WA UAM

 STUDENT'S NAME:

ELT METHODOLOGY

GUIDELINES FOR LESSON OBSERVATION TASKS

TASK 1
Discipline problems
The task focuses on one aspect of classroom management i.e., discipline problems and the ways teachers handle them. You will look at the type, amount and pattern of teacher's response to pupils' inappropriate behaviour during a lesson. To do this you need to:

· list teacher's possible responses in your Lesson Observation Form in column 1. You are best advised to do this before your observation using the list in point 5.5: Talking points from M. Spratt English for the Teacher p.107 (see back-up reading below).

 Be careful!! – you may need to add some other types of teacher's responses when the

 need arises. (type)
· against each response-type tick the number of times a teacher used this particular measure (amount)
· in the pupils' behaviour column briefly describe what the teacher reacted to; identify the pattern of distribution of teacher disciplinary responses (TDR) by ticking off, on a 'map of pupils sitting arrangement', the number of times a particular pupil was disciplined by a teacher, irrespective of what the type it was (pattern)
· in the last column comment on the effectiveness of a teacher’s responses, as well as assess its tactfulness, commensurability (appropriateness) and if it respected pupils’ dignity.
It may be expected that there will not be a sufficient number of teacher's disciplinary responses during one lesson to enable you a full use of the response types listed in the handout. You’re best advised to use your data from two or three different lessons with the same class and/or teacher and to put your data together into one form.

Again, this task is quite demanding in terms of attention needed during the lesson and concentration!

Back-up reading – 1.) M. Spratt English for the Teacher, Unit 13. Although this is meant to be tutor-

 run, still you are supposed to do some of the tasks by yourself; for example, the

 reading on p. 103 task 4; speaking on p. 105. Task 2 in section 9 Conclusions on

 p. 109 is particularly recommended.
 2.) Penny Ur "A course in Language Teaching", Module 18, pp. 259-273: for more

 information on the subject of classroom discipline

LESSON OBSERVATION FORM

Task 1

Discipline problems

YOUR NAME: …………......................

TEACHER OBSERVED

GRADE :

DATE:

	Teacher's response

how many times
	Pupil's behaviour

short description
	Comments

	
	
	

Draw a diagram of Teacher' Disciplinary Responses (TDR)

	 BLACKBOARD

Your comments on TDR (Teacher Disciplinary Response) pattern:

...

...
WA UAM

 STUDENT'S NAME:

ELT METHODOLOGY

GUIDELINES FOR LESSON OBSERVATION TASKS

TASK 2
Teachers' roles + teachers' teaching space

Task 2 of your lesson observation focuses on yet another aspect of classroom management i.e., the roles a teacher assumes in a lesson and how s/he moves around the classroom. Before doing the task do the suggested readings below. Also, before your observation you will have to decide which teacher's roles typology you will use. You may choose the 4 roles from Discussion Task 8 (from Parrott's "Tasks for Language Teachers" – attached) or the 8 roles as identified by Harmer in Chapter 11 of The Practice of English Language Teaching (refer to the source).

Your task will consist in:

· identifying two examples for each of Parrott's teacher's roles, or (if you choose Harmer's) one example for each of his eight roles. (column 1)

· providing a brief description of the teacher's function (column 2)

· outlining the teacher's teaching space while performing a given function: in column 3 briefly describe where the teacher is;
· on a separate classroom plan track teacher's movements throughout the lesson
· think about the comments related to the observed aspect of a lesson and write them in the space provided
It may happen that not each of the roles will be possible to identify in a lesson you are going to observe and, alternatively, you may need to introduce your own role type to apply to the teacher's function in a lesson (however, be careful not to duplicate already existing role types).
Back-up reading:

1.) M. Parrott "Tasks for Language Teachers" Discussion Task 8: Teacher's roles

2.) J. Richards & C. Lockhart “Reflective teaching in SL classrooms” Ch. 5, pp. 97-112

3.) Harmer "The Practice of English Language Teaching" Ch. 11.1 (old edition); Ch. 4

 (new edition)
LESSON OBSERVATION FORM

Task 2

Teacher's roles + teaching space

YOUR NAME: ...
TEACHER OBSERVED

CLASS :

DATE:

	Teacher's role
	 Brief description
	 Where she/he is?

