

Gender	Male	Female	TOTAL
1 TARR/GRAL 4	11	27	38
	28,95%	71,05%	100,00%

Age	[20,30]	[31,40]	[41,50]	[51,65]	TOTAL
2 TARR/GRAL 5	3	11	17	7	38
	7,89%	28,95%	44,74%	18,42%	100,00%

Teaching in	Primary	Secondary	Vocational	Dep. Educ.	TOTAL
4 TARR/GRAL 7	21	14	1	2	38
	55,26%	36,84%	2,63%	5,26%	100,00%

3 TARR/DISTRIBUCIÓ TERRITORIAL

Comarca	Nombre
Alt Camp	0
Alt Empordà	1
Alt Penedès	3
Alt Urgell	0
Alta Ribagorça	0
Anòia	1
Bages	0
Baix Camp	0
Baix Ebre	0
Baix Empordà	4
Baix Llobregat	5
Baix Penedès	0
Barcelonès	8
Berguedà	0
Cerdanya	0
Conca de Barberà	0
Garraf	2
Garrigues	0
Garrotxa	0
Gironès	3
Maresme	4
Montsià	0
Noguera	0
Osona	0
Pallars Jussà	0
Pallars Sobirà	0
Pla de l'Estany	1
Pla d'Urgell	0
Priorat	0
Ribera d'Ebre	0
Ripollès	0
Segarra	2
Segrià	1
Selva	0
Solsonès	0
Tarragonès	0
Terra Alta	0
Urgell	0
Vall d'Aran	0
Vallès Occidental	2
Vallès Oriental	1

Type of school	Semi Priv	State	Dept Edu	TOTAL
GRAL 9	3	33	2	38

7,89% 86,84% 5,26% 100,00%

Years of teaching	[0,5]	[6,10]	[11,15]	[16,20]	[21,25]	[25,30]	TOTAL
5 TARR/GRAL 8	3	9	4	14	2	6	38

7,89% 23,68% 10,53% 36,84% 5,26% 15,79% 100,00%

University degrees	Graduate	Master	PhD	TOTAL
6 TARR/GRAL 10	17	21	0	38

44,74% 55,26% 0,00% 100,00%

English Qualific.	EOI 4th	EOI 5th	FCE	Other	TOTAL
7 TARR/GRAL 11	3	21	2	12	38
	7,89%	55,26%	5,26%	31,58%	100,00%

English Priv Life	No	Few times	Sometimes	Often	Frequently	Every day	TOTAL
8 TARR/GRAL 12	8	7	5	7	5	6	38
	21,05%	18,42%	13,16%	18,42%	13,16%	15,79%	100,00%

Abroad	1 month	3 months	6 months	9 months	1 year	More	TOTAL
GRAL 14	1	13	4	2	4	5	29
	3,45%	44,83%	13,79%	6,90%	13,79%	17,24%	100,00%

Foreign lang	Russian	French	German	Italian	ModernGreek	No	TOTAL
9 TARR/GRAL 13	1	26	5	6	1	4	43
	2,33%	60,47%	11,63%	13,95%	2,33%	9,30%	100,00%

Foreign language	Advanced	Intermediate	Pre-interm	Basic
Russian	0	0	0	1
French	7	4	2	13
German	1	2	0	2
Italian	2	2	0	3
Modern Greek	0	0	0	1

Refresh courses	No	4 times	2/3 times	Once	All year c	Other	TOTAL
10 TARR/GRAL 15	7	3	5	14	5	4	38
	18,42%	7,89%	13,16%	36,84%	13,16%	10,53%	100,00%

European prog	No	Comenius	Grundvig	Erasmus	No answer	TOTAL
GRAL 16	24	11	0	2	1	38
	63,16%	28,95%	0,00%	5,26%	2,63%	100,00%

CLIL Implem	No	Trial	Europ Proj	PELE	Other	TOTAL
11 TARR/GRAL 18	1	3	0	32	2	38
	2,63%	7,89%	0,00%	84,21%	5,26%	100,00%

Level	Primary	Secondary	High school	Vocational	TOTAL
12 TARR/GRAL 19	23	13	2	1	39

