

COURSES FOR TEACHERS OF SPANISH AS A FOREIGN LANGUAGE (ELE)

Malaga — Spain

 Cervantes
ESCUELA INTERNACIONAL

Centro Acreditado

SCHOOL DESCRIPTION

Cervantes Escuela Internacional, with a wide experience in teaching Spanish as a foreign language since its establishment in 1986, features high quality and interactive educational material. This, together with the effectiveness of their teaching methods and socio-cultural program, ensures an excellent cultural and language immersion program. Furthermore, we offer our students a personalized service in a pleasant atmosphere that will make their stay unforgettable.

ACCREDITED CENTRE

Cervantes E.I. is an accredited centre of the Cervantes Institute and founding member of the organizations of reference in the field of Spanish as a Foreign Language.

SPANISH COURSE FOR TEACHERS OF SPANISH AS A FOREIGN LANGUAGE

This course is intended for Teachers of Spanish as a second language (ELE), non-native speakers that wish to improve, expand and refresh their knowledge and skills in the teaching of the Spanish language and culture.

Erasmus +

With the Cervantes Escuela Internacional Pic-Number: 942940687 you can access the Spanish as a Foreign Language course directly from your Erasmus scholarship.

If you are an ELE teacher, at CEI we want to help you to continue improving and to feel the excitement of teaching Spanish with new skills and resources.

With this course you will acquire **new language and teaching skills** which are easily applied in your own classrooms. We draw from a range of content and analyze it from different points of view.

The **instructional design** instructional design has its principal focus on interaction within a vision of the classroom as a space for learning in a community. A space in which to work with the identity and completeness of the Spanish teacher from three levels: cognitive dimension, emotional dimension, and physical dimension.

The theoretical principles and practical experience guarantee that the teacher will be brought up-to-date in line with the skills and knowledge applied in the classroom that the teaching of Spanish needs within a European, transnational, and intercultural context and in accordance with the needs of the education sector in the 21st century.

Our vision of Spanish language teaching is supported by and pays special attention to the use of different educational materials, both physical and digital in nature. It is a multi-device course that encourages your own learning through discovery via audiovisual, online, and audio resources, games, photocopiable material, and more.

We know that you are the best teacher, which is why our attention is personalized and adapts to your interests and needs at all times.

Objectives:

- 1 Provide the professional teaching Spanish as a Foreign Language with the resources required for the development of their teaching.
- 2 Expose the professional to the latest trends in the education and linguistics applied to the field of Spanish teaching.
- 3 Propose to the professional different resources with which to improve competence in digital teaching.
- 4 Reflect and agree on common aspects of participants regarding the requirements and recommendations of the Common European Framework of Reference for learning, teaching and assessment of languages approaching it from the different educational realities of each centre and / or teacher.

PRACTICAL INFORMATION:

30 LESSONS
per week

10 PRACTICAL
lessons (2nd week)

DURATION
2 WEEKS

Attendance for
only 1st week is
possible

EACH
SESSION
50 minutes

USE OF THE
CENTRE'S
CURRICULUM

LEVELS

B2 (High)
C1 (Advanced)
C2 (Proficient)

INSTITUTE
CERVANTES
accredited centre

PERSONAL
FOLLOW-UP
BY TEACHERS
FROM THE
CENTRE

QUESTIONNAIRE
of analysis
of needs

ACTIVITIES
included in the
program

CULTURAL
ACTIVITIES

every day
& excursions at the
weekend (optional)

CERTIFICATE
of attendance

TEACHER PROFILE

Graduates in Language and Literature (Philology) and experts in the teaching of Spanish as a Foreign Language with Masters specialized in the teaching of languages.

Teachers specialized in teaching courses for children, young adults, and adults.

More than 10 years of experience in teaching Spanish as a Foreign Language and in the training of teachers.

Collaborate as tutors in teaching practice in Cervantes Institute training courses; teaching courses and lectures in Cervantes Institute centres throughout Europe. They participate in round tables of important organizations in this sector and have been part of the COMPROFES (World conference of Spanish Teachers) video communications team.

Accredited examiners for the DELE exams.

Authors of materials and manuals published in this sector.

CONTENT

The exact program is created around the needs of the participating teachers using a questionnaire that is sent prior to the start of the course. Therefore, the content can vary depending on the needs and requests of the participants.

COMPULSORY SUBJECTS ELECTIVE SUBJECTS

ELEMENTAL QUERIDO WATSON	EXPRESIONES IDIOMÁTICAS	CÓMO ENSEÑAR CINE EN LA CLASE DE ELE	CÓMO ENSEÑAR CULTURA EN LA CLASE DE ELE	CÓMO ENSEÑAR LITERATURA EN LA CLASE DE ELE
PASADOS	POR Y PARA VOSOTROS	CÓMO FOMENTAR LA EXPRESIÓN ORAL EN CLASE	CUENTOS PARA PENSAR	DELE
RENOVANDO NUESTRA CLASE	SER Y ESTAR	EL ROMANTICISMO ESPAÑOL	FRANQUISMO	GENERACIÓN DEL 27
SUBJUNTIVO	VERBOS CON O SIN PREPOSICIÓN	JUEGO SERIO Y GAMIFICACIÓN	JUGAR ES COSA SERIA	MARCO COMÚN EUROPEO DE REFERENCIA
		NERUDA	MISTERIOS Y ENIGMAS EN LA CLASE DE ELE	CANCIONES EN EL AULA DE ELE

MATERIAL

Book	Use of computers, library, educational resources, photocopier and printer.	Wifi is available throughout the school and you can bring your laptop if you wish.
Digital resources		
Practical exercises		

INTERACTIVE MATERIAL

IR A LA COCINA

IR A LA BUHARDILLA

IR A LA SALITA

IR AL SALÓN (INICIO)

IR AL BAÑO

IR AL GARAJE

IR A LA HABITACION DE NIÑO

IR A LA HABITACION DE ELENA

IR AL PANEL SOLUCION

FECHA DE NACIMIENTO

España

ELIGE EL TEMA DEL PANEL ...

GEOGRAFIA

CULTURA

CINE

MONUMENTO

META

META

SALI

¿Dónde está el fantasma?

4

0

0

0

X X X

EQUIPO A

X

FOLIO B

Ahora que ya conozco a toda su familia dígame. ¿Qué es lo que ha desaparecido?.

CABEZA

FRENTE

PIED

OJO

LENGUA

CORAZÓN

RIÑÓN

HOMBRO

BRAZO

CODO

UÑA

ESPALDA

A U J

El aharcado

DESCUBRE MI PROFESIÓN

JUGAR OTRA VEZ

PALABRA

ALBINO

EXTRAVERTIDO

PACIENTE

CORDADO

SINCERO

ARRONGANTE

HUMILDE

VIRGO

VERGONZOSO

FRESQUIMO

ORDENADO

GENEROSO

IR A BAÑO

IR A SALÓN

Avda. Juan Sebastián Elcano, 89
29017 Málaga, España

TEL. +34 952 295 378

FAX. +34 952 299 047

e-mail info@escuelacervantes.org

www.escuelacervantes.org