	
	
	

Draw a diagram of Teacher Teaching Space and the roles s/he assumes

	 BLACKBOARD

Your comments on Teacher's Roles in Teacher Teaching Space:

...

... ...

... ...

... ...

... ...

... ...

...

 (continue overleaf in necessary)
WA UAM

 STUDENT'S NAME:

ELT METHODOLOGY

GUIDELINES FOR LESSON OBSERVATION TASKS

TASK 3
The learner as doer. Learner's roles

In this observation task your focus will be on the learner/learners. Read carefully the attached back-up reading and do the task's Lesson Observation Form (it has been adapted from your back-up reading no.1)

In your comment to the observation task include the ideas from task 4 or 5 or 6 on p.64 of the "Discussion Task 5" from Parrott
Back-up reading:
1. Wajnryb, R. “Classroom Observation Tasks”, Chapter 1.3. pp. 34-35 The learner as doer
2. Parrott, M. “Tasks for language teachers”, Discussion Task 5 pp. 63-65 Learners' Roles

LESSON OBSERVATION FORM

Task 3

The learner as doer. Learner's roles.

YOUR NAME:

TEACHER OBSERVED

CLASS :

DATE:
	What learners do
	What this involves
	Teacher's purpose
	Learners' roles

	
	
	
	

Your comments on the learners' roles:

..
.. ..
..
..
..

WA UAM

 STUDENT'S NAME:

ELT METHODOLOGY

GUIDELINES FOR LESSON OBSERVATION TASKS

TASK 4
Teacher Talk – Student Talk

This time an aspect of the lesson that you will be interested in during your observation is teacher talk versus student talk. You will look at the amount, type and pattern of the teacher's and pupils' talk during a lesson. To do this you need to:

- identify the number of times a teacher spoke during the lesson and for how long, by

 ticking off, in your Lesson Observation Form, a type suggested. (you may need to

 include other types if the need arises)

- do the same for pupils (you may need to include other types if the need arises)

- calculate the overall time the teacher and pupils (on the whole) spoke

- identify the pattern of distribution of pupils' talk by ticking off the number of times

 a particular pupil spoke (you'll need a map of ppls’ sitting arrangement)

The task is effort and attention consuming. You need to concentrate hard and be well prepared to the task before going to observation. Think it over in advance.

Back-up reading: chapter 2.1 'The Teacher's meta-language' from "Classroom Observation Tasks"

 by Ruth Wajnryb - not everything in it will be relevant to your task.

LESSON OBSERVATION FORM

Task 4: Teacher Talk – Student Talk

YOUR NAME:

TEACHER OBSERVED

CLASS :

DATE:

TEACHER

 PUPILS

	Type
	No of times + time in secs

(approximate values)
	Type
	No of times + time in secs

(approximate values)

	Gives instructions - tells pupils what to do

Gives instructions – tells pupils how to do it

Corrects errors

Explains grammar

Explains vocab.

Reprimands

Asks questions

Chats with pupils

Idle talk

Other
	
	Answers teacher

Asks teacher

Talks in pair

Talks in a group

Other
	

 Draw a diagram of Student Talk and Teacher Talk:

	 BLACKBOARD

Your comments on ST and TT patterns:

..

 if necessary, continue overleaf

WA UAM

 STUDENT'S NAME:

ELT METHODOLOGY

GUIDELINES FOR LESSON OBSERVATION TASKS

TASK 5
Learners' interaction patterns
In this LOT you will look at pupils’ interaction patterns
I. During the lesson

1. In this observation task you focus on the learners. Your aim is to identify patterns of interaction between students, and/or between student/s and the teacher.

2. Read all the back-up material and use ideas from it to help you in your observation.

3. Keep record of the exponents of the lesson focus in the way it is suggested in your reading material to help you fill in your observation form after the lesson.

