

Pla Docent

1. Dades descriptives de l'assignatura

- Nom de l'assignatura: Criminological English Curs: 2014-15
- Curs Acadèmic: Tercer
- Trimestre: Primer
- Titulació / Estudis: Grau en Criminologia i Polítiques Pùbliques de Prevenció

- Codi assignatura: 22494
- Nombre de crèdits ECTS: 5 ECTS
- Hores dedicació estudiant: 125 hores
- Llengua o llengües de docència: English
- Professorat: Shaun McCrory

2. Presentació de l'assignatura

The module is designed to prepare students for further research via the medium of the English language. The overall goal is to provide students with an opportunity to improve their grasp and use of English in academic situations.

The key aspect of the course is in applying the student's knowledge of Criminology and deepening their understanding of English to facilitate further opportunities for learning and research. As the vast majority of academic works on Criminology are in English and as there are additional modules in the degree that will be English, this module will enable students to prepare for future study.

It is important to note that the entire course will be delivered in English.

****Please note that an English level test will take place early in the course. This is NOT an examination and will NOT form part of your final mark. The purpose of the test is to ascertain if students have the necessary level of English to engage with academic writings.**

3. Competències a assolir en l'assignatura

Competències generals	Competències específiques
G.2.- Capacidad para expresar y comunicar, a nivel básico, en inglés.	<ul style="list-style-type: none">- Ability to do presentations in English- To be able to understand English terminology in Criminology

4.Continguts

- **Bloc de contingut 1. Learning the vocabulary of English**

Listening skills

Reading skills

Explanations and arguments

- **Bloc de contingut 2. Style**

Preparation

Writing skills

Outlines and strategies

- **Bloc de contingut 3. Speaking exercises**

Discussions

Reports and summaries

Questioning and interrogating sources

- **Bloc de contingut 4. Presentations in English**

Formal academic presentations

5. Evaluació

Evaluation is: **35%** essay assignment. **30%** final exam. **35%** group presentation.

- Each individual component must be passed (essay, exam, and group presentation) to achieve a final pass mark.
- Attendance at seminars and lectures is compulsory.
- Seminar evaluation will be based on attendance, reading preparation, oral contributions in each seminar and presentations given in specific seminars.
 - Written individual works must be original and the source of the information must be cited. Each text work should include bibliography where all the sources of information must be stated, including web pages. In case of plagiarism, the final grade will be zero.

RESPECTE A LES RECUPERACIONS

D'acord amb les instruccions del degà decret (de 21 de maig de 2012) s'entén que un estudiant ha participat a les activitats d'aprenentatge i evaluació continuada durant el trimestre quan ha assistit a classe i ha realitzat els exercicis corresponents a *almenys el 50%* dels seminaris i altres activitats a l'aula. D'altra banda, s'entén que un estudiant ha assistit a l'examen final quan el lliura. Només poden participar en el procés de recuperació aquells estudiants que han suspès el conjunt de l'assignatura, i no hi ha possibilitat de participar-hi per pujar nota si la inicialment obtinguda és igual o superior a 5,0. La *recuperació de l'avaluació continuada* consistirà en l'elaboració d'un treball. La *recuperació de l'examen* consistirà en un examen que es farà en un dels dos dissabtes habilitats al calendari acadèmic durant el segon trimestre.

NORMES ACADÈMIQUES

Plagiar en un treball fet a casa o copiar en un examen comporta una qualificació de zero i/o l'obertura d'un expedient disciplinari. Està prohibida la utilització de telèfons mòbils en el transcurs de la classe.

6. Bibliografia i recursos didàctics

• Bibliografia bàsica

Maguire, Morgan and Reiner (2007) *The Oxford Handbook of Criminology*. Oxford University Press.

McLaughlin, E. and Muncie, J. (2006) *The Sage Dictionary of Criminology*. Sage Publications

• Bibliografia complementària

Sanders, T. O'Neill, M. Pitcher, J. *Prostitution: sex work, policy and politics*. Sage Publications

Beirne, P. (1991) *Comparative Criminology: an annotated bibliography*. Greenwood Press

Marggraf-Turley, R. (2000) *Writing Essays: A Guide for Students in English and the Humanities*. Routledge press

• Recursos didàctics

www.homeoffice.gov.uk - the website of the British Home Office

www.justice.gov.uk - British Ministry of Justice

www.direct.gov.uk - British Government portal

www.bbc.co.uk - Official media and news portal

7. Metodologia

- Before all seminars, students will be expected to read and prepare thoroughly. This will permit discussions of themes in English.
- All students are expected to participate fully during the sessions
- Students to work independently and in groups