

Facultad de Educación

GUÍA DOCENTE DE LA ASIGNATURA

G518 - Acquisition of English as a Foreign Language

Grado en Magisterio en Educación Infantil
Optativa. Curso 4

Grado en Magisterio en Educación Primaria
Optativa. Curso 4

Curso Académico 2020-2021

1. DATOS IDENTIFICATIVOS

Título/s	Grado en Magisterio en Educación Infantil Grado en Magisterio en Educación Primaria		Tipología y Curso	Optativa. Curso 4 Optativa. Curso 4
Centro	Facultad de Educación			
Módulo / materia	MENCION LENGUA EXTRANJERA INGLÉS MÓDULO FORMACIÓN COMPLEMENTARIA O ESPECIALIZADA			
Código y denominación	G518 - Acquisition of English as a Foreign Language			
Créditos ECTS	6	Cuatrimestre	Cuatrimestral (1)	
Web				
Idioma de impartición	Español	English friendly	No	Forma de impartición Presencial

Departamento	DPTO. FILOLOGIA			
Profesor responsable	FRANCISCO GALLARDO DEL PUERTO			
E-mail	francisco.gallardo@unican.es			
Número despacho	Edificio de Filología. Planta: + 2. DESPACHO PROFESORES (231)			
Otros profesores				

2. CONOCIMIENTOS PREVIOS

Students are expected to have an 'upper intermediate' level in English, that is, a B1+/B2 according to the Common European Framework of Reference for Languages, CEFR. This subject belongs to the Specialty in Foreign Language and these graduates have to exhibit an equal to or greater than B2 level in the foreign language (see Anexo del Real Decreto 594/2011, de 4 de noviembre de 2011, BOE de 9 de noviembre).

3. COMPETENCIAS GENÉRICAS Y ESPECÍFICAS DEL PLAN DE ESTUDIOS TRABAJADAS

Competencias Genéricas
Actitud y capacidad comunicativa y socio-emocional para la argumentación, el debate y el trabajo cooperativo con compañeros, familias y otros agentes educativos y servicios de la comunidad, para generar un clima escolar positivo, así como para desarrollar dichas capacidades en sus alumnos.
Actitud y capacidad para llevar a cabo propuestas creativas en el marco de su actividad profesional y para ayudar a sus alumnos al desarrollo de su pensamiento divergente.
Acreditar competencia comunicativa en el ámbito de la comprensión y de la expresión oral, escrita, corporal y visual. Poseer las habilidades comunicativas imprescindibles para el ejercicio de la tarea docente.
Competencias Específicas
Conocer y aplicar distintas corrientes teóricas sobre adquisición de lenguas extranjeras.
Reconocer las diferencias entre el desarrollo lingüístico de la lengua materna y de una lengua extranjera.
Evaluar el efecto del factor edad en la adquisición del inglés como lengua extranjera.
Reconocer las distintas etapas del desarrollo fonológico, morfosintáctico y pragmático en lengua inglesa cuando el aprendizaje del inglés tiene lugar en contextos de instrucción formal.
Prever o diagnosticar posibles interferencias interlingüísticas entre la lengua materna y la lengua inglesa y proponer soluciones metodológicas.
Conocer los principios básicos, las teorías y las técnicas implicados en la enseñanza-aprendizaje del inglés como lengua extranjera.
Identificar aspectos morfosintácticos y semánticos de la lengua inglesa problemáticos para los hispanohablantes.
Competencias Básicas
Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de su área de estudio.
Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio) para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética.
Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no especializado.
Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores con un alto grado de autonomía.
Competencias Transversales
Perfeccionen su competencia digital y, en general, sus habilidades para buscar, obtener, seleccionar, tratar, analizar y comunicar informaciones diversas, así como para transformarlas en conocimiento y ofrecerlo a la consideración de los demás.
Cultiven su capacidad de aprendizaje autónomo, además de las competencias interpersonales relacionadas con el trabajo en equipo, la colaboración grupal en contextos social y culturalmente diversos, la capacidad crítica y autocrítica, y la auto-regulación emocional.
Adquieran competencia comunicativa para comprender, interactuar y expresarse oralmente y por escrito en lengua inglesa, de tal modo que puedan finalizar sus estudios con el nivel B2 del Marco Europeo Común de Referencia en inglés.

3.1 RESULTADOS DE APRENDIZAJE

- Conocer y aplicar distintas corrientes teóricas sobre adquisición de lenguas extranjeras
- Reconocer las diferencias entre el desarrollo lingüístico de la lengua materna y de una lengua extranjera.
- Evaluar el efecto del factor edad en la adquisición del inglés como lengua extranjera.
- Reconocer las distintas etapas del desarrollo fonológico, morfosintáctico y pragmático en lengua inglesa cuando el aprendizaje del inglés tiene lugar en contextos de instrucción formal.
- Prever o diagnosticar posibles interferencias interlingüísticas entre la lengua materna y la lengua inglesa y proponer soluciones metodológicas.

4. OBJETIVOS

This subject aims at providing students with the basic knowledge in the field of Second Language Acquisition from a two -fold perspective.