4. Lesson Observation Form – in the 'Comment' column evaluate the effectiveness of a particular student grouping for the task done.

II. After the lesson

1. Discuss the lesson with your fellow student (teacher) (if applicable) and share your ideas

 with her/him on the aspects observed.

 2. Fill in the Lesson Observation Form using your notes from the lesson.

As with previous tasks, it is strongly suggested that the assignments given are read by you ‘reflectively’ i.e., putting all you read against your experience and teaching background, in order to be able to ‘look beyond’ the mere task and get some additional inspirations and ideas that might be used by you in you teaching practice.

Back-up reading:

1.) R. Wajnryb "Classroom observation Tasks" Ch. 6 Classroom management, pp.106-120.

 Read the whole chapter, however only the following sections will be directly linked with

 LOT 6:

a. section 6.1. “Managing classroom communication: patterns of interaction”

b. section 6.2. “Managing pair and group work”

2.) (optionally) J. Harmer "The Practice of English Language Teaching", Ch.11.2, old

 edition, (you can skip section: 11.2.4)

LESSON OBSERVATION FORM

Task 5

Learners' interaction patterns

YOUR NAME:

TEACHER OBSERVED

CLASS :

DATE:

	Student Grouping / Interaction Pattern
	Type of Activity

(describe)
	Comment

	
	
	

	Student Grouping / Interaction Pattern
	Type of Activity

(describe)
	Comment

	
	
	

What conclusions can you draw from your LOT 5?
...

WA UAM

 STUDENT'S NAME:

ELT METHODOLOGY

GUIDELINES FOR LESSON OBSERVATION TASKS

TASK 6

Managing error

In this LOT you will look at how a teacher manages error. Specifically you will concentrate on:

a.) what errors are corrected; b.) how the teacher corrects them; c.) what result correction has.

I. During the lesson.
In this observation you focus on a teacher. Your aim is to identify the teacher's

 feedback to learners' errors during the lesson. Keep record of the exponents of the points a.), b.) & c.)

 above and use any ideas from your back-up reading material to help you fill in your observation form.

 If need arises you may alter your LOF(orm) to suit your observation better. In the 'Comment' column
 evaluate the effectiveness of a particular technique of error correction.
II. After the lesson. Discuss the lesson with your fellow student/teacher (if applicable) and share your ideas with her/him on the aspects observed. Fill in the Lesson Observation Form using your notes from the lesson.

And again, it is important that before doing this task you read the material below. You are encouraged to read the assignments perceptively and to look for inspirations and ideas that might be used or creatively adapted by you.
Back-up reading:

 For more info on feedback and error-correction read:

1.) Doff, Adrian "Teach English" Ch. 16. pp.186-192

2.) Wajnryb, R. "Classroom observation Tasks" Ch. 2, section 2.3 & Ch. 5, section5.5.:

 Sec. 2.3 The language of feedback to error, pp.49-52; sec. 5.5 Managing error, pp. 103-105

 Optionally, read the material related to LOT 6 below:
 3.) J. Richards & C. Lockhart “Reflective teaching in SL classrooms” pp. 188-192 ‘Feedback’
LESSON OBSERVATION FORM

Task 6

Managing Error

YOUR NAME:

TEACHER OBSERVED

CLASS :

DATE:

	What is corrected ?
	How it is corrected?

(technique; verbal/non-verbal; gestures
	What result it brings?

(what a learner does?)
	Comments

	
	
	
	

Your comment on the teacher's correction patterns and techniques ? ...

...
WA UAM

 STUDENT'S NAME:

ELT METHODOLOGY

GUIDELINES FOR LESSON OBSERVATION TASKS

TASK 7

Developing learners’ reading comprehension skills

In this task you will be focusing on how a teacher develops learners’ reading comprehension skills. Read the material below and do the lesson observation form.

