

Content and Language Integrated Learning (CLIL)

Supporting primary and secondary teachers in CLIL contexts

Overview

- What is CLIL?
- What challenges do CLIL teachers face?
- How can we plan CLIL lessons and support our learners?
- How can we assess CLIL?
- Twenty years of CLIL

What is CLIL?

What is CLIL?

- CLIL (Content and Language Integrated Learning) is one form of good practice where teaching and learning take place in an additional language.
- Content is placed first in CLIL as subject content determines language input.
- What differentiates CLIL is 'the planned integration of contextualised content, cognition, communication and culture into teaching and learning practice.'

(Coyle, D, Hood, P and Marsh, D (2010) CLIL, Cambridge: Cambridge University Press)

4Cs Framework

Interrelationship between Content and language

History	Learning outcomes	Content and language		
	understand the importance of the River Nile to Ancient Egypt be able to communicate facts about the River Nile in the past	Giving historical recount Each year, water from the Nile rose and flooded the area. When the water went back, it left mud.		
		Explaining cause and effect in the past: Consequently, the water from the Nile was As a result, the fields near the Nile were		
		Expressing purpose Egyptians built dams to hold back the water. carry water inland.		

4Cs Framework

Communication: interaction during learning

Basic Interpersonal Communicative Skills (BICS)	CLIL teachers need to
meaningful social language for everyday classroom communication 'Let's look at the things we did again.'	provide social opportunities (pair and group work) for students to put BICS into practice in CLIL lessons.

Cognitive Academic Language Proficiency (CALP)	CLIL teachers need to
subject-specific language of school subjects	model academic language and help learners
Have you considered how the findings of the experiment could have been affected by the accuracy of the measurements?	understand academic content so they can develop subject literacy and linguistic skills.

BICS or CALP?

- A
 - asking for information to be repeated
 - offering to get handouts for the group

- B
 - talking about abstract subject content
 - understanding a range of subject-specific texts

BICS or CALP?

A - BICS

- asking for information to be repeated
- offering to get handouts for the group

B - CALP

- talking about abstract subject content
- understanding a range of subjectspecific texts

4Cs Framework

Cognition: thinking integral to high-quality learning

tasks to develop lower- and higher-order cognitive processing

lower-order cognitive demands

higher-order cognitive demands

recalling	understanding	applying	analysing	evaluating	creative thinking
1. Identify: What can you see in the picture?	2. Make a table with four different types of animals in this ecosystem.	3. Is there an ecosystem like this near your school? Why or why not?	4. Look at the picture again. Choose three animals. What could they eat?	5. Read your partner's description of the poster. Which words describe the ecosystem? What would you change?	create an ecosystem near your school, which plants and animals would live in it?

4Cs Framework: Culture

Intercultural and international awareness:

- knowledge and understanding of cultures beyond the classroom
- projects and exchanges with schools from other countries
- a classroom culture of co-operative learning and respect for others

4Cs Framework: Culture What do you do?

I'm involved with a
CLIL subjectspecific project or
exchange with a
school from another
country.

I develop a classroom culture that emphasises co-operative learning and respect for others.

I develop learners' knowledge and understanding of cultures beyond the classroom.

What challenges do teachers face?

What challenges do CLIL teachers face?

- Content knowledge
- Language level their own and their learners'
- Classroom communication
- Teaching difficult subject concepts
- Planning and preparation

Planning and support

Planning for content

- Plan less per lesson when CLIL is new.
- Feel comfortable with the content yourself.
- Find and adapt authentic resources.
- Use multi-modal input working with the same information in different ways.
- Build on what learners know. Link to other subjects.

Planning for language and communication

- Know what vocabulary and grammar is needed for the content you're teaching.
- Understand your learners' language needs.
- Plan hands-on and problem-based activities that involve communication.

What learning support is useful for learners in CLIL lessons?

What learning support is useful for learners in CLIL lessons?

SUPPORT is needed to:

- understand new content and language
- process new content and language
- communicate new content and language.

- longer wait time
- some use of L1
- constructive feedback

word bank

Rocks

Igneous: 'ignus' means fire

Sedimentary: from pieces of clay, sand or rock (sediments)

Metamorphic: changed by

heat or pressure

to compact to weather to erode

round ↔ angular soft ↔ hard smooth ↔ rough dark ↔ light

word bank

Rocks

Igneous: 'ignus' means fire

Sedimentary: from pieces of clay, sand or rock (sediments)

Metamorphic: changed by

heat or pressure

to compact to weather to erode

round ↔ angular soft ↔ hard smooth↔ rough dark ↔ light

sentence bank						
		by				
rocks	are formed have got	fro	m 	·		
rocks	are made up	of		·		
	consist mainl	y of				

word bank

Rocks

Igneous: 'ignus' means fire

Sedimentary: from pieces of clay, sand or rock (sediments)