58,97% 33,33% 5,13% 2,56% 100,00%

Primary	1st cycle	2nd cycle	3rd cycle	TOTAL
12 TARR/GRAL 19	9	15	20	44

20,45% 34,09% 45,45% 100,00%

Secondary	First grade	Second grade	Third grade	Fourth grade	TOTAL
12 TARR/GRAL 19	8	8	10	11	37

21,62% 21,62% 27,03% 29,73% 100,00%

High school	1st	2nd	TOTAL
12 TARR/GRAL 19	1	2	3

33,33% 66,67% 100,00%

Before	CLIL here	CLIL abroad	Yourself	EFL Teacher	CLIL student	TOTAL
13 TARR/GRAL 20	16	11	15	1	0	43
	37,21%	25,58%	34,88%	2,33%	0,00%	100,00%

CLIL Training	No	Up to 20 h	20-40 h	40-60 h	60-80 h	More	TOTAL
14 TARR/GRAL 21	3	7	7	3	3	14	34
	20,59%	20,59%	8,82%	8,82%	41,18%	100,00%	100,00%

Works published	No	Book	Article	CLIL Unit	Other	TOTAL
15 TARR/GRAL 22	19	0	2	17	0	38
	50,00%	0,00%	5,26%	44,74%	0,00%	100,00%

Exp CLIL	Occasional	2 Years	Three / more	TOTAL
14 TARR/GRAL 23	14	13	11	38

36,84% 34,21% 28,95% 100,00%

CLIL develop	Units	Workshops	Main Course	Opt Course	TOTAL
17 TARR/GRAL 24	15	6	13	5	39

38,46% 15,38% 33,33% 12,82% 100,00%

CLIL Association	CIREL	OneStopCLIL	CLIL4teach	CCN	No	TOTAL
19 TARR/GRAL 26	7	4	0	4	27	42

16,67% 9,52% 0,00% 9,52% 64,29% 100,00%

Subjects	Science	Geography	Maths	Art	Technology	TOTAL
18 TARR/GRAL 25	16	5	6	10	1	41
	39,02%	12,20%	14,63%	24,39%	2,44%	
	Classic cult	Bussiness	Tourism	PE	History Rel	
	1	1	1	1	1	
	2,44%	2,44%	2,44%	2,44%	2,44%	100,00%

Influe in teaching	Yes	No	TOTAL
GRAL 33	29	7	36
	80,56%	19,44%	100,00%

CLIL Websites	Yes, CCN	Yes, CIREL	Yes, OneStop	Yes, Other	No	TOTAL
GRAL 27	3	3	1	2	21	30
	10,00%	10,00%	3,33%	6,67%	70,00%	100,00%

Subsc Journals	Yes	No	TOTAL
20 TARR/GRAL 28	4	34	38
	10,53%	89,47%	100,00%

CLIL Trainer	1 Year	2 Years	3 Years	No	TOTAL
21 TARR/GRAL 29	3	4	2	28	37
	8,11%	10,81%	5,41%	75,68%	100,00%

CLIL students	First	Second	Third	Fourth/More	TOTAL
26 TARR/GRAL 35	17	16	2	3	38
	44,74%	42,11%	5,26%	7,89%	100,00%

Plan with EFL tea	100%	80-60%	40-20%	Own plan	No answer	TOTAL
27 TARR/GRAL 36	8	0	4	21	3	36
	22,22%	0,00%	11,11%	58,33%	8,33%	100,00%

Plan w cont tea	100%	80-60%	40-20%	Own plan	No answer	TOTAL
28 TARR/GRAL 37	9	1	7	18	4	39
	23,08%	2,56%	17,95%	46,15%	10,26%	100,00%

Internet materials	Always	Frequently	Sometimes	Few times	No answer	TOTAL
29.1TAR/GRAL 38	1	10	16	6	3	36

2,78% 27,78% 44,44% 16,67% 8,33% 100,00%

Mat for EFL learn	Always	Frequently	Sometimes	Few times	No answer	TOTAL
29.2TAR/GRAL 39	2	5	12	14	3	36

5,56% 13,89% 33,33% 38,89% 8,33% 100,00%

Own materials	Always	Frequently	Sometimes	Few times	No answer	TOTAL
29.3TAR/GRAL 40	9	18	4	2	3	36

25,00% 50,00% 11,11% 5,56% 8,33% 100,00%

Audio materials	Always	Frequently	Sometimes	Few times	No answer	TOTAL
30.1TAR/GRAL 41	1	8	11	12	4	36
	2,78%	22,22%	30,56%	33,33%	11,11%	100,00%