Developing learners’ reading comprehension skills is an important aspect of an integrated skills approach to FL learning. The aim of the lesson (or its fragment) in which learners are given a text to read is to develop their comprehension skills rather than knowledge about the language (grammar and vocabulary) - while reading, learners need to integrate their knowledge of grammar and lexis to deal with a written text. A teacher’s task is to develop their ability to handle the text efficiently, that is to understand the messages the text conveys.

A typical reading comprehension lesson will always include all, or most, of the following:

 1. giving learners purpose to read (arousing their interest, stirring their curiosity, making them want

 to deal with the text),

 2. preparing them for the text language-wise so as to make the comprehension easier (pre-teaching

 key vocab, revising grammar points crucial for text understanding, or focusing on language

 functions appearing in the text),

 3. reading the text first for general understanding, so called gist (meaning orientation) and then for

 detailed text understanding (each time setting different comprehension tasks),

 4. exploiting the text for whatever additional language aspects it happens to contain (grammar,

 vocabulary, functions, discourse features, spelling, etc.),

 5. moving onto a speaking task related to the text either topically or language-wise.

The following aspects of the teacher’s procedure need to be focused on and reported by you in the lesson observation form below:

1. Does the teacher (T) follow the procedure as sketched above? (if there are any departures are they justified by the aims of the lesson?)

2. Does the T prepare learners for the reading by: a) giving them key vocab and/or phrases; b) helping them form some expectations about the content of the text prior to reading it, or c.) other?

3. Does the T ask the learners to read the text: a) aloud, b) individually in silence, or c) both? If the latter, how are a) and b) ordered?

4. How is comprehension of the text checked? Is it checked by: a) asking learners if they understood, or if everything is clear?, b) giving them tasks to complete and/or questions to answer before reading to complete them while reading the text?, c) asking them to translate the text sentence by sentence?

5. Are comprehension tasks and/or questions given to learners before or after they’ve read a text?

6. Do the tasks ‘cover’ at least the better part of the text, and do they address various reading skills?

7. How is comprehension check (feedback) done? Does the T check the learners’ comprehension of the text? Specifically, does s/he do immediate, teacher-run feedback to a comprehension task by asking comprehension questions immediately after reading, or does s/he allow learners some time to confer on the answers in pairs first, and then doing the class check?

8. Does the T include a follow-up speaking task based on the text in which learners would develop their language fluency?

In the Lesson Observation Form below, describe in detail the stages the T. went through in his/her reading-based lesson. In identifying those use the checklist above.
LESSON OBSERVATION FORM

Task 7
Developing reading comprehension
Your name:

Teacher observed

Class observed:

Date:

Where is the text from? (crsbk’s title, unit, page): ………………………………………………..
	Teacher's procedure
(chronological description of what T actually does in the lesson)
	Comments on the aspects of T’s procedure

	
	

	Teacher's procedure
(chronological description of what T actually does in the lesson)
	Comments on the aspects of T’s procedure

	
	

Read the descriptions of a reading lesson given by four teachers and say which of them is more like what you have observed in your OPs. If the reading lesson typically taught by the teacher you observed in your OPs is neither of the four, you may piece it together from various aspects of the four lessons and comment on it in the space below.
	A

[image: image1.jpg](When | teach reading, | like my learners to use \

the other skills, too. | do various things. For
example, before reading a passage, my learners
discuss the topic or brainstorm vocabulary they
predict they will hear; or they listen to a short
passage on a related topic and discuss it. At the
reading stage, | make sure to spell out why they
are reading. We read a passage more than once,
each time with a new task. The learners fill in a
chart, or match pictures to paragraphs or answer
true/false questions. Finally, | save enough time
for a follow-up, like a role-play or group work
where the learners write a different ending or

Qscuss the issue in the text.

N\

	B

[image: image2.jpg]FWhen | teach reading, | give the learners the teﬂ

to read and ask them to read it aloud, one by one.
Then we go over any unfamiliar vocabulary, when

| try to have learners guess the meaning. If they
can't, | give them the equivalent word in their
native language. Then | ask them a couple of basic
questions to check their comprehension of the main
ideas. After that learners work in pairs to answer
comprehension questions and then we re-assemble
Cfo one class and check all the answers.

