

PLURILINGUALISM IN VALENCIAN REGION

LEGAL FRAMEWORK


Spanish Constitution (1978)
LOE Organic Law of Education (L.O. 2/2006)
LOMCE (L.O 8/2013)

Statute of Autonomy of the Valencian Community (L.O 1/2006)
Law of Use and Teaching of Valencian (L.O 4/1983)


Valencian teaching plurilingual program (PPEV)
Spanish teaching plurilingual program (PPEC)


Real life in class


PLURILINGUALISM VS MULTILINGUALISM

MULTILINGUALISM


Knowledge of a number of languages (or the co-existence) in a given society

PLURILINGUALISM


Emphasises the fact that as an individual person's experience of language in its cultural contexts expands

COMMON REFERENCE LEVELS


LINGUISTIC COMPETENCE + PRAGMATIC COMPETENCE


COMMUNICATIVE COMPETENCE


VALENCIAN REGION


2012 - ...

Valencian teaching plurilingual program (PPEV)
Spanish teaching plurilingual program (PPEC)

AT SCHOOL


EXAMPLE

1º ESO – PPEC EXAMPLE

	SPANISH LANGUAGE	AE -REL	ARTS AND CRAFTS	OPTATIVE	MATHS	BIOLOGY	GEOGRAPHY HISTORY	VALENCIAN LANG	TECHNOLOGY	PHYSICAL EDUCATION	ENGLISH LANGUAGE
HOURS / WEEK	3	2	3	2	3	3	3	3	2	2	3
LANGUAGE	SPANISH	SPANISH	SPANISH	SPANISH	SPANISH	VALENCIAN	VALENCIAN	VALENCIAN	ENGLISH	ENGLISH	ENGLISH
13 HOURS						9 HOURS			7 HOURS		

THANK YOU

Esther Casal

Enrique Cama

Noemi Vidal

Pilar Crespo

Jordi Hernández