

Supporting Multilingual Classrooms

ECML Training and Consultancy in Aarhus

30th - 31st of March 2020

What is *The Supporting Multilingual Classrooms* workshop?

Supporting Multilingual Classrooms is a workshop that provides training for language teachers in building on the linguistic and cultural diversity of their students by drawing on their experience and skills. As such, the workshop aims to improve the quality of language teaching and support the development of plurilingual competences for all learners in multilingual classrooms.

The initiative draws on a wide range of successful ECML projects and resources focusing on inclusive, plurilingual and intercultural approaches.

This initiative is carried out within the framework of a cooperation agreement between the European Centre for Modern Languages and the European Commission, entitled *Innovative methodologies and assessment in language learning*.

The workshop aims to:

- Raise teachers' awareness of the value of multilingualism for all and help them integrate this into their practice;
- Promote a positive attitude to linguistic and cultural diversity by developing an understanding of the principles and values underlying pluralistic and intercultural approaches, and by developing the teachers ability to use such approaches in the classroom;
- Develop language awareness in schools and vocational education thus creating an inclusive school environment in which all languages, including all home languages, are valued as part of the student's education and as a resource for further learning;
- Ensure that all members of the school's community have opportunities to develop awareness of the value of multilingualism for all and integrate these opportunities into their various practices and disciplines;
- Increase teachers' knowledge of formal, non-formal and informal learning, including digital and online tools and resources as well as virtual collaboration in relation to plurilingualism/multilingualism

Target groups:

- primary and lower secondary school language teachers
- teacher educators
- upper-secondary school language teachers
- university teachers and researchers
- policy makers
- school advisors

Venue: Aarhus University, Conference Centre
Fredrik Nielsens Vej 2-4
Building 1422, Morten Zieler Stuen
8000 Aarhus C

ECML experts

Terry Lamb -
Sheffield
University,
United Kingdom

Terry Lamb is Professor of Languages and Interdisciplinary Pedagogy. His research involves engagement with linguistic diversity in urban contexts and related policy, with the aim of challenging deficit views of plurilingualism, particularly in education. He works on Council of Europe projects and engages with language teachers worldwide to develop appropriate policies and practice in relation to innovative approaches to plurilingual education. Research interests include learner and teacher autonomy in language learning, multilingualism, plurilingualism, urban education, language policy, plurilingual education.

Chantal Muller
HENALLUX -
Haute Ecole de
Namur-Liège-
Luxembourg,
Belgium

Chantal Muller is a lecturer in English methodology, teaching English to young learners and the culture of English-speaking countries in initial and in-service teacher training. Also she is a member of: the EPLC (Teaching a foreign language at primary school through content) team, the PluriMobil team for the ECML and a member of the SMC (Supporting Multilingual Classrooms) for the ECML.

She has coordinated and is involved in different European projects, e.g. meeting multilingual and multicultural Europe through national stories; inclusion; retain (young teachers in the job); discovering, learning and creating with all the senses for pre-school children. Muller coordinates many international weeks for future teachers and she is also vice-president of a European network of teacher training institutions: Come-nius Association. Chantal Muller is in charge of the International Office for initial teacher training at HENALLUX (Namur).

Registration

The workshop is **free** of charge. For this two days training, we pay your travel, accommodation at Cabinn Hotel in Aarhus and meals, including dinner on 30th March 2020. Limited places, first come first served. All participants will receive a certificate of attendance. Follow this link for registration:

<https://events.au.dk/ecml-multilingualclassrooms>

Deadline 20th March 2020. Please note a no-show fee of 500 DKK applies for any registration not cancelled before 20th March.

For any questions, please contact Ana Kanareva-Dimitrovska, project manager for ECML Contact Point Denmark, on contactpoint@ecml.dk.

For more information contact us:

ecml.dk

www.facebook.com/ecml.dk/

ECML Contact Point Denmark is now part of The Danish National Centre for Foreign Languages (ncff.dk)

+45 9352 1615

Aarhus University,
Jens Chr. Skous Vej 4
1481-564, 8000 Aarhus C

contactpoint@ecml.dk