\

	C

[image: image3.jpg](T've been teaching for ten years and in my readinﬂ
lessons | always go around the class, asking
individual learners to read aloud in turn. In this

way, the other learners understand clearly: they

can hear something as they follow in their books

and | can also check their pronunciation. They

seem to like being the ones to ‘shine’ — at least,

@fhey pronounce the sentences correctly!
\

	D

[image: image4.jpg]Invariably, when | give my learners a text to reaﬂ

| first ask them to read it once very quickly for
the main ideas. Once everyone has got the general
idea, they read the whole passage again, then one
or two of them tell me in their own words what
they understood. Next, | usually ask them to work
in pairs or small groups to find answers to more
detailed questions: they always read the passage
at least twice more to scan and find the answers.
By doing it like this, | think they get a lot more
out of the text, and there's plenty of learner-to-
learner interaction, too. J

Comments: ………………………………………………………………………………………………….
……

……

……

……

……

……

……

……

……
WA UAM

 STUDENT'S NAME:

ELT METHODOLOGY

GUIDELINES FOR LESSON OBSERVATION TASKS

TASK 8
Identifying the elements of the PPP model of a lesson

The focus of this Lesson Observation Task is the learners' linguistic competence. Lessons aimed at developing learners' linguistic competence (knowledge as opposed to skill) involve introducing learners to a new language material (grammar and vocabulary). The type of lesson that you will focus on for the purpose of this task is one in which a teacher introduces a new language material (vocab and/or grammar) to learners, explains it, and practices it in a sequence of exercises.

One of the ways in which this can be done is, the so called, PPP model. Roughly speaking, this type of lesson for introducing a new language material/item is carried out in three stages. They are: Presentation (P1), Practice (P2) and Production (P3). We may risk a statement, that despite any other specific approaches to teaching a new language, any teaching/learning situation can be said to consist of the following:

1. a stage where a teacher introduces learners to a new language material (presents, describes, explains, elicits or gives rules, illustrates with examples etc.). This may take various forms and does not necessarily mean that learners are passively listening/watching. You’ll look in more detail at this stage in LOT 9.

2. a stage where a structure/vocabulary just introduced is practiced in a limited language and/or situational context, with a teacher correcting all mistakes in the language practiced. Because the aim of this stage is to automatize a habit in the form of individual and group practice (repetition and substitution drills), meaning at this stage is secondary, and form of the new language item is primary. Preferably this practice should be first oral and only then written - first spoken drills and then written exercises. Also, it should be relatively quick and not too long, say, between 4 and 7 minutes.
3. a stage where learners, having practiced the language in a mechanical way, may try to use it in situations/contexts more like the ones they are likely to encounter in real language use. These production practice activities should be structured by a teacher in such a way that would inevitably make the learners use the language they just practiced - otherwise they would not be able to complete the task successfully. Because meaningful communication is the focus of this stage, mistakes are not corrected immediately. You’ll focus on the two aspects of practice more in LOT 10.

Your task in this observation will be to identify if any of the stages just described were incorporated in the lessons observed by you in which a teacher INTRODUCED a new language item (grammar or vocabulary), and how effective the teacher was in achieving the aims of each stage.
Your reading assignment gives you a broader perspective on the component elements of a PPP model of a lesson than the task itself. Carefully and with imagination read the material below to accompany the task. Both readings are about typical teaching skills that every teacher needs to have a perfect command of in order to perform well as a teacher. You are encouraged to read the assignments perceptively and with an open mind.
ATTENTION !
The PPP model is applicable to lessons whose aim it is to introduce and practice a new language item. It is NOT normally applicable to lessons aimed at language item revisions, or skills development.
Back-up reading:

1.) R. Wajnryb "Classroom observation Tasks" Ch. 5, Teaching skills and strategies, pp.91-102

2.) J. Richards & C. Lockhart “Reflective teaching in SL classrooms” Ch.8/p.161-181.

