ALL London Webinar: Steve Smith 'Teaching with Texts'
14.09.14

Link for recording: http://lancelot.adobeconnect.com/p565kmtb0g5/

Notes of session (taken by Helen Myers):
Helen's notes of webinar

Notes.
Introductions from Helen

Steve chose topic 'teaching with texts' - staple for language teachers
Select text - ask questions in target language.
Has since discovered other strategies
Text = comprehensible input
Need to exploit to allow the 'multiskill' approach

What can you do which maximises this?

1. Pre-reading
Get them interested in the topic of the text -
- show Youtube
-word association game on topic of text
-work in pairs (one person object if not relevant)
(Same for listening - something to 'whet the appetite' .. even not in TL - anything to stimulate class)

2. Reading aloud
You can control the speed of reading .. Could get them to follow with their finger
Good model of listening - so 2 skills at the same time
Helps for intonation e.g. in French - rising intonation
But don't spend too long reading aloud
Reference: Frenchteacher.net ...

3. Jigsaw reading .. cut up and they reconstruct
Can now be done electronically, but they also enjoy it with paper
Downside: silent reading, not much communication (though in pairs they do - but pairs may end up speaking English together - OK, but not optimal practice

4. Matching headlines to paragraphs / matching summaries to paragraphs
But does not bring in multi skill exploitation
NB students enjoy activities when they communicate .. especially 6th form

5. 'Find the French / German'
Put together vocab list to complete
Can be done orally / as a whole class - to control pace

6. Find cognates .. synonyms, antonyms ...
Key = good quality input

7. Questions ...

open-ended / true/false. .
variations ...
Deliberately give false statements which they have to correct
Pairs better than groups

Discussion: Use of target language?

Steve feels it should be TL to maximise use of target language
English may be best for testing - but backlash is that there may be too much English in the classroom

8. Memory aural/oral Gapfill after seeing the text - instant aural gapfill
Good filler.. if going too fast / Good plenary ... turn over / check / what do you remember?

9. Dictation - teacher dictation (rather than pair dictation) Steve's preference though if motivation/ fun needed, you may want pair

10. Purely authentic tense rarely the best 'adapted authentic' better for Steve -
Needs to be pitched one step beyond. Krashen: 'Knowledge plus 1' .. take what they know and push them a bit beyond. Acknowledge the reality of teaching in the classroom.

Controversial view possibly as some may feel you must prepare pupils for experience in the country. Argument: to get to that point you need to go through a series of stages. Authentic rarely has kind of input which lead to the result.

Discussion

Bottom line: will they find it interesting? Can you relate it to their experience?

Sources:
Wikipedia .. English / French sources - own translations / adaptations ... 2/3 different .. adapt ... Problem when Magazine / newspaper articles .. level of language is beyond A level

Steve avoids topical - limited shelf-life ...
Please share what you can ...

11. Translation -into English
Positive: detail - motivational
Negative : temptation to use English in lesson
Steve avoids translation into English
Trans into TL can "fix grammar" . On avoiding trans into English - point that it becomes a test of English as much as comprehension at A-level. Good fun and useful, but there are better things you can do.

12. Translation into TL
Students enjoy this .. 'this is a session when you ask any questions you like'

BUT

Uses up time which could be used to practise in TL
Send any ideas to Steve

Free resources ...::Resources / samples / 'The Modern Language Teacher's Handbook' .. Compendium of blogs etc .. 70 pages ...

Ideas from participants:

S.Hurlet:Students read aloud only one word at a time
Rachel Britt:Or could read 5 words, 7 words or 10 words then say 'popcorn' or 'rhubarb' and choose next pupil
Charlotte:Teacher reads aloud, but in a pattern (every other word / only nouns / words that end in a consonant) and students have to follow and then see if they can work out the next word the teacher will say. They can then go into pairs and read their own patters out to a partner.
felizz7:www.ados.fr has good short articles that could be adapted
Sandra:http://1jour1actu.com/ is also good for adapting authentic texts
Claire Parker:I find pupils love "retranslation" after translating first.
S.Hurlet:Change key words into strange words (i.e. bradebo) and work out the key word from the sentence / text
Claire Parker:rom French to Eng then cellotape onto table so they can't see and they have to translate it back
Claire Parker:Fold over the original

