Coordinación bilingüe

Isabel Pérez Torres

Template to design a CLIL didactic unit
Subject: Arts &Crafts

 Teacher:
Title of the Unit: Creating a comic strip Course / Level: 5th & 6th course

	1. Learning outcomes
 / Evaluation criteria
	Through it children will learn:

· The different linguistic codes found in a comic book.

· Some techniques to design and draw their characters.

· To create their own original comic strip.

In creating their comic strip they will be able to apply all the different aspects they have been learning through the unit.

	2. Subject Content
	· Concept:
Comic strips
· Procedures:
- To distinguish different comic genres.

- To use different types of lettering.

- To know different characters in comic books

- To draw different face expressions.

- To create a character or some characters for a comic strip.

- To learn how to draw people in movement.

- To know how do characters speak in a comic book.
- To know the use of different shots and angles in a comic book.

- To know how to convey sounds in a comic book.

- To create a comic strip

	
	3. Language Content / Communication

	Vocabulary

	· Specific comic book vocabulary: comic book, character, balloon, speech bubbles, comic strip, panels, title,…
· Genres: superhero, fantasy, horror/ supernatural, science fiction (Sci-fi), Action/ adventures, humour, romance.

· Specific vocabulary about different techniques: Sketching, pencilling, inking.

· Describing letters: Big, small, long, short, medium size, thin, thick, with stripes, with spots, with dots, in black and white, in colour, with shadow, without shadow, framed, 3- D, plain, outlined, rounded, pointed, with pictures, without pictures, in capital letters, lower case letters, mixed letters, single line, bolt…
· Parts of the head: Head, hair, eyebrows, eyes, nose, mouth, ears.

· Parts of the body: legs, arms, neck, shoulders, foot, feet, fingers, spine…

· Adjectives: happy, sad, angry, calm, surprised, scared, angry.
· Adjectives to describe appearance: tall, short, slim, fat,…

· Adjectives to describe personality: friendly, hardworking,…

· Movement verbs: walking, running, jumping, standing up...

· Different types of shots: close-up shot, mid shot, long shot

Different types of angles: worm’s eye view (low angle), bird’s eye view (high angle).

· English onomatopoeias: Ribib; tweet, tweet; splish, splash; smack; atchoo; pop; knock, knock; hiss; beep, beep; choo choo; Hee Haw; Thump, thump.

· Types of comic strips: silent cartoons, punch line cartoons, silly humour, anthropomorphic.

	Structures

	· Expressing feelings: I like/ I don’t like...

· Asking about favourites: My favourite (comic book) is... My favourite comic books are...

· Asking for information: What is/ are your favourite comic books?

· Describing letters: They are (big)... They are made of (wood) They have got (stripes) They are (in colour)
· Giving opinions: I think... In my opinion...
· Asking for feelings: How are you? I’m (happy) Are you (happy)? Yes, I am / No, I’m not. How is he/ she? He’s / She’s (sad) Is he / she (happy)? Yes, he/ she is. No, he / she isn’t. He/ She looks (happy)

· Asking and answering questions What’s his/ her name? How old is he/ she? Where is he / she from? When/ where was he/ she born? What does he / she do? What is he / she like? What are his / her (superpowers/ abilities)? Who are his (friends/ enemies)? What’s he/ she doing? What are they doing?

· Asking about shots and angles: What kind of shot is this? This is a (long shot). What kind of angle is this? This is a (eye level angle).

· Asking about onomatopoeias: How does a cat go? How does it sound? Does it go the same or in a different way? It goes the same.

	Discourse type
	The type of discourse that will be more relevant throughout the units:

· Description of characters (appearance and personality)

· Description of actions

· Description of letters

· Dialogues between children

	Language skills
	Communicative language skills that will be practised throughout the units :

· Speaking:

Expressing preferences. Likes and dislikes.
Give personal information

Use of adjectives describing: size, shape, material...

Use of adjectives describing feelings.

Describing people (physical appearance and personality)

Describe what people are doing using action verbs

· Entonation: negative, affirmative and interrogative sentences

· Tone: loudly, quietly, in a normal voice.

· Listening. Children may listen to their classmate’s preferences, descriptions and questions.

	4. Contextual (cultural) element
	- Be interested in knowing what comic books and characters in comic books do their classmates like.

