

CLIL and EFL Side by Side

Mary Spratt

TEALS Conference

Lisbon, November 2009

Contents of talk

- Definitions of CLIL and EFL
- CLIL and EFL side by side: aims, syllabus, methodologies, language, contexts
- Research findings on major issues
- Round up

CLIL = ????

Content and
Language
Integrated
Learning

‘A foreign language is used as a tool in the learning of a non-language subject in which both language and the subject have a joint role’

Marsh 2002

The 4Cs framework

Coyle 2007

Curriculum and Pedagogy

Focus

On

Subject

Bilingual

Education

CLIL

Focus

On

Language

Language

Teaching

EFL = ??

EFL

- **E**nglish as a **F**oreign **L**anguage
- Often focusses on survival and social English
(based on Council of Europe's Threshold Level)

Aims

CLIL

Competence in 4 C's:
Cognition
Community/ Culture
Content
Communication

EFL

Proficiency in L2

Syllabus

CLIL

As per content subject
e.g. geography, maths
etc.

4Cs

EFL

- language skills
- structural and functional areas of language
- vocabulary
- tasks
- (learning to learn)

Language taught

CLIL

- Derived from content subject
- No structural grading
- Some simplification of language of instruction
- Generally CALP oriented (Cummins 1979)
- Language of/ for/ through learning

EFL

- Generally graded
- Based around topics of general interest, daily activities and needs/ survival
- Generally BICS oriented (Cummins, 1979; English for social/ transactional purposes)

BICS and CALP

BICS

- **Basic Interpersonal Communication Skills**
- Meaning supported by contextual and interpersonal clues e.g. gestures, intonation, facial expression
- Conversational

CALP

- **Cognitive Academic Language Proficiency**
- Meaning unsupported by context
- Abstract and academic

Reconceptualising Language Learning

Language **of** learning

Foreign Language
learning

Language **for** learning

Language **through** learning

Coyle 2007

An alternative route to SLA
A language using model

Methodology

CLIL

- Exposure and acquisition
- Scaffolded learning
- Interactive and dialogic
- Some focus on form of language
- Focus on 4Cs

EFL

- Communicative/
- Structural/
- Task-based/
- Eclectic/
- etc
- (Mixture of focus on meaning and focus on forms)

Context of learning

CLIL

- Language and/or subject teacher
- Few materials readily available
- Varying amounts of time

EFL

- Language teacher
- Many materials available
- More standard allocation of time

The ideal CLIL teacher

- has subject specialism
 - is proficient in the FL
 - uses CLIL methodology
 - uses language-appropriate materials
 - integrates content and language learning during lessons
 - has skills needed to plan CLIL lessons
 - able to identify language demands of subject materials
 - familiar with aspects of CLIL task design
 - participates in professional development
- (Keith Kelly)

The ideal EFL teacher

- has does not have subject specialism ✗
- is proficient in the FL ✓
- uses CLIL EFL methodology ✓
uses language-appropriate materials ✓
- integrates content and language learning during lessons ✓
- has skills needed to plan CLIL EFL lessons ✓
- able to identify language demands of subject language materials ✓
- familiar with aspects of CLIL EFL task design ✓
- participates in professional development ✓

Discuss

‘Good/ bad things about CLIL and/ or EFL’

Based on

- your experience**
- your thinking/ reasoning**

Some issues in EFL

- Insufficient exposure to FL
- Meaningfulness of input and interaction
- Learner motivation
- Insufficient classroom interaction
- Level of language processing

(Perez- Vidal, 2009)

Positive findings on CLIL

- CLIL helps boys learn language (Baetens Beardmore, 2009)
- CLIL does not negatively affect learning of content subject, can enhance it (Zarobe 2007)
- CLIL can enhance language proficiency (Ackerl, 2007; Hutter & Rieder-Beinemann, 2007)
- CLIL can enhance students' motivation, language retention, involvement, risk taking (Coyle, 2006)

Some issues in CLIL

Learning in L1 rather than L2 produces:

- better exam results
- greater advancement in subject
- better self perception and self esteem
- greater classroom participation

(Tsui 2005, Wannagat 2007)

Some issues in CLIL

- Takes time from L1 learning at primary level, leaving children unsure in their mother tongue (Kirkpatrick, 2009)
- Teachers have insufficient L2 proficiency (Ibrahim, Gill, Nambiar, Hua, 2009)
- Weaker learners are disadvantaged (Clegg, 2009)

Conditions for successful CLIL

1. Invest heavily in the long-term language upgrading of teachers
2. Invest heavily in training teachers in specialist pedagogy for working with low-L2 learners
3. Ensure quality of literacy and cognitive development in L1 in the early years
4. Develop a national centre of expertise in teaching subjects through L2
5. Partly re-orient training of language teachers towards teaching of language for subject learning
6. Start CLIL after some years of good initial L1-medium education

Conditions for successful CLIL

7. Explicitly strengthen the teaching of CALP in both L1 and L2 throughout the programme
8. Teach only part of the curriculum – one or two subjects – in the L2
9. Write textbooks with L2-medium learners in mind
10. Do small scale piloting of CLIL in a small number of schools to develop policy and practice
11. Scale up implementation of CLIL when sure it is working
12. Spend a lot of money on this and give yourself 10 years for it to succeed

(John Clegg, 2009)

Conclusions

.... there is a potentially large downside to it. In many countries they just don't seem to be equipped to implement Clil.

When it works, it works extraordinarily well, but it is actually quite difficult to do well.

My feeling is that it may actually take 30 or 40 years for a country to really to pull this one off.

(David Gradoll, 2005)