First, it focuses on theoretical proposals which attempt to account for the outcome and process of second/foreign language acquisition/learning.

Second, it addresses qualitative and quantitative research findings in the field, with particular emphasis on the results regarding the acquisition of English as an additional language.

Special attention will be paid to the role of certain variables in second/foreign language acquisition/learning, namely the influence of the first language, age, and exposure.

5. MODALIDADES ORGANIZATIVAS Y MÉTODOS DOCENTES

ACTIVIDADES	HORAS DE LA ASIGNATURA
ACTIVIDADES PRESENCIALES	
HORAS DE CLASE (A)	
- Teoría (TE)	20
- Prácticas en Aula (PA)	40
- Prácticas de Laboratorio (PL)	
- Horas Clínicas (CL)	
Subtotal horas de clase	60
ACTIVIDADES DE SEGUIMIENTO (B)	
- Tutorías (TU)	7
- Evaluación (EV)	8
Subtotal actividades de seguimiento	15
Total actividades presenciales (A+B)	75
ACTIVIDADES NO PRESENCIALES	
Trabajo en grupo (TG)	50
Trabajo autónomo (TA)	25
Tutorías No Presenciales (TU-NP)	
Evaluación No Presencial (EV-NP)	
Total actividades no presenciales	75
HORAS TOTALES	150

6. ORGANIZACIÓN DOCENTE

CONTENIDOS		TE	PA	PL	CL	TU	EV	TG	TA	TU- NP	EV- NP	Semana
1	Introduction to Additional Language Acquisition	2,00	5,00	0,00	0,00	1,00	1,00	4,00	4,00	0,00	0,00	1-2
2	Research Methods in Additional Language Acquisition	2,00	10,00	0,00	0,00	1,00	2,00	26,00	1,00	0,00	0,00	3-4
3	The notion of Interlanguage	2,00	5,00	0,00	0,00	1,00	1,00	4,00	4,00	0,00	0,00	5-6
4	Additional Language Acquisition Theories	8,00	5,00	0,00	0,00	1,00	1,00	4,00	4,00	0,00	0,00	7-9
5	Individual Differences in Additional Language Acquisition	2,00	5,00	0,00	0,00	1,00	1,00	4,00	4,00	0,00	0,00	10-11
6	Cross-linguistic Influence in Additional Language Acquisition	2,00	5,00	0,00	0,00	1,00	1,00	4,00	4,00	0,00	0,00	12-13
7	The Role of Formal Instruction in Additional Language Acquisition	2,00	5,00	0,00	0,00	1,00	1,00	4,00	4,00	0,00	0,00	14-15
TOTAL DE HORAS		20,00	40,00	0,00	0,00	7,00	8,00	50,00	25,00	0,00	0,00	

Esta organización tiene carácter orientativo.

Ante la situación incierta de que las medidas de distanciamiento social establecidas por las autoridades sanitarias no permitan desarrollar alguna actividad docente de forma presencial en el aula para todos los estudiantes matriculados, se adoptará una modalidad mixta de docencia que combine esta docencia presencial en el aula con docencia a distancia. De la misma manera, la tutorización podrá ser sustituida por tutorización a distancia utilizando medios telemáticos.

TE	Horas de teoría
PA	Horas de prácticas en aula
PL	Horas de prácticas de laboratorio
CL	Horas Clínicas
TU	Horas de tutoría
EV	Horas de evaluación
TG	Horas de trabajo en grupo
TA	Horas de trabajo autónomo
TU-NP	Tutorías No Presenciales
EV-NP	Evaluación No Presencial

7. MÉTODOS DE LA EVALUACIÓN

Descripción	Tipología	Eval. Final	Recuper.	%
Oral Presentation	Examen oral	No	Sí	20,00
Calif. mínima	0,00			
Duración				
Fecha realización	Second half of the course			
Condiciones recuperación	In September by means of the submission of an individual assignment and an oral interview			
Observaciones	Student groups will deliver an oral presentation of a paper on the acquisition of English as an additional language			
Written assignment	Trabajo	No	Sí	30,00
Calif. mínima	5,00			
Duración				
Fecha realización	Last week of the course			
Condiciones recuperación	Paper submission in September exams session			
Observaciones	Student groups will write an essay on the role of certain variables in the acquisition of English as an additional language.			
Exam	Examen escrito	Sí	Sí	50,00
Calif. mínima	5,00			
Duración				
Fecha realización	Official date scheduled by the Faculty of Education			
Condiciones recuperación	in September exams session			
Observaciones	Exam of a theoretical and practical nature in which the knowledge and competences acquired in the course will be assessed			
TOTAL				100,00
Observaciones				
<p>NORMAS DE CITACIÓN: Se seguirán las Normas APA para todos los trabajos académicos. Estas normas están disponibles en el enlace de la biblioteca de la UC: http://www.buc.unican.es/node/9388/</p> <p>PLAGIO: "La realización fraudulenta de las pruebas o actividades de evaluación supondrá directamente la calificación de suspenso "0" en la asignatura" (artículo 54.1 del Reglamento de los procesos de evaluación en la Universidad de Cantabria)</p>				
Criterios de evaluación para estudiantes a tiempo parcial				
Part-time students who cannot attend lessons regularly (less than 80%) have to pass a final theoretical and practical exam, which accounts for 100% of the course mark. Those part-time students who attend lessons regularly (over 80%) can qualify for the same evaluation system as full-time students'.				