3.) J. Harmer "The practice of English Language Teaching" – Harmer's full version of the PPP model;

 pp. 60-62 in 1991 edition. (In his model his stages 1 to 3 = P1; stage 4 = P2 and stage 5 = P3)

Back-up watching: (youtube material on PPP)
4. https://www.youtube.com/watch?v=y-bib16PF20
5. https://www.youtube.com/watch?v=EddmOr-b57g&list=PL0209031D61B2EA8D
6. https://www.youtube.com/watch?v=5r-DRmN42fE

LESSON OBSERVATION FORM

Task 8

Identifying elements of the PPP model of the lesson
Your name:

Teacher observed

Class observed:

Date: ……........................

What new language is introduced? : ……………………………………………………………...

Coursebook and unit number: …………………………………………………………………….
	Which P?
	Via what activities? What learners do?
	How effective? How could be improved?

	
	
	

	Which P?
	Via what activities? What learners do?
	How effective? How could be improved?

	
	
	

Your comment on whether the lesson observed successfully or unsuccessfully implemented the elements of the model: ...
...
WA UAM

 STUDENT'S NAME:

ELT METHODOLOGY

GUIDELINES FOR LESSON OBSERVATION TASKS

TASK 9
How to present (explain) grammar to learners
An opening fragment of a lesson in which a teacher introduces a new language item (grammar, vocab or function) is sometimes called ‘presentation’. In the presentation stage a teacher’s task is to explain the meaning and form of a new language item. Usually this stage is quick and takes no longer than 5-8 minutes. Below there are three possible procedures a teacher might choose to present a new language item to her students. Which of them did you observe a teacher employ most often in your OPs? In spaces below each, write your comments on the procedure (or its elements) used by the teacher.

Example A

The teacher creates a situation (context) which best illustrates the meaning of a grammar item she wants to introduce. The situation is created either by a teacher herself (verbally and/or using visual prompts such as pictures, photos, real objects etc.), or with the help of a text, read or listened to, from the coursebook. The procedure introducing Present Perfect Continuous to a group of intermediate level young teenagers with a teacher setting up her own contextualizing situation would look like below:
T: OK, class! Look! This is John. (shows a picture of John in his home garden sitting on a deckchair, tired).

 Tell me where he is?

Sts: In the garden?

T: All right. What is he doing?

Sts: He is sitting on a chair and resting.

T: Resting from what? Why is he tired? (a picture shows half- pruned trees, half-cut lawn, half-painted fence
 etc. behind John)

St: He was cutting grass, and was painting the fence. He got tired.

T: That’s right! Good! Can everybody see that? (T. shows half- pruned trees, half-cut lawn, half-painted
 fence in the picture). Now, tell me, has he finished pruning the trees, cutting the grass, and painting

 the fence?
Sts: No, he hasn’t!

T: OK, so he is still doing that but he took a short break to have a rest, right?

Sts: Yes.

T: Did he start pruning the trees a while ago?

Sts: Yes.

T: Did he finish doing that?

Sts: No.

T: Is he going to continue pruning?

Sts: Yes.

T: So how can we say in one sentence that he started pruning the trees, but hasn’t finished it yet?

Sts: ???

T: OK, Listen: ‘HE’S BEEN PRUNING the trees.’ Repeat after me: ‘He’s been pruning the trees’

 Then T. models the example again (repeats the model sentence), highlights the elements of the tense, checks

 component meanings, and then moves on to controlled practice (drills) and then less-controlled practice in which

 the new language item is practiced in a series of oral drills and tasks.
Comment: ………………………………………………………………………………………………….

……
……

Example B
The teacher goes through the procedure below:

1. tells ppls that they are going to talk about Past Perfect today

2. writes the form (the formula) of the Past Perfect tense on the board:
‘had + past participle (i.e., been, written etc.)’

