TEACHING OUTSIDE THE BOX

Marcella Robertson | TEACHER Lydia Dutcher | TEACHER

What's your usual teaching context?

- Find the heading that most closely matches your teaching situation and sit in this section of the room.
- Briefly introduce yourself to the others in your group.

Session theme

Reconsidering traditional boundaries in language teaching to help open up new perspectives and learning opportunities in the classroom.

Focussing on the boundaries between...

- learners by proficiency level (Lydia)
- grammar and lexis (Marcella)

http://mhsaphuge1.wikispaces.com/Political+Organization+of+Space

Learner proficiency level

Why do we traditionally group learners by proficiency level?

It makes things easier!

- planning and assessment
- language presentation and activity types
- So why would we bring learners of different proficiency levels together during lessons?
 - "...the majority of uses of English as a second language around the world today involve interactions of one non-native speaker with another, rather than the prototypical situation of a native speaker and a non-native speaker assumed in ESL textbooks" (Sridhar & Sridhar 1986).
 - "[In EFL countries] English has rapidly metamorphosed in the past half century from a foreign language to an international one. Its most frequent use outside the L1 countries...and the ESL countries is between speakers *neither* of whom learnt it as an L1." (Jenkins 2000)
 - One implication is that many of our learners' needs have changed.
 - By bringing learners of different levels together to work on a variety of tasks, we can
 provide practice of communicating in these international contexts.

Cross-Class Activity

Session 1

Session 2

Example activity

Competency Expressing your opinion on issues

Topic Crime and punishment

Session 1

Input

Lower levels

Language presentation and practice

- -Key vocabulary from Session 2 task;
- -Language for giving opinions.

Higher levels

Language review and practice

- -Extended vocabulary for crime and punishment;
- -Language for giving opinions.

Session 2

Task

Students act as jury members to decide on and present appropriate punishments for people who are accused of crimes.

http://www.courts.sa.gov.au/Virtual_Tour/jury.jpg

Tips and tricks

> Do...

Team-teach cross-level sessions

Choose flexible tasks

Give the rationale to the students

View level differences as a resource rather than an obstacle, e.g. give level-specific roles in the activity

Session 1

Give a preparatory lesson to individual classes

Focus on competencies and language for the task; these may be different for different levels.

Session 2

Run short, focussed task sessions with clear aims

Monitor groups carefully

Allow time for reflection

› Don't...

Give up if students are resistant to the idea at first

Session 1

Conflate practical knowledge with proficiency level

Session 2

Limit yourself to the classroom

Teach language in the second session if there's a big difference in levels

Discussion (5 minutes)

How would you design a cross-class activity for your context?

Competency Topic Task Input

Check the UECA website next week for everyone's ideas.

- Murray, N. (2012). English as a lingua franca and the development of pragmatic competence. ELT Journal 66(2).
- Jenkins, J., A. Cogo, and M. Dewey. (2011). Review of developments in research into English as a lingua franca. Language Teaching 44(3): 281-315.
- Canagarajah, S. (2007). Lingua franca English, multilingual communities, and language acquisition. *Modern Language Journal 91*: 923-939.

The Common European Framework of Reference for Languages (CEFR)?

A corpus and corpora?

The Academic Word List (AWL)?

Lexico-grammar?

The Common European Framework of Reference for Languages (CEFR)

http://www.coe.int/t/DG4/Portfolio/?L=E&M=/documents_intro/Data_bank_descriptors.html

Corpus - computerized databank of natural spoken and written texts

Examples:

- http://www.natcorp.ox.ac.uk/
- http://corpus.byu.edu/coca/
- http://www.lexchecker.org/
- http://www.lextutor.ca/

Academic Word List (AWL)

http://www.victoria.ac.nz/lals/resources/academicwordlist/

CEFR 'can-do' statements → Implication for teaching:

Help learners achieve 'can-do' goals (ie how to <u>do</u> things in the language rather than present abstract knowledge of the language)

"It's not what the language <u>is</u> that's important in and for the CEFR, but what language <u>does</u>". (Camerer & Mader, 2010)

What corpora have revealed

1. Patterns form a large proportion of language.

wh-clause

What corpora have revealed

"The hidden curriculum" (Kennedy, 2003)

What corpora have revealed

2. Key role of **colligation** (= grammatical environment/structure in which a lexical item is typically used.

Example: require & situate → mostly used in the passive

tea

→ mostly used as adjective

or in preposition phrase

→ Traditional distinction between lexis and grammar is blurred.

→ *lexico-grammatical* view of language

EG What is the pattern associated with the word 'factor'?

