Gymnasium Event, Zürich, 24/05/13

Edmund Dudley

 legyened.edublogs.org

	Insight talks
Zurich 24/5/2013 and Bern 25/05/2013

I’ve decided to make one handout covering both talks, as there was a fair bit of overlap. Feel free to get in touch if there is anything which is not clear, either via legyened.edublogs.org or legyened@yahoo.co.uk
Thanks again for your participation, contributions and feedback. E.D.
Pacific Northwest Tree Octopus website: http://zapatopi.net/treeoctopus/
Showing your students this informative (yet completely fictitious) website is an interesting way to demonstrate our tendency to believe whatever we read online and to challenge students to think.

Lessons from the octopus

· Information is not the same as knowledge.

· Comprehending a text is not the same as understanding it.

· The key to understanding is thinking about what you read.
The influencers – a sequence of activities in connection with a text

The text is about stealth marketing and can be found in OUP’s insight intermediate level, p.68.
Pre-reading:
Introduce the topic, engage the students and activate background knowledge
1. Which of these things might influence you to buy a product? a TV ad / a celebrity / a special offer / a friend’s recommendation / a review on a blog

(personalises the topic and provides the grounds for a group discussion
2. Predict the answers to the reading comprehension questions – before seeing the text.

(raises interest (just a fraction!) in seeing the text

Engaging with the text: speaking prompts in connection with the text make students respond to the text and encourage them to think critically.

Checking understanding: the flame challenge.
Choose a paragraph from the text and ask students to paraphrase it so that a bright eleven-year old could understand it.

Read more about this technique: http://legyened.edublogs.org/2013/05/12/adapting-the-flame-challenge-to-reading-comprehension/
Speaking tasks: raising awareness – and the bar
How to give a successful presentation (insight intermediate p.98)
· Students often lack awareness of what successful speakers do in terms of preparation and delivery;
· Listening task provides both planning techniques and useful language

Random Power Point Challenge

One way to make student presentations more challenging and entertaining is to ask them to deliver a Power Point presentation – without having seen any of the slides.

Read more about this idea:
http://legyened.edublogs.org/2013/05/01/random-power-point-presentations/
Tips for a happy life / Before I die...
Speaking task in pairs.

Ask students to get into pairs. Point out the instructions on the screen:
Student A: You will be shown the topic.

Student B: Look away!

 When B has looked away click to show the topic: Tips for a happy life

Participant A: Share some advice on this topic.

Participant B: Listen and guess the topic
Candy Chang: ’Before I die’
This is a truly inspirational short film. http://www.youtube.com/watch?v=uebxlIrosiM
Before I Die boards

Main website http://beforeidie.cc/
In Pécs (made by students at my school) http://beforeidie.cc/site/pecs/
Using flowcharts
I showed several ideas for using flowcharts, from distinguishing between easily confused words to answering ‘big’ questions.

· Making a flowchart helps students gain a better understanding of difficult-to-grasp concepts and processes;

· Reading a flowchart is a fun and genuinely interactive activity;

· Flowcharts can be used instead of notes for spoken presentations

Read more about using flowcharts:

http://legyened.edublogs.org/2013/04/27/going-with-the-flow-using-flowcharts-in-the-classroom/

Magnet and hook: a strategy for promoting reading for pleasure
Try out simple classroom activities with graded readers that promote reading and get students thinking about stories – without forcing them to read. The hope of course is that the activities will act as magnets which draw them in – and then hook them.
· Show the cover and guess which title
· One book, two extracts

· One extract, three titles

The benefits of extended reading

You can read Richard R Day’s article into research on the benefits of extensive reading here:

 http://www.oup-bookworms.com/downloads/pdf/successful_reading/er_article.pdf
Using extracts from coursebook texts to focus on accuracy

Dictogloss

Choose an appropriate text. Dictate it quite slowly. Students listen and take notes. Repeat it. Students try to re-construct the text from their notes. Compare with the original.

For more on dictogloss: Wajnryb, R (1990) Grammar Dictation OUP

Translation
Choose an appropriate text – not too long. Get the students to translate it into L1. This can be done together. When you have finished, move on to another task or activity. After a short time ask the students to get out the L1 translations. Now get them to translate it back into English.

Both dictogloss and translation are simple and effective techniques for raising students’ metacognitive awareness: that is, they help students begin to think about what they know – and what they don’t know. Such awareness can really help students along the path of getting better at English.

If done sparingly – and with interesting texts – both activities can also be engaging and interesting.

For more on translation see Guy Cook’s Translation in Language Teaching OUP, 2010.

[image: image1.jpg]OXTORD

UYUNIVERSITY PRESS

Professional Development