3. tells the class that ‘the Past Perfect is used for actions that happened in the past before other actions in the past’
4. writes an example sentence containing the structure and illustrating the meaning

I had been to America before I came to live here.
5. asks the learners if they understood

6. tells them to open their books on p. 24 and read a grammar explanation box - asks if they understand

7. then she asks ppls to do exercises 3 and 4 which consist in providing the right form of the verbs given in basic form or in transforming sentences in Simple Past into Past Perfect
8. after 5 or 10 min. of individual exercise completion T. asks individual ppls to read the examples one by one aloud, and corrects.
9. optionally, in the last 5 minutes, T. does a speaking activity from the unit: ‘Talk to your partner about what had happened in your life before you came to this school.’
Comment: ………………………………………………………………………………………………….

……

Example C

The teacher, after having dealt with administrative matters at the beginning of a lesson (attendance check, announcements, homework) sets down to introducing a new grammar item planned for this class of intermediate level, 16 year olds.
T: Right! The Past Perfect. The Past Perfect is formed from the past of the auxiliary 'have', plus the past
 participle. For example, 'everyone had left', 'the film had started'. So, what's the past perfect of 'they
 go'?

St: They had gone.
T: Good.

T: We use the tense when we're talking about the past, and you refer to an earlier point in the past.

 For example, 'We were late. When we got to the cinema, the film had already started.' Did the film
 start after we arrived, at the same time as we arrived, or before we arrived?

St: Before.

T: Right. So, we can illustrate it like this [draws a time line]

 b a

 We arrived at this point in time (a). But I need to refer to an earlier point in the past, when the film

 started, here (b).

(adapted from: Thornbury, S. "How to teach grammar")

Comment: ………………………………………………………………………………………………….

……
 What is the
1st most frequent procedure:
……

2nd most frequent procedure:
……

3rd most frequent procedure:
……
WA UAM

 STUDENT'S NAME:

ELT METHODOLOGY

GUIDELINES FOR LESSON OBSERVATION TASKS

TASK 10
How to practice a new grammar item
In this task you will focus in greater detail on how a teacher PRACTICES a grammar item presented and explained at the beginning of a lesson. When a new language item (grammar, vocabulary, or function) is presented and explained by a teacher it must be followed by a series of practice tasks in which this item gets initial automatization. Most ideally, this practice should be first predominantly oral and only then written, and it should proceed from manipulation, through limited production, to creative production that is from controlled practice, via less-controlled practice to free practice (production). With younger learners or adult beginners the last stage (free practice) might be omitted. A typical practice sequence following the introduction and explanation of a ‘many/much’ (countable/uncountable nouns) grammar item along the lines described above would look something like that:

STAGE 1

Manipulation - controlled practice. Time: 8 - 10 min

Step 1

 a. T. says the following sentence two or three times (models the example):

T.: ‘How much milk have we got?’

 b. T. signals the class to repeat this in chorus. T. indicates to individual students to repeat the example

 (first T. models (ppls. repeat). T. corrects (pronunciation and structure).

Step 2

 c. T. says the sentence again (models) and the class repeat in chorus. T. provides a verbal prompt (says
 the word):

T.: ‘rice’
 d. T. indicates to a student to supply the response:

St. : ‘How much rice have we got?’

 e. T. supplies further prompts, such as ‘meat’, ‘juice’, ‘sugar’ etc, and ppls provide the correct response.

Step 3

 f. T. repeats Step 2, but this time uses picture prompts of meat, juice etc. rather than word prompts.

Step 4

 g. T. repeats Step 1, but this time with the sentence:

T.: ‘How many bananas have we got?’

 h. T. supplies prompts such as ‘potatoes’, ‘eggs’, ‘onions’ etc., first words (written on cards or spoken),
 then pictures.

Step 5

 i. T. supplies prompts that are a mixture of words from step 2 and 4, first words and then pictures:

T.:
eggs
St.:
How many eggs have we got?
T.:
meat
St.:
How much meat have we got?

T.:
coffee
St.:
How much coffee have we got?
T.:
apples
St.:
How many apples have we got?
Step 6 (optional)

 j. T. gives ppls a written exercise to do, preferably closely imitating the idea of the controlled practice
 just done.