Chat Transcript

Helen Myers:Welcome everyone!
 Claire Parker:Hello Helen and Steve. I'm CLaire from Worcester
 Sandra:Hello!
 Aurélien Cassan:Hello!
 miriam collinson (newbury):Hello everyone , especially Zoe !
 Aurélien Cassan:My laptop is playing up.
 Claire Parker:I have a lovely Toulousain accent!
 Helen McCrory:Hello
 Zoe Johnson:hello everyone.
 Claire Parker:Should we mute our speakers?
 Sandra:I think we lose the sound if we mute them
 Claire Parker:k merci!
 Steve Smith:Hi from Steve
 Zoe Johnson:I'm prepping after this. Already marked this morning! hoping to get some ideas for my lessons!
 Steve Smith:Hope you have a cuppa nearby.
 felizz7:Hello all!
 felizz7:Sorry, Rachel Britt!
 Steve Smith:Hi felizz7
 Steve Smith:Hi Rachel
 Steve Smith:It's the first time I have done this. Be forgiving!
 Aurélien Cassan 2:I think it's working now! hi everyone :)
 Steve Smith:Hi Aurélien
 Anita Welsh:Hi Steve
 Steve Smith:Hi Anita
 S.Hurlet:Hi everyone
 Anita Welsh:looking forward to this Anita
 Steve Smith:Hi S Hurlet
 Claire Parker:Hi Joe!!
 Joe Dale:Hi everyone!
 Anna Pethybridge:Hi everyone
 Sandra:Hi Joe!
 Steve Smith:Hi Anna
 Steve Smith:Hi Joe
 Steve Smith:Hi Claire
 Joe Dale:Hi Claire, Sandra and Steve!
 Joe Dale:Yay!
 Steve Smith:Yay
 felizz7:Hola gatito!
 Steve Smith:Hi Nancy
 Zoe Johnson:Zoe Johnson Newbury Head of German
 Gillian Peiser:HI everyone. I am a PGCE tutor at Liverpool John Moores University.
 Steve Smith:Hi Gillian
 Rachel Britt:I teach in Hampshire. Deputy Head of MFL
 Nancy Serrao 3:Hello Steve :-)
 Charlotte:Hello, I'm Charlotte, from Manchester :
 Anna Pethybridge:I'm lead practitioner for MFL at Biddick Academy in Washington, Tyne and Wear
 Nicola Knott:Hi everyone, I'm Nicola. Currently teaching A level Spanish in Rochdale
 Nathan J:Hi all, I'm Nathan, a Head of French in London
 Vicci Harrison:Hi everyone. I'm a French & Spanish teacher in Halifax (Yr 7-13)
 Nancy Serrao 3:I teach French and Spanish to A'level. Head of French also in Hinchley Wood school,surrey
 Claire Parker:Hi all Claire Parker @ceparker71 HOD from Worcester French, German. yr7-11
 Joe Dale:Hi all, I'm an independent languages consultant and soon to be daddy!
 Sharon Waszkiewicz:Hi - NQT French & Latin, London
 Helen McCrory:I teach at West Lakes Academy, Cumbria, 2nd in MFL
 Dee:Dee Quigley I teach French and German in Essex
 Nancy Serrao 3:Congratulations Joe !!
 miriam collinson (newbury):Hi, I'm Mim and I teach French and German in Newbury,Berkshire
 Omarah Aziz:Hi. NQT - French
 Aurélien Cassan:hi, NQT French and Spanish in Cambridge
 Nolwenn Burkey:HI everyone, I am Nolwenn, I teach French, Spanish and Latin
 Joe Dale:Thanks Nancy!
 Steve Smith:Hi Nolwenn
 Steve Smith:Hi Omarah
 Nolwenn Burkey:Hi Steve, your website has become my favourite to teach A Level, the listening exercises are a real gem
 Omarah Aziz:Hi Steve!
 Anna Pethybridge:Love Frenchteacher.net
 Nolwenn Burkey:absolutely read the text with them and then use it for dictation
 Helen Myers:See 'key links for today' to open Steve's site
 Helen Myers:V good points Steve
 Rachel Britt:Yes 83% said yes
 Vicci Harrison:We saw the results of the poll!
 Gillian Peiser:I cannot hear Helen.
 Nolwenn Burkey:I hve seen the first results, not the second one
 Rachel Britt:Yes we can see that
 Charlotte:I depends on the level and the purpose of the questioning ... for example for GCSE practice, it's better to question in Enlgish as that is what the exam is like?
 Nolwenn Burkey:Yes we can
 Vicci Harrison:Second results on show now.
 Helen Myers:Thanks to everyone for humouring me!
 Anna Pethybridge:Any chance you could move the poll box away from the chat box?
 Anna Pethybridge:Thanks :)
 Nolwenn Burkey:many thanks for all of this Helen
 Helen Myers:Gillian : can you hear anyhting at all?
 Helen Myers:Great idea Steve - never domne this .. will fdo it next week!!
 Helen Myers:(sorry about typo)
 Anna Pethybridge:Like that idea
 Nolwenn Burkey:thanks for this Steve, I will use this with my year 8 Spanish together
 Vicci Harrison:I'm going to try this Period 1 tomorrow!
 Gillian Peiser:yes, I can hear everything Steve is saying.
 Rachel Britt:Really like the turn over sheet, memory check idea. Checks they were on task
 Aurélien Cassan:I always make my own and I feel they work better as they feel confident to use prior knowledge and are also challenged with new structures, vocab etc
 Zoe Johnson:for a level German gutefrage.net or yahoo questions are good as the answers are short but has a lot of up to date topics and opinions