8. BIBLIOGRAFÍA Y MATERIALES DIDÁCTICOS

BÁSICA

- Doughty, C. & Long, M. (Eds.) (2010) The Handbook of Second Language Acquisition. Blackwell Publishing.
- Ellis, R. (2008). The Study of Second Language Acquisition (2nd Edition). Oxford: Oxford University Press.
- Gass, S. & Selinker, L. (2008). Second Language Acquisition: An Introductory Course. Hillsday: Lawrence Earlbaum.
- Larsen-Freeman, D. & Long, M. (1991). An Introduction to Second Language Acquisition Research. London: Longman.
- Lightbown, P. & Spada, N. (2000). How Languages are Learned. Oxford: Oxford University Press.
- Mitchell, R., Myles, F., & Marsden, E. J. (2013). Second Language Learning Theories (third edition). Abingdon: Routledge
- Ortega, L. (2009). Understanding Second Language Acquisition. London: Hodder Education.

Complementaria

Cenoz, J. (2004). *An Introduction to Applied Linguistics: English as a Second Language*. Leioa: Universidad del País Vasco.

Cenoz, J. & Jessner, U. (2000). *English in Europe: the Acquisition of a Third Language*. Clevedon: Multilingual Matters.

Cenoz, J. & Genesee, F. (1998). *Beyond Bilingualism: Multilingualism and Multilingual Acquisition*. Clevedon: Multilingual Matters.

Cook, V. (1993). *Linguistics and Second Language Acquisition*. London: MacMillan.

Cook, V. (2001). *Second Language Learning and Language Teaching*. London: Arnold.

De Bot, K. Lowie, W, & Verspoor, M. (2005). *Second Language Acquisition: An Advanced Resource Book*. London/New York: Routledge.

Doughty, C. & Long, M. (2005). *The Handbook of Second Language Acquisition*. Chichester: Blackwell.

García Mayo, M.P. (2007). *Investigating Tasks in Formal Language Learning*. Clevedon: Multilingual Matters.

García Mayo, M. P., Gutiérrez Mangado, J. & Martínez Adrián, M. (2012). *Contemporary Approaches to Second Language Acquisition*. Amsterdam: John Benjamins.[To appear].

Gass, S. M. & Mackey, A. (2007). *Data Elicitation for Second and Foreign Language Research*. Mahwah, NJ: Lawrence Erlbaum.

Gass, S. M. & Mackey, A. (2011). *The Routledge Handbook of Second Language Acquisition*. New York: Routledge.

Hawkins, R. D. (2001). *Second Language Acquisition. A Generative Introduction*. London:Blackwell

Kaplan, R.B. (2002) *The Oxford Handbook of Applied Linguistics*. Oxford: Oxford University Press.

Long, M. (2007). *Problems in Second Language Acquisition*. Hillsday: Lawrence Erlbaum.

Mackey, A. & Gass, S. M. (2005). *Second Language Research: Methodology and Design*. New Jersey: Lawrence Erlbaum.

Mackey, A. & Gass, S. M. (2012). *Research Methods in Second Language Acquisition. A practical guide*. Oxford: Wiley-Blackwell.

O'Malley, J.M. & Chamot, A.U. (1990). *Learning Strategies in Second Language Acquisition*. Cambridge: Cambridge University Press.

Saville-Troike, M. (2006). *Introducing Second Language Acquisition*. Cambridge: Cambridge University Press.

Selinker, L. (1992). *Rediscovering Interlanguage*. London: Longman.

Singleton, D. & Ryan, L. (2004). *Language Acquisition. The Age Factor*. Clevedon: Multilingual Matters.

Skehan, P. (1989). *Individual Differences in Second Language Learning*. London: Arnold.

Van Patten, B. & Williams, J. (2006). *Theories in Second Language Acquisition: An Introduction*. Hillsdale, N.J.: Lawrence Erlbaum Associates.

White, L. (2003). *Second Language Acquisition and Universal Grammar*. Cambridge: Cambridge University Press.

9. SOFTWARE

PROGRAMA / APLICACIÓN	CENTRO	PLANTA	SALA	HORARIO
Aula virtual de la asignatura: MOODLE				

10. COMPETENCIAS LINGÜÍSTICAS

- | | |
|--|--|
| <input checked="" type="checkbox"/> Comprensión escrita | <input checked="" type="checkbox"/> Comprensión oral |
| <input checked="" type="checkbox"/> Expresión escrita | <input checked="" type="checkbox"/> Expresión oral |
| <input checked="" type="checkbox"/> Asignatura íntegramente desarrollada en inglés | |

Observaciones