- Respect difference and diversity in the world (Characters in comic books from different cultures, backgrounds, races, ages and social status)
- Analyse logos from magazines, comic book titles, video games, products; from different countries.

- Analyse characters from comic books all over the world having different backgrounds, origins, age, social status, gender...

- Analyse visual metaphors from comic books from different cultures.

	5. Cognitive (thinking) processes
	The cognitive skills that the students should execute in order to complete the activities and homework are:

· Analysis: Students will analyse logos from magazines, comic book titles, video games, products, characters from comic books, visual metaphors and comic strips from different authors and from different countries.

· Classify: students will classify characters, onomatopoeias…
· Compare: Students will compare different ways of lettering, different face expressions…
· Evaluation: Self-evaluation at the end of the project

	6. (a) Task(s)
	A variety of tasks will be provided taking into account the learning purpose and learner styles and preferences.

- Make a list of the comic books children have read.

- Identify some comic book genres.

- Observe different logos.

- Create different ways of lettering.
- Identify the genre of different comic books.

- Classify characters in comic books according to different criterions.

- Draw some basic and secondary face expressions
- Write a description about their character

- Draw some characters in movement

- Find out the use of different types of balloons

- Introduce different types of shots and angles

- Introduce the students with the concept of onomatopoeia.

- Identify some onomatopoeias with the sounds they represent

- Create a comic strip by using some of the elements introduced during the workshop.

	6. (b) Activities
	Co-operative and heuristic activities will be used, as students need natural opportunities to use the language:
1. Make a list of the comic books children have read. They have to write the title, author, genre, publisher and opinion of the comic books they have read. They underline their favourite comic book from the list. Pupils walk around the classroom asking their classmates what their favourite comic books are.
2. Identify some comic book genres. Teacher hands out a comic book to each student in the class. Teacher asks the pupils to find two classmates having a similar comic book. In groups of threes teacher ask them to show the rest of the class their comic books. Children complete a bubble-map about the following types of genre.
3. Observe different logos. Teacher hands out two different logos to every student. These logos are from comic book titles, TV logos, video games titles and everyday products. Children have a look at the logos and analyse the differences. Pupils are asked to decide from the different logos which one they like best and which one they think is older or newer from their lettering.
4. Create different ways of lettering. Children draw the word comic using different lettering in a draft paper. They will do a display to show the different ways of drawing the word comic
5. Identify the genre of different comic books. The teacher shows the pupils some covers from different comic books. They have to guess what is the genre/s they belong to and give reasons for their choice.
6.Classify characters in comic books. Pupils get in groups. The teacher gives each group an envelope with medium size flashcards of different characters from comic books and ask them to classify the characters following their own criteria.

7.Draw some basic and secondary face expressions. We use a PowerPoint to show different facial expressions. Children compare them. Pupils have to draw other facial expressions or feelings they want from photographs or pictures in comic books. The aim is not to copy but to be able to draw the feeling in a simplified way so they can develop their particular style.
8. Write a description about their character. Pupils complete a profile about their character. Pupils go around the classroom. When they meet someone they introduce their comic book characters to each other. When they finish introducing them, they look for another classmate and do the same.
9. Draw some characters in movement. The teacher shows the pupils a wooden model. The teacher teaches them how to use it to draw an action. In groups of 4 they draw some characters doing different movements. They write a sentence to describe what they are doing: ‘He’s / she’s (running)’

10. Find out the use of different types of balloons. Some flashcards with examples of balloons will be provided. In pairs pupils have to match the different types of balloons with the short texts below.
11. Introduce different types of shots and angles. We use a PowerPoint to show different types of shots and angles. Children compare them.

12. Introduce the students with the concept of onomatopoeia. The teacher asks some of pupils to reproduce the sound of a cat and an ambulance car. If there are pupils from different parts of the world comment the differences.
13. Identify some onomatopoeia with the sounds they represent. Give the pupils and envelope with some cards with pictures and some cards with onomatopoeias. They have to match them. Then we give them an envelope with some onomatopoeias and a grid to classify. They have to identify the onomatopoeias with the different sounds and then to think if they are in Catalan, Spanish, English or Japanese. They can invent new onomatopoeias.
14. Create a comic strip by using some of the elements introduced during the workshop. Show the pupils different templates to draw comic strips. Pupils start sketching their comic strip. They use a comic creator to make their comic strip.

