

Parana speaks English: EMI experience at the State Universities

- Eliane Segati Rios Registro, Universidade Estadual do Norte do Paraná – UENP/State Secretariat for Science, Technology and Higher Education – Parana speaks Languages.
- Hugh Moss, Senior Education Advisor, Cambridge Assessment English
- José Alberto Costa, Senior Assessment Manager, Cambridge Assessment English

Summary

- PSE Context
- Cambridge Assessment English Context
- The research project
- Partial results
- Expected outcomes

PSE Context

Cambridge Assessment English context

Cambridge Assessment
English

- Cambridge Assessment English is part of the University of Cambridge
- University's mission is to contribute to society through the pursuit of education, learning and research at the highest international levels of excellence.
- Cambridge Assessment English's mission is to help people learn English and prove their skills to the world
- As part of its HE strategy for working with Brazilian universities, which has as its core developing mutually beneficial relationships with Brazilian HE institutions
- To extend its research into EMI and other areas

The research project: EMI

Small scale research project: case study of professors in the 7 state universities in Paraná

Investigation prompted by following considerations:

For university teaching staff presenting their specialist subject in English can be a challenge, likewise for students receiving lectures because:

- it involves learning new lexis;
- following different conventions;
- having an adequate level of English to deliver lectures and for Brazilian students and students from different countries to understand clearly

Research Questions

- **Research question 1:** What is the view of EMI from the point of view of the decision makers, professors and students?
- **Research question 2:** How prepared do professors consider themselves to be to deliver EMI classes?
- **Research question 3:** What additional support do professors feel they need to become more effective in the use of EMI/overcome challenges?
- **Research question 4:** What suggestions do students have with regards to the teaching of disciplines in the media of English?

Methodology

Phase one: selection of professors and understanding attitudes towards EMI in State Universities of Parana

- Selection criteria, Cambridge English Linguaskill, questionnaires

Phase two: preparing professors to deliver lectures in English

- Cambridge English Certificate in EMI Skills online course, questionnaires

Phase three: Delivery of lectures in English

- Group forums and questionnaires to reflect on experience

Partial results

QUANTITATIVE OF PARTICIPANTS

AREAS OF KNOWLEDGE

EDUCATION

7,1%

DEVELOPMENTAL

7,1%

ECONOMY

7,1%

DENTISTRY

7,1%

AGRICULTURAL

7,1%

HEALTH SCIENCES

7,1%

PHYSIOTHERAPY

7,1%

MICROBIOLOGY

7,1%

LETTERS

35,7%

MATEMATHICS

7,1%

PROFICIENY LEVEL

Expected Outcomes

- Better understanding of the current status of EMI across Parana State universities, e.g. challenges professors face when delivering their classes in English and of students when receiving EMI classes;
- Development of guidelines for the teaching EMI in Brazil;
- Support Brazilian universities in their internationalization process;
- Contribution to further research on EMI in Brazil and abroad
- Strengthening of relationship between University of Cambridge and universities within Parana State

References

- Airey, J. (2013). "I don't teach language." *The linguistic attitudes of physics lecturers in Sweden*. AILA Review, 25 (25), 64-79.
- Matthew Banks (2017) *Exploring EMI lecturers' attitudes and needs* EPIc Series in Language and Linguistics Volume 3, 2018, Pages 19{26}
- Bax, S. (1997). *Roles for a teacher educator in context-sensitive teacher education*. ELT Journal. 51 (3) July, 232-241.
- Breeze, Ruth/Sancho Guinda, Carmen (eds., 2017): *Essential competencies for English-medium university teaching*. Basel: Springer
- British Council and Oxford Economics (2012). *The Shape of Things to Come: Higher Education Global Trends and Emerging Opportunities to 2020*. Retrieved from:
<https://www.britishcouncil.org/education/ihe/knowledge-centre/global-landscape/report-shape-ofthings-to-come-1>.
- Costa, F. and Coleman, J.A. (2013). *A survey of English-medium instruction in Italian higher education*. International Journal of Bilingual education and Bilingualism 16 (1): 3-19.
- Cots, J.M. (2013) *Introducing English-Medium Instruction at the Univesity of Lleida, Spain: Intervention, Beliefs and Practices*. In Doiz, A., Lasagabaster, D., Sierra, J.M. (Eds.). *English-Medium Instruction at Universities: Global Challenges*. Bristol: Multilingual Matters. 106-128.
- Louise Denver, Christian Jensen, Inger M. Mees and Charlotte Werther. (2016) *Good Enough to Teach? A Study of EMI Lecturers' Language Skills and Metadiscourse*.
- Dearden, Julie (2014) *English as a medium of instruction – a growing global phenomenon*. London: British Council
- Katrien Deroey (2016) *How can EAP tutors support EMI lecturers?* Presentation at BALEPPIM June
- Galloway, Nicola; Kriukow, Jaroslaw; Numajiri, Takuya (2017) *Internationalisation, higher education and the growing demand for English: an investigation into the English medium of instruction (Emi) movement in China and Japan*. British Council.
- Katharina Gröbinger (2017) *What are the benefits and challenges of EMI in (international) study programs at UAS in Austria* 114 – Internationalisierung von Hochschulen – Der globale Diskurs im Kontext der Fachhochschulen
- Eun Gyong Kim (2014) *Korean Engineering Professors' Views on English Language Education in Relation to English-Medium Instruction*. The Journal of Asia TEFL, Vol. 11 No 2, pp1-133, Summer
- Johnson, M. (2012). *Bilingual degree teachers' beliefs: a case study in a tertiary setting*. Pulso – Revista de Educación.35, 49-74. Retrieved from
<http://revistapulso.cardenalcisneros.es/?ver=articulo&idarticulo=148>
- Kling, S. J. (2013). *Teacher Identity in English-Medium Instruction: teacher cognitions from a Danish Tertiary Education Context*. Doctoral Thesis. Copenhagen. University of Copenhagen.
- Macaro, E. (2015) *English medium instruction: time to start asking some difficult questions*. *Modern English Teacher* (24) 2, April. Retrieved 25/7/16
https://www.modernenglishteacher.com/uploadedFiles/Redbox/Pavilion_Content/Our_Content/ELT/MET/MET2010s/MET2015/MET_24-2/macaro.pdf
- R Martinez (2016) *English as a Medium of Instruction (EMI) in Brazilian higher education: Challenges and opportunities*. *English in Brazil: Views, policies and programs*
- Nevgi, A. & Löfström, E (2015). *The development of academics' teacher identity: enhancing reflection and task perception through a university teacher development programme*. *Studies in Educational Evaluation* 46: 53-60.
- O'Dowd, R. (2015). *The training and accreditation of teachers for English medium instruction: a survey of European universities*. Accessed 25/7/16
http://sgroup.be/sites/default/files/EMI%20Survey_Report_ODowd.pdf
- Chelsea Robles, Ph.D, Rajika Bhandari, Ph.D (2017) *Higher Education and Student Mobility A Capacity Building Pilot Study in Brazil*. IIE Center for Academic Mobility Research and Impact

Thank you!

