Università di Verona – Facoltà di Lingue e Letterature Straniere – Dipartimento di Anglistica – Dott.ssa Paola Vettorel

Corso Linguistica Inglese – CLIL – Laurea Specialistica - AA 2008-09

CLIL - Publications on line:
European Union Publications

Content and Language Integrated Learning (CLIL) at School in Europe
Council of Europe. Content and Language Integrated Learning (CLIL) in Europe. European Commission Survey. Eurydice Report. 2006.
http://eacea.ec.europa.eu/portal/page/portal/Eurydice/showPresentation?pubid=071EN
Council of Europe. Language Policy Division. Ó Riagáin, P.; Lüdi., G. Bilingual education: some policy

issues. Strasbourg: Council of Europe, 2003. - 56 p. Available on the WWW:

http://www.coe.int/t/dg4/linguistic/Source/Educ_bilingue_EN.doc
Council of Europe. Language Policy Division. Guide for the development of Linguistic Policies in Europe. Beacco J. P., Byram M. 2003.
http://www.coe.int/t/dg4/linguistic/Source/FullGuide_EN.pdf
European Commission. Directorate-General for Education and Culture; Marsh, D. CLIL – Content and

Language Integrated Learning / EMILE – Enseignement d’une Matière par l’intégration d’une Langue

Etrangère - The European Dimension. Actions, Trends and Foresight Potential. Jyväskylä: UniCOM,

2002. - 203 p. Available on the WWW:

http://europa.eu.int/comm/education/policies/lang/doc/david_marsh-report.pdf
European Commission. Promoting Language Learning and Linguistic Diversity: An Action Plan 2004 –

2006. Communication from the Commission to the Council, the European Parliament, the Economic

and Social Committee of the Regions, COM(2003) 449 final. Brussels European Commission, 2003. –

30 p. Available on the WWW:

http://europa.eu.int/comm/education/doc/official/keydoc/actlang/act_lang_en.pdf
Other:
Perrenoud, Ph. Université de Genève. Faculté de psychologie et des sciences de l’éducation. Trois

pour deux: langues étrangères, scolarisation et pensée magique. Vous n’êtes pas bilingue? Devenez

trilingue! In: Éducateur, n° 13, 24 novembre 2000, p. 31-36. Available on the WWW:

http://www.unige.ch/fapse/SSE/teachers/perrenoud/php_main/php_2000/2000_34.html
Projet Comenius MOBIDIC. Didactique de l'enseignement bilingue en Europe (2001-2004).

Available on the WWW: http://www.mobidic.org/m-o-b-i-d-i-c/

Vrije Universiteit Brussel. Department of Germanic Languages; Van de Craen, P. Content and

Language integrated learning, Culture of Education and learning theories. Available on the WWW:

http://www.see-educoop.net/education_in/pdf/cont_lang_integ_learning-oth-enl-t06.pdf
Dalton-Puffer, C. & Nikira T., (eds) Current Research on CLIL - Views Special Issue on CLIL, Vol. 15 December 2006, http://www.univie.ac.at/Anglistik/ang_new/online_papers/views/archive.htm
LabClil – University of Venice, includes 2004 Conference proceedings

http://venus.unive.it/labclil/
(last accessed February 2009)
