/n 42003 Soria, Spain tortego@lesp.uva.es

NUI Maynooth, 29th-30th April 2014.

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

1. INTRODUCTION

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

2. KEY COMPETENCES (I)

- What is a key competence?
 - The ability to integrate knowledge, skills and attitudes in a practical way to solve problems and react appropriately in a variety of contexts and situations. In other words, it is the integration and application of theoretical and practical knowledge in settings outside the academic context.

• Origin

- European Union.
- Delors Report (UNESCO, 1996).
- DeSeCo Project (OCDE, 1999).

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

2. KEY COMPETENCES (II)

- What are the European Key Competences?
 - Key competences for lifelong learning:
 - Communication in the mother tongue.
 - Communication in foreign languages.
 - Mathematicak competence and basic competences in science and technology.
 - Digital competence.
 - · Learning to learn.
 - Interpersonal, intercultural ans social competences and civil competence.
 - Entrepreneurship.
 - Cultural competence.

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

2. KEY COMPETENCES (III)

- What are the Key Competences related to the Curriculum?
 - General competences:
 - Competence in linguistic communication.
 - Mathematical competence.
 - Competence in knowledge and interaction with the physical world.
 - Competence in processing information and the use of ICT.
 - Cultural and artistic competence.
 - Learning to learn.
 - Autonomy and personal initiative.

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

3.ICT IN CLIL

- ICT benefits in CLIL:
 - enhanced levels of motivation,
 - students' active participation and self expression, opportunities for:
 - authentic language use,
 - increased language input and output,
 - increased learner participation,
 - using the target language in meaningful situations,
 - student collaboration and socialization,
 - developing language and intercultural awareness,
 - working across the curriculum, etc.

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (I)

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (II)

1. Digital libraries: <u>Gutenberg Project</u>

Free ebooks - Project Gutenberg

From Project Gutenberg, the first producer of free ebooks.

Book search · Book categories · Browse catalog · Mobile site · Report errors · Terms of use

New Kindle Fire Review

Before you buy: Read our Webmaster's review of the new Kindle Fire.

Some of Our Latest Books

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (III)

- 2. Linguistic tools and dictionaries
 - English learner's dictionaries:
 - Merriam Webster's Learner's Dictionary
 - Oxford Learner's Dictionaries
 - <u>Cambridge Advanced Learner's</u>
 <u>Dictionary</u>
 - <u>Longman Dictionary of Contemporary</u>
 <u>English</u>
 - Collins English for Learners
 - General bilingual dictionaries:
 - Cambridge inglés-español
 - WordReference
 - English-Spanish Oxford Dictionary
 - Collins English-Spanish Dictionary

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (IV)

- 3. Information about English language and its literature:
 - Wikipedia
 - MOOC (http://www.mooclist.com/tags/english)
 - English Club (http://www.englishclub.com/)

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (V)

- 4. Information about curricular contents and activities (I):
 - Educative websites
 - British Council
 (http://learnenglishkids.britishcouncil.org/es/)
 - Educacyl (http://www.educa.jcyl.es/es)
 - Spanish Ministry of Education
 (http://recursostic.educacion.es/primaria/hello/web/)
 - Wikirecursostic
 (https://wikirecursostic.wikispaces.com/INGL%C3
 %895
 - Mansión Inglés (http://www.mansioningles.com/)
 - RedRed
 (http://www.terueltirwal.es/redred/ingles.html)
 - Clicatic (http://www.clicatic.org/home)
 - Games to learn English
 (http://gamestolearnenglish.com/)

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (VI)

- 4. Information about curricular contents and activities (II):
 - Websites for teachers
 - Blogs
 - http://paraprofesypadres.blogspot.c om.es/p/recursos-primaria.html
 - http://recursosticparaeducacioninfan til.blogspot.com.es/
 - http://recursostic.educacion.es/heda/web/es/primaria/556-recursos-para-las-clases-de-ingles-en-primaria.es/inglesep/portada.html

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (VII)

- 5. Tools to create contents and share them (I):
 - Online Office Software (Google docs)
 - Slides (http://www.slideshare.net/)
 - Timelines (http://elearningindustry.com/top-10-free-timeline-creation-tools-for-teachers)

Past (I am - 1 do - 1 was doing)

Present (I am - 1 do - 1 was doing)