	
	7. Methodology

	Organization and class distribution / timing

	Lessons covering theorical aspects have been combined with more practical lessons. At the end of some more theorical lessons there is time so pupils can continue practising techniques introduced previously.
1.Make a list of the comic books children have read
 Class distribution: individual activity

 Timing: 30’

2. Identify some comic book genres.
 Class distribution: groups of threes activity

 Timing: 30’

3. Observe different logos.
 Class distribution: whole class activity

 Timing: 30’

4. Create different ways of lettering.

 Class distribution: They can group in pairs or small groups

 Timing: 30’

5. Identify the genre of different comic books.
 Class distribution: whole class activity

 Timing: 15’

6.Classify characters in comic books
 Class distribution: groups of threes activity

 Timing: 30’

7. Draw some basic and secondary face expressions.
 Class distribution: individual work

 Timing: 60’
8. Write a description about their character.
 Class distribution: individual work / Pair work

 Timing: 45’ / 15’

9. Draw some characters in movement.

 Class distribution: whole class activity / Small group work

 Timing: 15’ / 45’

10. Find out the use of different types of balloons
 Class distribution: whole class activity / Pair work

 Timing: 30’ / 15’

11.Introduce different types of shots and angles

 Class distribution: whole class activity

 Timing: 30’

12. Introduce the students with the concept of onomatopoeia.

 Class distribution: whole class activity

 Timing: 30’

13. Identify some onomatopoeia with the sounds they represent.
 Class distribution: pair work

 Timing: 60’

14. Create a comic strip by using some of the elements introduced during the workshop.

 Class distribution: whole class activity / Individual activity
 Timing: 15’ / 60’ (x2)

	Resources / Materials

	The images, pictures and panels from comic books used in this project are used to provide examples of concepts and techniques and are to be used as a reference. They are property of their authors or publisher houses.
· Comic books

· A Bubble-map (Activity 2)
· A PowerPoint to show different face expressions. (Activity 7)
· Worksheet: Character’s profile (Activity 8)
· Wooden Model (Activity 9)
· Flashcards with examples of balloons (Activity 10)
· Flashcards (Activity 10)
· Worksheet: Different types of balloons (Activity 10)
· A PowerPoint to show different types of shots and angles. (Activity 11)
· Internet link: http://www.flat33.com/bzzzpeek/html/bzzzpeek.html
(Activity 12)
· Some cards with pictures and onomatopoeias (Activity 13)
· Grid to classify onomatopoeias (Activity 13)
· Templates to draw a comic strips (Activity 14)
· Symbaloo. Comic Webs Creator

http://www.symbaloo.com/mix/clilcomics?searched=true)

(Activity 14)

	Key Competences
	The specific basic competences that will be practiced:

· Linguistic

· Art

· Digital

· Cultural

· Learn to learn

	8. Evaluation (criteria and instruments)
	Assessment is done in four main different ways:

· Evaluation of the pupil’s portfolio.

- Bubble-map

-Comic Book readings. Pupils keep track of their readings through the unit.

-Lettering: different drafts and final productions of drawing the word “comic” using different lettering.

-Facial expressions: drafts and final productions of drawing different facial expressions.

- Character’s profile

- Drafts of people in motion.

- Different types of shots and balloons.

- Invented onomatopoeias.

- Comic strips created by the pupils.

All through the lesson they can add to their portfolio examples of every single aspect dealt with: examples of shots, examples of angles, examples of balloons, new onomatopoeias...

· Self-evaluation
· Participation during the lessons.

· Oral production during the lessons.

	9. Sources
	Understanding Comics – How to Create a Comic Strip.
Manel Piñeiro – 2008

Feel free to use this template. Thanks for attributing the source.
A first sample of this template has been published at:

Pérez Torres, I. 2009. "Apuntes sobre los principios y características de la metodología AICLE" en V. Pavón, J. Ávila (eds.), Aplicaciones didácticas para la enseñanza integrada de lengua y contenidos. Sevilla: Consejería de Educación de la Junta de Andalucía-Universidad de Córdoba.171-180.
It is mainly based on the hands-on experience at designing units and on conversations with experts and peers. The theory of the 4Cs by Do Coyle has also been taken into account. This theory has been shown in various publications, such as: Coyle, D., Hood, P. and Marsh, D., 2010. Content and Language Integrated Learning. Cambridge University Press.