Audio Visual Mat	Always	Frequently	Sometimes	Few times	No answer	TOTAL
30.1TAR/GRAL 41	2	12	14	3	3	34
	5,88%	35,29%	41,18%	8,82%	8,82%	100,00%

Visual Materials	Always	Frequently	Sometimes	Few times	No answer	TOTAL
30.1TAR/GRAL 41	9	16	6	2	5	38
	23,68%	42,11%	15,79%	5,26%	5,00%	100,00%

Written materials	Always	Frequently	Sometimes	Few times	No answer	TOTAL
30.1TAR/GRAL 41	8	13	8	2	5	36
	22,22%	36,11%	22,22%	5,56%	5,00%	100,00%

Work in groups	Always	Frequently	Sometimes	Few times	TOTAL
31.1TAR/GRAL 45	6	15	8	3	32
	18,75%	46,88%	25,00%	9,38%	100,00%

Cooperative act	Always	Frequently	Sometimes	Few times	TOTAL
31.2TAR/GRAL 46	5	11	12	5	33
	15,15%	33,33%	36,36%	15,15%	100,00%

On-line learning	Always	Frequently	Sometimes	Few times	TOTAL
31.3TAR/GRAL 47	0	4	14	15	33
	0,00%	12,12%	42,42%	45,45%	100,00%

Hands-on activ	Always	Frequently	Sometimes	Few times	TOTAL
31.4TAR/GRAL 48	5	10	14	3	32
	15,63%	31,25%	43,75%	9,38%	100,00%

Internet searching	Always	Frequently	Sometimes	Few times	TOTAL
31.5TAR/GRAL 49	0	4	15	13	32
	0,00%	12,50%	46,88%	40,63%	100,00%

Use ICT	Always	Frequently	Sometimes	Few times	TOTAL
31.6TAR/GRAL 50	1	9	11	10	31
	3,23%	29,03%	35,48%	32,26%	100,00%

Make a product	Always	Frequently	Sometimes	Few times	TOTAL
31.7TAR/GRAL 51	6	7	12	6	31
	19,35%	22,58%	38,71%	19,35%	100,00%

Design/Do Project	Always	Frequently	Sometimes	Few times	TOTAL
31.8TAR/GRAL 52	2	8	10	11	31
	6,45%	25,81%	32,26%	35,48%	100,00%

Assess students	Same way	Different	TOTAL
GRAL 53	7	22	29

24,14% 75,86% 100,00%

Design Assess students	Usually content teach	Sometimes cont teach	Usually EFL teacher	Sometimes EFL Teach	Usually no help	Sometimes no help	TOTAL
GRAL 54	3	0	0	2	11	1	17

17,65% 0,00% 0,00% 11,76% 64,71% 5,88% 100,00%

Design assessment	Self evaluation	Peer assessment	No self evaluation	No peer assessment	TOTAL
GRAL55	21	15	4	1	41

51,22% 36,59% 9,76% 2,44% 100,00%

Master subject	Strong agree	Agree	Disagree	Strong disagree	TOTAL
33.1TAR/GRAL56	9	17	6	0	32
	28,13%	53,13%	18,75%	0,00%	100,00%

Master voc&term	Strong agree	Agree	Disagree	Strong disagree	TOTAL
33.2TAR/GRAL57	9	16	7	0	32
	28,13%	50,00%	21,88%	0,00%	100,00%

Master managem	Strong agree	Agree	Disagree	Strong disagree	TOTAL
33.3TAR/GRAL58	11	17	4	0	32
	34,38%	53,13%	12,50%	0,00%	100,00%

Define objectives	Always	Frequently	Sometimes	Few times	TOTAL
35.aTAR/GRAL60	12	14	5	2	33
	36,36%	42,42%	15,15%	6,06%	100,00%

Emphasize key voc	Always	Frequently	Sometimes	Few times	TOTAL
35.bTAR/GRAL61	14	16	3	0	33
	42,42%	48,48%	9,09%	0,00%	100,00%

Links past learning	Always	Frequently	Sometimes	Few times	TOTAL
35.cTAR/GRAL62	15	7	11	0	33
	45,45%	21,21%	33,33%	0,00%	100,00%