Past Perfect (I have done - 1 have been doing)

Past Perfect (I have done - 1 have been doing)

Past Perfect (I have done - 1 have been doing)

Concept mapping (http://ctl.byu.edu/tech-tips/concept-mapping)

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (VIII)

- 5. Tools to create contents and share them (II):
 - Blogs and Wikis
 - https://docentesenextremadura.wikispaces.com/ /ICT+Resources+for+Primary+English+Teaching
 - https://wikirecursostic.wikispaces.com/INGL%
 C3%895
 - Webquests:
 - A. <u>Planning</u>(face-to-face learning)
 - B. <u>Implementation</u>
 (online & face-to-face learning)
 - C. Creation of the product (face-to-face learning)
 - D. <u>Evaluation</u>(face-to-face learning)
 - E. Follow up activities
 (face-to-face & online learning)

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3 ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (IX)

Tools to create educative materials

(http://clic.xtec.cat/en/index.h

català | español | english

Welcome to the clicZone!

Clic is a set of free software for the development of multimedia educational activities. The **clicZone** is a public service from the Ministry of Education of the Government of Catalonia created to give diffusion and support to the use of these resources, and to become a space of cooperation open to the participation of all the educators that want to share the applications produced using the programmes.

The main sections of the clicZone are:

Library of activities

It's the most valuable resource of the *clicZone*. It's formed by hundreds of applications created thanks to the efforts of educators from different countries. If you find them useful and interesting do not forget to send a message to the authors thanking them for their efforts.

JClic

It's a set of free software applications licensed under the GNU GPL that are used for carrying out different types of educational activities: puzzles, associations, text exercises, crosswords, scrambled letters, etc. It's developed in the Java platform and works in Windows, Linux, Mac OS X and Solaris systems.

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (X)

7. Press

- BBC

(http://www.bbc.co.uk/worldservice/ learningenglish/

National Geographic
 (http://kids.nationalgeographic.com/kids/)

NATIONAL

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (XI)

8. Encourage teens to read

- Reading Rockets
 (http://www.readingrockets.org/article/
 /192)
- Oxford Owl
 (http://www.oxfordowl.co.uk/welcome/f
 or-home/reading-owl/reading)
- OUP
 (https://global.oup.com/education/cont ent/primary/key-issues/independent-reading/?view=ProductList®ion=inter national)

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

4. ICT RESOURCES (XII)

9. Media in classroom

- Classroom blog
 - Hello Teacher
 (http://helloteachermarta.blogspot.com.e
 <u>s/</u>)
 - Take the pen
 (http://www.takethepen.net/)
 - English si fun (http://pilaringlescole.blogspot.com.es/)
- Virtual books
 - Islands (Pearson)
 - Subject: English
 - 3rd year of Primary

- (1) Listen and point.
- (2) 🚺 Listen and point. Then say.

- 1. INTRODUCTION
- 2. KEY COMPETENCES
- 3. ICT IN CLIL
- 4. ICT RESOURCES
- 5. REFERENCES

5. REFERENCES

- Council of Europe: <u>http://europa.eu/legislation_summaries/education_training_</u> <u>youth/lifelong_learning/c11090_en.htm</u>
- Delors Report: http://unesdoc.unesco.org/images/0010/001095/109590eo.pdf
- DeSeCo project: http://www.oecd.org/edu/skills-beyond-school/definitionandselectionofcompetenciesdeseco.htm
- Grenfell, M. (ed.) 2002. Modern Languages Across the Curriculum. London: Routledge.
- Salaberri, S. 2012. *Islands 3*. Essex: Pearson.
- Vlachos, K. 2009. "The Potential of Information Communication Technologies (ICT) in Content and Language Integrated Learning (CLIL): The Case of English as a Second/Foreign Language". In: Marsh, D. et al. CLIL practice: Perspectives from the Field. Finland: University of Jyväskylä.
- Pérez Torres, I. 2009. "Apuntes sobre los principios y características de la metodología AICLE". In Pavón, V. & Ávila, J. (eds.). Aplicaciones didácticas para la enseñanza integrada de lengua y contenidos. Sevilla: Consejería de Educación de la Junta de Andalucía-Universidad de Córdoba, pp. 171-180.

THANK YOU FOR YOU ATTENTION

NUI Maynooth, 29th-30th April 2014.