2018 STARTALK Spring Conference

<u>EMPOWER LEARNERS TO TAKE OWNERSHIP OF</u> <u>LEARNING FROM INPUT TO OUTPUT</u>

STARTALK Chinese @ Wofford College Yongfang Zhang, Na Li, Patrick McAloon

CHALLENGES: Empower Learners

Success is not just a matter of IQ, but a combination of hard work and opportunity (10,000 hours rule)

Success is not achieved by innate talent, nor simply the accumulation of information. Rather it requires a focus on "deliberate practice" with the key words on focus, feedback, specific goals and mental representations

energy for a constraint of the state of the

SESSION OUTCOMES

- I can better understand the language learning process through discussion of Second Language Acquisition and memory models
- I can apply discussed strategies to use the target language throughout the camp, provide comprehensible input and make learning relevant and meaningful through digital stories
- I can know how to design contextualized tasks to facilitate learners' performance in different communication modes

WHY THIS SESSION?

- **STARTALK Principle**: Using the Target Language and Providing Comprehensible Input
- Session Focus: Designing for Effective Instruction
- Key Words: Target Language; Comprehensible Input

Overall Strategy: Work with the Learning Process

- Understand the learning process
- Facilitate the learning process
- Engage participants in various learning activities in different communication modes

→Get closer to our continuous improvement goal: Enable them to learn the language effectively, and use the target language successfully

Learning Process

The Input Hypothesis Model of L2 learning and production (adapted from Krashen, 1982, pp. 16 and 32; and Gregg, 1984)

Strategies for Providing Comprehensible Input

• Bottom-up: (rely on sensory input)

– Hearing:

- Vision: scripts, pictures
- Combined modalities

Top-down: (rely on prior knowledge)

Activate learners' linguistic prior knowledge
Connect learning to learners' everyday
experience and knowledge of the world
(extra-linguistic prior knowledge)

Use what I already know to understand something new **Activate Prior Linguistic Knowledge** Compound words -lce tea \rightarrow bīngchá; hot tea \rightarrow rèchá -lce water \rightarrow bīngshui; hot water \rightarrow rèshui •Word order: subject + verb + object –I like salad → wǒ xǐhuān shālā •Transliterated words (transliteration) -Daily items (salad \rightarrow shālā), book titles (Harry Porter \rightarrow Hālibōtè), country names (Poland \rightarrow Bōlán), People's names (Taylor Swift → Tàilè Sīwēifūtè)

Activate Prior Extra-Linguistic Knowledge & Design Contextualized Tasks

- Activate extra-linguistic knowledge: present input through stories that students are familiar with in their base culture and extend them to stories in target culture
- Scaffold students' output in the deliberate practice from I do, we do (guided and collaborative), to you do
- Engage learners in performance assessment tasks in the context of camp
- Engage learners in performance assessment tasks in the real-world scenarios

Strategy: Digital Storytelling Our Community, Our Heroes!

The right model to motivate students to learn Chinese.

Can we cure all diseases in our children's lifetime?

Meaningful, contextualized with visual aids

Age-appropriate & relevant to students' interests

Interactive Activity (Handout P.1)

For the topic and your vocabulary list

- How can you provide comprehensible input by using bottom up strategies?
- How can you provide comprehensible input by using top-down strategies?
- How can you make the learning relevant to the learners?
- Is there any story that has roots in your language and culture, is familiar to your participants, and is related to your program theme?

Strategies for Using the Target Language during Outputs

- Facilitate learning by scaffolding: I do → We do → You do
- Design meaningful tasks to engage learners and apply language in real-world situations in spontaneous and nonrehearsed contexts in different communicative modes
 - Camp context
 - Real-world context

Interpretive Communication

Interpersonal Communication

你选谁做三班 班长(Class President)?

Wei Yi'en

Peng Tian'le

Mao Kai

Rong Ke

Lei Kai

Presentational Communication

请选我!

你叫什么名字? 你今年多大? 你有什么爱好? 你做什么做得很好? 你最喜欢上什么课?为什么? 你不喜欢上什么课?为什么? 你的性格? 3-minute preparation

Real-world Tasks: Getting to Know Each Other

Design Real-world Performances

Steps in preparation

- #1: Decide on tasks that are meaningful, purposeful, interesting, and motivational for learners
- #2: Arrange the tasks and contextualize them
- #3: Engage learners in the tasks and provide feedback
- **Steps during instruction**
- Set-up context and assign roles → Check understanding of context and roles
- Engage in performances (T-S, S-T, S-S), paying attention to the five elements: location, time, roles, audiences, and script. (ACTFL guidelines: *Knowing how, when, and why to say what to whom*)
- Provide feedback
- Reasons
- Way to expertise
- Prepare for the future

Interactive Activity (Handout P.2)

- Continue the topic in comprehensible input phase
- Design a real-world task using the vocabulary and considering the following elements: location, time, roles, relationship between roles, and script.
- Decide how to set up context and assign roles during instruction
- Share the task with another person, and discuss what contexts to be included, the order to present the tasks in the program

LESSONS LEARNED

- Step 1: Identify the meaning of language
- Step 2: Provide comprehensible input considering how to use learners' senses and to engage their attention
- Step 3: Include tasks that fit the meaning of language and that are meaningful, purposeful, interesting, and motivational for learners
- Step 4: Arrange the tasks and contextualize them
- Step 4: Engage learners in the contextualized tasks and provide feedback

POTENTIAL PROBLEMS

Be sure to:

- Focus on meaning instead of form
- Use tasks as the organizing principle instead of as the final step
- Include tasks that are meaningful, interesting, relevant to learners, and to arrange tasks into a learning repertoire
- Think about how to present the tasks and engage learners
- Provide feedback effectively

BENEFITS FOR PARTICIPANTS

- Facilitate the learning process from input to output

 Provide comprehensible input
 Engage learners in various meaningful activities

 Motivate and engage learners
 - Activate their prior knowledge
 - Make learning relevant and meaningful
- Empower the learners to take responsibility for their learning

CONCLUSION - CONTACT INFORMATION

- Na Li, lin@columbusacademy.org
- Patrick McAloon, <u>pmcaloon@hotmail.com</u>
- Yongfang Zhang, <u>zhangy@wofford.edu</u>

CONCLUSION - RESOURCES

- Brown, P. C., Roediger, H. L., & McDaniel, M. A. (2014). Make it Stick: The Science of Successful Learning. The Belknap Press of Harvard University Press.
- R. H. Bruning, G. J. Schraw, M. M. Norby, & R. R. Ronning (2004). Cognitive Psychology and Instuction (4th Ed.). Pearson Education Ltd.
- Ellis, R. (2016). Task-based Language Teaching Approch's Updated Ideas and TCSOL. Beijing: Foreign Language Teaching and Research Press.
- Ericsson, A., & Pool, R. (2017). Peak: Secrets from the New Science of Expertise. Eamon Dolan/Mariner Books.
- Goldstein, E. B. (2014). Cognitive Psychology: Connecting Mind, Research, and Everyday Experience (4th Ed.). Cengage Learning.
- Krashen, S, D. (2003). Explorations in Language Acquisition and Use: the Taipei lectures. Portsmouth, NH: Heinemann.
- Norman, M. K., Lovett, M. C., Bridges, M. W., DiPietro, M., & Ambrose, S. A. (2010). How learning works: 7 Research-based principles for smart teaching. John Wiley & Son, Inc.
- Ortega, L. (2009). Understanding Second Language Acquisition. Routledge.
- Wen, Z. (2016). Working Memory and Second Language Learning: Towards an Integrated Approach. Multilingual Matters.