1.	Several	factors	are responsible for this disturbing development.
2.	Appearance is only one of many		
3.	Many external	factors	can influence suicidal people.
4.	Wind is always an important	factor	in soil erosion.
5.	I think this is a	factor	we should consider
6.	Wind is always an important I think this is a The weight of portables is a key Your reputation is the biggest Television viewing is an important Television advertising is the prime	factor	in attracting customers.
7.	Your reputation is the biggest	factor	in business.
8.	Television viewing is an important	factor	in childhood obesity.
9.	Television advertising is the prime	factor	in determining what you buy.

Which preposition often follows factor?

List the adjectives that are used before *factor*.

Which verbs follow *factor*?

Put *factor* together with the preposition, adjective and verb – what is the complete pattern?

During the second half of the eighteenth century, <u>transport</u> systems in Britain began to improve markedly. <u>Innovations</u> in <u>construction techniques</u> led to new surfaces being used on roads and, thanks largely to the work of Thomas Telford, the <u>expansion</u> of the canal <u>network</u>. It was the application of steam power, however, which played the most <u>significant</u> <u>role</u>.

http://www.nottingham.ac.uk/~alzsh3/acvocab/index.htm

Does a preposition follow the word?

Which adjective/s are used with the word?

Can you identify any other collocates

(nouns/verbs/adverbs)?

Does the word appear to occur in a phrase?

One way of highlighting patterns...

You can use -ing forms after certain verbs, for example: admit, avoid, consider, deny, dislike, enjoy, fancy, feel like, finish, give up, imagine, involve, keep, mind, miss, practise, risk, can't stand, suggest, understand.

Notice how all of these verbs can also be followed by a normal noun:

I need to finish painting this room. I need to finish this job.

(English Unlimited Upper Intermediate)

Another way...

A Star Is Made

by Stephen J. Dubner and Steven D. Levitt

If you examined the birth certificates of every soccer player in a World Cup tournament, you would find an unusual tendency: elite soccer players are more likely to have been born earlier in the year than later. If you then examined the European national youth teams that supply many World Cup players, this tendency would be even more noticeable. In recent English teams, for instance, half the elite teenage soccer players were born in January, February or March. In Germany, fifty-two were born in the first three months, with just four players born in the last three. What might account for this?

Swedish-born Anders Ericsson, a psychology professor at Florida State University, is leader of a group of scholars trying to answer an important question: simply repeating a task. Rather, it is setting specific goals, getting immediate feedback and concentrating equally on technique and results.

Ericsson and his colleagues therefore began studying expert performers in a wide of pursuits, from soccer and surgery to piano playing and software design. They've come to a rather startling practice really does make perfect. What we call 'talent' is highly overrated, as expert performers are nearly always made, not born. The research also suggests that when it choosing a life path, you should do what you love. People often give trying to do things they don't like, telling themselves they simply don't possess the talent. But what they really lack is the to succeed and to put in the deliberate that would

It's all about noticing patterns...

... then using and practising the patterns

Activities →

- Words in sentences
- Highlight lexico-grammatical patterns in feedback
- Dictation activity "bend me shape me"
- Lindstromberg, S. & Boers, F. (2008). <u>Teaching Chunks of Language: From noticing to remembering</u>.

Words in sentences

Blank A4 pieces of paper on wall

Teacher writes a different word/collocation/chunk on each piece of paper. Students circulate and write example sentences on each. Teacher monitors. When finished, students pass paper around, read, comment correct, focus on pattern used with the word.

Highlight lexico-grammatical patterns in feedback

Example from student essay:

However, the disadvantages of internet banking cannot be omitted, since people have strict perceptions about what this thing is going on.

(Coxhead & Byrd, 2007)

Highlight lexico-grammatical patterns in feedback

Example from student essay:

However, the disadvantages of internet banking cannot be omitted, since people have strict perceptions about what this thing is going on.

(Coxhead & Byrd, 2007)

Highlight lexico-grammatical patterns in feedback

Example from student essay:

However, the disadvantages of internet banking cannot be omitted, since people have strict perceptions about what this thing is going on:

(Coxhead & Byrd, 2007)

Dictation activity - Bend me shape me

Dictate a text. EG:

- A bumbling burglar was captured shivering behind a bush after police tracked a set of footprints he'd unwittingly left in the snow.

Students rewrite the text, changing with synonyms/antonyms as much as possible

http://www.teachingenglish.org.uk/seminars/20-steps-teaching-unplugged

Coxhead, A. & Byrd, P. (2007). Preparing writing teachers to teach the vocabulary and grammar of academic prose. *Journal of Second Language Writing, 16*: 129-147

Kennedy, G. (2003). Amplifier Collocations in the British National Corpus: Implications for English Language Teaching, *TESOL QUARTERLY, 37 (3):* 467-487

Camerer, R. & Mader, J. Putting the CEFR to good use. *IATEFL TEA* SIG/EALTA Conference Proceedings Barcelona 2010.

