

EXPLORING 2D SHAPES

CEIP MARIA OSSÓ
CLIL PROJECT
YEAR 5

LOURDES FONT

INDEX

A. Maria Ossó school

- 1. Catchment area
- 2. Specific Issues
- 3. Status of Clil (Past, Present and Future Development)

B. The Module: Shape and Space

- 1. Overview: (mindmap and lesson plan)
- 2. Types of activities: The 4 C's
- 3. Types of scaffolding

C. Conclusions

MARIA OSSÓ SCHOOL

1. THE CATCHMENT AREA

- Located in Sitges, in the Garraf coast
- Medium-high socio-economic level of families
- •Rich and varied linguistic diversity in the school.

3. HOW DID CLIL START?

Parents and school initiative

Teachers started piloting Science an Maths in English (2004)

The school was qualified to have the grant. (2005)

•Resources

•Teacher training

•Departament d'Ed.

support

MAIN STRENGHS

- 4 Having 2 teachers in class (linguistic model)
- Pupils starting English at P3
- 4 Some English native speakers in class
- **♣**Parents support

4. THE STATUS OF CLIL

+ SUBJECTS: Maths and Science

+ HOURS: 1 hour a week per subject

4 LEVELS: from year 1 to year 5

THE MODULE

B. THE MODULE

2. EXAMPLES OF DIFFERENT ACTIVITIES

INTRODUCING CONTENT

WHAT IS A POLYGON?

- A 2-D shape made of straight lines
- A close shape

There are different types of polygons...

Are these shapes polygons?

Yes they are!

- The sides are straight
- The shapes are closed and flat

We all have 4 sides and 4 corners.

REVISING: CONTENT AND COGNITION

REMEMBER....

TRIANGLE

QUADRILATERAL PENTAGON

HEXAGON

HEPTAGON

OCTAGON

It's your turn now...

I am a flat shape.

I have 8 straight sides.

I have 8 corners.

What shape am I?

I am an octagon!

What shape is this?

What else could it be?

LANGUAGE AND COGNITION: SHOWING PROGRESS

Linking Language & Cognition

High Cognitive Demands

Low Linguistic Demands

High Linguistic Demands

2

1

Low Cognitive Demands

This Matrix is a tool to audit teaching materials

DIFFERENT SCAFFOLDING

- Language frames
- Visual support
- Scaffolded activities
- Group work
 - Pair work, peer tutoring
 - Jigsaw methodology
 - Collaborative work

CONCLUSIONS

FUTURE DEVELOPMENT OF CLIL

- > Creating the programme units and materials for year 6
- Implementing them
- Setting the whole project as a mark of identity of the school

WHY CLIL?

- 1. Focuses on effective teaching/learning
- 2. Raises linguistic competence and confidence
- 3. Challenges all learners-thinking skills
- 4. Citizenship and global issues
- 5. Offers infinite ICT opportunities