 Nolwenn Burkey:choose carefully some texts from ouest france can be done, le mond's are too difficult
 Gillian Peiser:For cultural learning the authentic is not always best - an 'insider' may not necessarily be explicit about a cultural issue.
 S.Hurlet:How long are you spending on a text?
 Nolwenn Burkey:absolutely even the bilingual kids will find it tricky
 Gillian Peiser:can others hear Helen?
 Anna Pethybridge:Q how would Ofsted feel about lack of authenticity?
 Nolwenn Burkey:i can hear Helen
 felizz7:I agree that authentic texts are best WHEN adapted. Mini trip advisor reviews are great as are cartoons
 Claire Parker:Q do we have any ideas about the sort of texts that might be in the new GCSE's?
 Anna Pethybridge:Thanks
 Zoe Johnson:trip advisor is good and you can do a 5 you know, 5 you guess, 5 no clue with them
 Claire Parker:That is good to hear Helen
 Sandra:I agree, we also want students to feel that they can go on and use the vocabulary in writing or in conversations.
 Sharon Waszkiewicz:Completely agree - spent ages on Fr & Sp World Cup - for very short self-life :-)
 Anna Pethybridge:lightbilb languages has good source of world cup stuff each time round
 Anna Pethybridge:lightbulb*
 Charlotte:The poll is closed for me?
 Helen Myers:Yes - Anna.. great site from Clare Seccombe (Light bulb)
 Helen Myers:(Charlotte - did you see it eventually?)
 Charlotte:Yes, thank you
 Helen Myers:Great Charlotte!
 Aurélien Cassan:I am not sure I understood your views on translation from English into TL, Steve?
 Rachel Britt:I also enjoyed Whitmarsh!
 Claire Parker:Q if it is in the new GCSe then we will need to practise anyway
 Sharon Waszkiewicz:Is there a value in paraphrase?
 Charlotte:I agree Claire ... It would be great to teach lessons with content that we desired, and in ways that we desired, but if we are ultimately judged on exam results, we HAVE to practise the skills contained in the exams!
 Claire Parker:It also gives pps the chance to think about grammatical issues that they may have found tricky
 Claire Parker:i remember adding to that!
 Helen Myers:http://www.frenchteacher.net/teachers-guide/using-film/
 Rachel Britt:I have that Steve and it was very useful in our Dept. NQTs really appreciated it too
 Nicola Knott:Thank you very much! It's been great!
 Joe Dale:Great session Steve
 Aurélien Cassan:thanks a lot :)
 Alaina Smith:Thanks very much - it was really useful!
 S.Hurlet:Thank you, great ideas
 Nathan J:Very useful session, thank you very much!
 Anita Welsh:Wonderful session Steve
 Claire Parker:Many thanks Steve. I look forward to hearing from you again!
 Gillian Peiser:thanks very much Steve - lots of ideas to share with student teachers!
 Helen McCrory:Thank you very much
 Vicci Harrison:Merci beaucoup
 miriam collinson (newbury):Thanks very much Steve and Helen .
 Sandra:Thank you!
 Rachel Britt:Thank you Steve! I'll be using these ideas next week!
 Omarah Aziz:Thank you Steve and Helen - great ideas
 Charlotte:Thank you both, very useful!
 Nancy Serrao:Thank you very much Helen and Steve!!
 Sharon Waszkiewicz:Thanks so much!!!
 Zoe Johnson:so sad my broad band crashed and has only just come back on :(
 Claire Parker:Many thanks Helen for organising the Webinar! Merci Beaucoup
 Sharon Waszkiewicz:Vasskervitvh
 S.Hurlet:See you at the language live show !
 Joe Dale:Claire, you should offer to do a webinar!
 Steve Smith:thank you all for tolerating me
 Lee Lyons:Hi there,
 Claire Parker:It's great!!
 Claire Parker:From French to Eng then cellotape onto table so they cant see and they have to translate it back
 Lee Lyons:My broadband has struggled with this webinar for some reason - I'm hoping that I'll have more luck with the recording. I was wondering - will you be sharing the ideas with the link too?
 Claire Parker:they love it!
 Helen Myers:If anyoen want to activate audio . web cam feel free!
 Sharon Waszkiewicz:Very very interesting point about not penalising lack of imagination!
 Aurélien Cassan:I agree with Helen and I feel translation gives them the tool to really understand language and opportunities to be more creative.
 S.Hurlet:It boosts their confidence if they can translate some sentences from Eng to TL
 Sharon Waszkiewicz:Congrats Joe! You will need those noise blocking headphones in the weeks to come...:-)
 Vicci Harrison:Fingers crossed everything goes OK Joe!

C:\Documents and Settings\hem.ACER4070-946\Application Data\Microsoft\Templates\Normal.dot 14-Sep-14
6