Metamorphic: changed by

heat or pressure

to compact to weather to erode

round ↔ angular soft ↔ hard smooth↔ rough dark ↔ light

Hord bank

Rocks

Igneous: 'ignus' means fire

Sedimentary: from pieces of clay, sand or rock (sediments)

Metamorphic: changed by

heat or pressure

to compact to weather to erode

round ↔ angular soft ↔ hard smooth ↔ rough dark ↔ light

heat + pressure

rocks

metamorphic rocks

compacting – sedimentary

Cycle

weathering + erosion

- diagrams
- video
- predict text content
- model texts
- language frames

sentences +

visuals

A writing language frame

Defining or	ceans and seas		
Oceans an	d seas are large)	
	Th	ney all c	ontain
	However, some	have a	higher
	than	others.	Oceans and
seas are _	becaus	se they	,
they	and they		An example
of an ocea	า is	, wh	ereas
	_ is a sea.		

A speaking language frame

Presenting information	<u>about an oce</u>	<u>ean and sea</u>
Our group found out ab	out	and
On this m	nap, you can	see that the
is in	the	_, while the
is in the	The	
has far more		
are both used for	but we	think the
provides	more	

What kinds of support do you use in CLIL?

realia

video clips

model texts

pictures

visual organisers

gap-fills

diagrams

demonstrations

language frames

word banks

glossaries

high frequency words

constructive feedback

question starters

longer wait times

use of first language

How can teachers assess CLIL learners?

'Assessment is so fundamental to the success of CLIL, it needs to be planned for in detail before any teaching takes place.'

Llinares, Morton and Whittaker

How can teachers assess CLIL learners?

- Build in regular formative assessment.
- Use different strategies.
- Give constructive feedback on both content and language.
- Help learners to assess themselves and each other (peer assessment).
- Design learner-friendly CLIL tests.

How can teachers assess CLIL learners?

- Design learner-friendly CLIL tests:
 - variety of tasks?
 - can language be simplified?
 - would visuals help?
 - are instructions clear?

Learner-friendly CLIL tests

Summative: science

1. Circle the natural materials.

a) wood

c) metal

2.	What	is	it	made	of?	Write	the	word
----	------	----	----	------	-----	-------	-----	------

a) window _____ b) paper clips ____ c) a pencil ____ d) a bottle of water ____ or ___

3. Draw lines to the opposite adjective.

soft

opaque

smooth

dull

transparent

hard

heavy

rough

shiny

light

4. Which material is it?

This material is **smooth**, **transparent** and it's **heavy**.

5. Draw a mug. Write the name of the material.

Why is it a good material?

This mug is made of ______ because it's ____

CLIL assessment: constructive feedback on content and language

- It was a good idea to include a map of Taiwan. It's useful to label more features.
- You identified the changes shown in the graph correctly. Next time use numbers from the graph to justify your statements.
- Your explanation of why new industries developed in Taiwan is written in excellent English. The details will be helpful for other students.

(Adapted from, Sibley, S 2003)

Formative assessment: different strategies

Assessment: recording self and peer progress in CLIL

COMMUNICATIVE SKILLS

Name:	Date	Date	Date	Date
Can				
answer questions about art: closed				
open				
ask questions about art: closed				
open				
• give an opinion about my/her/his art				
describe my/her/his work using art vocabulary				

Assessment: recording self and peer progress in CLIL

COMMUNICATIVE SKILLS

Name:	Date	Date	Date	Date
Can				
answer questions about art: closed				
open				
ask questions about art: closed				
open				
• give an opinion about my/her/his art				
describe my/her/his work using art vocabulary				

LANGUAGE AND COGNITION

Name:	well	improving	need help
Can			
remember new art vocabulary			
classify examples of art work into different groups			
apply new techniques to a drawing/painting/collage			
use a range of different media			
evaluate my/her/his art work			

CLIL - 20 years on

CLIL 'is more than the 4Cs Framework
 ... it develops subject literacy... and
 'students' ability to produce well-written
 "academic text" is part of the learning
 agenda.' (Ting, T 2015)

Further information

Cambridge English Empower: bringing Learning Oriented Assessment into the classroom – 3 June 2015

University of Cambridge Cambridge English Language Assessment 1 Hills Road, Cambridge, CB1 2EU, UK

Tel: +44 (0)1223 553997 Fax: +44 (0)1223 553621

Email: helpdesk@cambridgeenglish.org

Keep up to date with what's new via the Cambridge English Language Assessment website:

www.cambridgeenglish.org

For information on Cambridge English webinars for teachers:

www.cambridgeenglish.org/webinars