(adapted from: source unknown)

STAGE 2

Limited production - less-controlled practice. Time: 10-15 min.
Step 1

 k. T. distributes pictures to the students (prompts she used in stage 1). Ppls in pairs. Each ppl gets a
 different set of pictures. Ppls take turns at showing the partner his pictures to which he responds:

 ‘How much/many X have we got?’

Step 2

 l. Having finished this, T. asks ppls to do the same but this time asking the ppl. showing a picture to
 respond to the question with: ‘Yes, we’ve got enough/much/many X’ or ‘No, we haven’t got
 enough/much/many X. We need/must/have to by some’.

Step 3.

 ł. T. collects the picture prompts and distributes a less-controlled speaking task for ppls to do in pairs
 (for this activity T. might wish to re-arrange ppls to work in different pairs).

Less-controlled task sheet for ppls to be done in pairs

	Ppl A
	Ppl B

	coffee ?

apple V

milk ?

sugar X

egg ?

chocolate X

crisp ?

peanuts V

rice ?

juice X

kiwi ?

banana V
	coffee V

apple ?

milk X

sugar ?

egg V

chocolate ?

crisp X

peanuts ?

rice V

juice ?

kiwi X

banana ?

 m. T. explains the conventions: ? = ppl asks a question; X = ‘we haven’t got this’; V = ‘we’ve got this’
 n. T. explains the communicative aspect of the task (You and your friend are planning a party. You
 make a list of foods you need, and then check with each other which of the foods you have enough
 and which need to be bought. Work in pairs using the worksheet.) and then to illustrate how to do it

 does the task with one or two pairs as using an example below:
	sausages ?

tea X
	sausages V

tea ?

Ppl. A: Peter, how many sausages have we got?

Ppl. B: Oh, I don’t know. I think we’ve got enough.

 What about tea? How much tea have we got?

Ppl. A: I think we haven’t got enough tea. We must buy some.

 o. T. tells ppls to do the task and: monitors them closely; helps them out; provides language; praises;
 asks to do it again if the first go was poor, etc.
 p. Once ppls finished working on this in pairs T. has two or three pairs perform the same on the forum

 of the class.
 r. As homework, T. tells ppls to write in their notebooks the dialogue they’ve just had.
Analyze the practice stages from a to r very carefully trying to proceduralize the stages and steps (imagine them in a real lesson).

--

Now see what your LOT 10 is going to be about.

TASK 10

How to practice a new grammar item

Your name: ...

Teacher observed

Class observed:

Date:

Language item(s) introduced? : ……………………………………………………………...

First do this checklist by writing Y (yes), N (no), or ? (not sure) against each point and then provide comments in the spaces below:

	Did the teacher:
	Y / N / ?

	1. give the pupils a clear and natural model of how to say the structure in an example sentence?

2. say the model sentence more than once?

3. have the class repeat the sentence after her in chorus?

4. make sure that all ppls repeated in chorus after her?

5. have individual ppls repeat the same sentence after her?

6. do this individual repetition drill with at least several ppls in class?

7. do individual repetition in a predictable order or randomly?

8. correct the ppls’ during individual repetitions of the model sentence?

9. move on from the imitation drill as in b) to structure substitution drill, as in c., d., and e.?

10. use a variety of prompts (verbal, pictures, realia, gestures) to elicit a response containing a

 practiced grammar item?

11. have all the ppls in class respond to displayed prompts more than once?

12. correct and or help ppls in the substitution drill?

13. give ppls a written exercise to do which was just like what she did with them orally?

14. involve ppls in a less controlled substitution practice drill in which they worked in pairs rather
 than responded to prompts provided by T.

15. involve ppls in a further, less-controlled, spoken practice in which they were given a
 communicative task to perform using the structure in question as in step 3, points ł to o.

16. monitor pair-work closely and provide additional language ppls might need in the task?

17. do class feedback after the activity having two or three pairs perform in front of the class?

18. choose good or less good ppls to perform?

19. give ppls a homework to do related directly to what they just did in class? (as in point r)
	

In the space below write your comments on any aspects of the language practice procedure done by the teacher you observed with reference to the material of this LOT
……
……
……
……
……

……