Scaffolding	Always	Frequently	Sometimes	Few times	TOTAL
35.dTAR/GRAL63	8	14	9	2	33
	24,24%	42,42%	27,27%	6,06%	100,00%

Clarification in L1	Always	Frequently	Sometimes	Few times	TOTAL
35.eTAR/GRAL64	8	5	11	8	32
	25,00%	15,63%	34,38%	25,00%	100,00%

Feedback	Always	Frequently	Sometimes	Few times	TOTAL
35.fTAR/GRAL65	11	15	7	0	33
	33,33%	45,45%	21,21%	0,00%	100,00%

Making students active	Always	Frequently	Sometimes	Few times	TOTAL
35.gTAR/GRAL66	6	21	6	0	33
	18,18%	63,64%	18,18%	0,00%	100,00%

Act discu and doing	Always	Frequently	Sometimes	Few times	TOTAL
35.hTAR/GRAL67	4	12	13	3	32
	12,50%	37,50%	40,63%	9,38%	100,00%

Hands-on materials	Always	Frequently	Sometimes	Few times	TOTAL
35.iTAR/GRAL68	8	15	6	2	31
	25,81%	48,39%	19,35%	6,45%	100,00%

Assessment	Always	Frequently	Sometimes	Few times	TOTAL
35.jTAR/GRAL69	3	12	11	4	30
	10,00%	40,00%	36,67%	13,33%	100,00%

Variety of questions	Always	Frequently	Sometimes	Few times	TOTAL
35.kTAR/GRAL70	2	18	7	3	30
	6,67%	60,00%	23,33%	10,00%	100,00%

Make concepts clear	Always	Frequently	Sometimes	Few times	TOTAL
35.ITAR/GRAL71	8	22	3	0	33
	24,24%	66,67%	9,09%	0,00%	100,00%

Oral rehearsal	Always	Frequently	Sometimes	Few times	TOTAL
35.nTAR/GRAL73	6	14	11	1	32
	10,00%	43,75%	34,38%	3,13%	100,00%

Long term program	Fully agree	Quite agree	Disagree	Strong disagree	TOTAL
37 TAR/GRAL75	24	10	0	0	34
	70,59%	29,41%	0,00%	0,00%	100,00%

Learn content well	Fully agree	Quite agree	Disagree	Strong disagree	TOTAL
38 TAR/GRAL76	7	20	8	0	35
	20,00%	57,14%	22,86%	0,00%	100,00%

Learn English well	Fully agree	Quite agree	Disagree	Strong disagree	TOTAL
39 TAR/GRAL77	15	16	3	1	35
	42,86%	45,71%	8,57%	2,86%	100,00%

Lack of talking	Fully agree	Quite agree	Disagree	Strong disagree	TOTAL
40 TAR/GRAL78	8	16	11	2	37
	21,62%	43,24%	29,73%	5,41%	100,00%

Talk in L1	Fully agree	Quite agree	Disagree	Strong disagree	TOTAL
41TAR/GRAL79	15	8	11	2	36
	41,67%	22,22%	30,56%	5,56%	100,00%

Different way of teach	Fully agree	Quite agree	Disagree	Strong disagree	TOTAL
42 TAR/GRAL80	14	14	5	1	34
	41,18%	41,18%	14,71%	2,94%	100,00%

Takes more time	Fully agree	Quite agree	Disagree	Strong disagree	TOTAL
43 TAR/GRAL81	23	10	2	0	35
	65,71%	28,57%	5,71%	0,00%	100,00%

Act to talk are difficult	Fully agree	Quite agree	Disagree	Strong disagree	TOTAL
44 TAR/GRAL82	15	17	4	0	36
	41,67%	47,22%	11,11%	0,00%	100,00%

Lack of materials	Fully agree	Quite agree	Disagree	Strong disagree	TOTAL
45 TAR/GRAL83	12	17	7	0	36
	33,33%	47,22%	19,44%	0,00%	100,00%

Lack of training	Fully agree	Quite agree	Disagree	Strong disagree	TOTAL
46TAR/GRAL84	10	20	4	1	35
	28,57%	57,14%	11,43%	2,86%	100,00%

Not the same activities	Fully agree	Quite agree	Disagree	Strong disagree	TOTAL
47TAR/GRAL85	4	21	9	1	35
	11,43%	60,00%	25,71%	2,86%	100,00%