Teaching Outside the Box

Lydia Dutcher <u>lydia.dutcher@sydney.edu.au</u> Marcella Robertson marcella.robertson@sydney.edu.au

> Session Overview

- Reconsidering traditional boundaries in language teaching to help open up new perspectives and learning opportunities in the classroom.
- Focussing on the boundaries between...
 - learners by proficiency level (Lydia)
 - grammar and lexis (Marcella)

Teaching outside the boxlearner proficiency level						
•	Rationale					
•	Cross-class activity structure					
•						

Example activity

PD Fest Sydney 24 March 2012

Teaching Outside the Box

Lydia Dutcher <u>lydia.dutcher@sydney.edu.au</u>
Marcella Robertson <u>marcella.robertson@sydney.edu.au</u>

> Tips and tricks

Do	Don't
Team-teach cross-level sessions	Give up if students are resistant to the idea
Choose flexible tasks	at first
Give the rationale to the students	
View level differences as a resource rather	
than an obstacle, e.g. give level-specific	
roles in the activity	
Session 1	
Give a preparatory lesson to individual	Conflate practical knowledge with proficiency
classes	level
Focus on competencies and language for the	
task; these may be different for different	
levels.	
Session 2	
Run short, focussed task sessions with clear	Limit yourself to the classroom
aims	Teach language in the second session if
Monitor groups carefully	there's a big difference in levels
Allow time for reflection	

> References

Murray, N. (2012). English as a lingua franca and the development of pragmatic competence. *ELT Journal* 66(2).

Jenkins, J., A. Cogo, and M. Dewey. (2011). Review of developments in research into English as a lingua franca. *Language Teaching 44*(3): 281-315.

Canagarajah, S. (2007). Lingua franca English, multilingual communities, and language acquisition. *Modern Language Journal 91*: 923-939.

Teaching Outside the Box

Lydia Dutcher <u>lydia.dutcher@sydney.edu.au</u>
Marcella Robertson <u>marcella.robertson@sydney.edu.au</u>

Teaching outside the box...lexis and grammar

> Key terms

The Common European Framework of Reference for Languages (CEFR)

A corpus and corpora

The Academic Word List (AWL)

Lexico-grammar

> Links

The Common European Framework of Reference for Languages (CEFR)

http://www.coe.int/t/DG4/Portfolio/?L=E&M=/documents_intro/Data_bank_descriptors.html

Corpus

Examples:

- http://www.natcorp.ox.ac.uk/
- http://corpus.byu.edu/coca/
- http://www.lexchecker.org/
- http://www.lextutor.ca/

Academic Word List (AWL)

- http://www.victoria.ac.nz/lals/resources/academicwordlist/
- Language as "can do"

Teaching Outside the Box

Lydia Dutcher <u>lydia.dutcher@sydney.edu.au</u> Marcella Robertson <u>marcella.robertson@sydney.edu.au</u>

> What corpora have revealed

> AWL in use

During the second half of the eighteenth century, <u>transport</u> systems in Britain began to improve markedly. <u>Innovations</u> in <u>construction</u> <u>techniques</u> led to new surfaces being used on roads and, thanks largely to the work of Thomas Telford, the <u>expansion</u> of the canal <u>network</u>. It was the application of steam power, however, which played the most <u>significant role</u>.

http://www.nottingham.ac.uk/~alzsh3/acvocab/index.htm

Activities

References

Coxhead, A. & Byrd, P. (2007). Preparing writing teachers to teach the vocabulary and grammar of academic prose. *Journal of Second Language Writing, 16*: 129-147

Kennedy, G. (2003). Amplifier Collocations in the British National Corpus: Implications for English Language Teaching, *TESOL QUARTERLY, 37 (3)*: 467-487

Camerer, R. & Mader, J. Putting the CEFR to good use. *IATEFL TEA SIG/EALTA Conference Proceedings Barcelona 2010*.

Teaching Outside the Box Cross-Class Activity

Input

Cross-Class Activity
Teaching context
Competency
Topic
Task
Input
Teaching Outside the Box Cross-Class Activity
Teaching context
Competency
Topic
Task

Teaching Outside the Box Cross-Class Activity

Closs-Class Activity
Teaching context Cambridge Exam Preparation: PET/FCE/CAE/CPE Speaking Part 3
Competency Speculating, agreeing & disagreeing; Giving opinions with supporting statements
Topic Deciding on use of a piece of land in a city
Task (Session 2) Students are given 6 options or possible new buildings for a plot of land in a city e.g. hospital, art gallery, theatre, library.
They have to select only one which can be built.
Input (Session 1) Essential lexis & functional language graded to levels
Teaching Outside the Box Cross-Class Activity
Teaching context General English
Competency Negotiating; Complaining; Explaining a problem; Reaching a mutual agreement
Topic Issues with neighbours, landlords or flatmates
Task Roleplay in which learners have to reach a consensus
Input Functional language