

MAKING LESSONS MEMORABLE

Marjorie Rosenberg
7th International ETAI Conference
4 - 6 July 2016
Ashkelon, Israel

WHAT MAKES LESSONS MEMORABLE?

- ⦿ Personalised
- ⦿ Physical
- ⦿ Emotional
- ⦿ Intellectual
- ⦿ Relevant
- ⦿ Fun
- ⦿ Creative
- ⦿ Varied

Sandy Millin
www.etpics

MAKING LESSONS PERSONAL

- ⦿ Experiences from learners
- ⦿ Material relevant to their lives
- ⦿ Personal interests
- ⦿ Real communication
- ⦿ Opinions from learners
- ⦿ Sharing information with learners

Chuck Sandy
www.etpics

- ⦿ Accept the fact that not all students will offer personal information

PERSONALISED ACTIVITIES

- ⦿ Personal dictation
- ⦿ Interviews
- ⦿ Writing stories about others
- ⦿ The first time I ...
- ⦿ Personal mind map

MAKING LESSONS PHYSICAL

- ⦿ Movement to energise learners
- ⦿ Manipulatives
- ⦿ Role plays
- ⦿ Simulations

Students at the
University of Graz

- ⦿ Keep in mind that not every learner is comfortable moving about

PHYSICAL ACTIVITIES

- ⦿ Board and card games
- ⦿ Jigsaw puzzles
- ⦿ Songs with movement
- ⦿ 'I bet you can't ...'

Martin Eayrs
www.etpics

MAKING LESSONS EMOTIONAL

- Vocabulary of emotions related to feelings
- Expressing feelings to engage learners
- Eliciting emotions through music or art
- Categorising emotions

VictoriaB52
www.etpics

- These may be private and not something everyone wants to talk about

EMOTIONAL ACTIVITIES

- 'Today I feel ... because ...'
- 'My favourite memory is ...'
- 'Guess my favourite food, place ...'
- 'The best holiday I ever had was ... and why ...'

@elt_pics
www.etpics

MAKING LESSONS INTELLECTUAL

- Higher-order thinking skills
- Error correction
- Field trips to museums: enhance classroom learning
- Inductive grammar
- Organisation of writing

Sandy Millin
www.etpics

- Some students may want the rules or prefer to be told the correct answer

INTELLECTUAL ACTIVITIES

- Logic puzzles
- Correcting errors
- Twenty questions about objects or people
- Finding differences and giving reasons for them

Marjorie Rosenberg
www.elt_pics

MAKING LESSONS CREATIVE

- Using music and art
- Story telling
- Drama techniques
- Imagination
- Fantasy identities
- Designing rooms, homes, places

Illiana Bardi

- Let learners work in groups and bounce creative ideas off each other

CREATIVE ACTIVITIES

- Play music - show pictures - let learners create a story
- Pass on information about each other - change it slightly and pass it on again
- Use fantasy identities - each learner chooses his/her own
- Design a home for a group

Students at the
University of Graz

MAKING LESSONS RELEVANT

- ◉ Current events
- ◉ Up-to-date topics
- ◉ Purposeful
- ◉ Real-life examples
- ◉ Guests
- ◉ Student presentations on topics of interest

Graham Stanley
www.eltpics

- ◉ Be aware that there may be taboo topics for some learners

RELEVANT ACTIVITIES

- ◉ Elicit topics from learners - gather vocabulary - set up debates
- ◉ Invite guests to the class - learners ask questions
- ◉ Start discussion of up-to-date topic - use dice to elicit answers from learners
- ◉ Learners choose photo on phone - others ask questions about it

VictoriaB52
www.eltpics

MAKING LESSONS FUN

- ◉ Jokes
- ◉ Silly answers
- ◉ Card games
- ◉ Guessing games
- ◉ Word puzzles
- ◉ Cartoons
- ◉ Memory games

Sandy Millin
www.eltpics

- ◉ Remember some will want to take learning seriously

FUN ACTIVITIES

- ◉ Find games which require silly answers
- ◉ Use jokes to find pairs
- ◉ Put cartoon together
- ◉ Write captions to silly pictures

Emma Newman Segev
www.eltpics

@senicko
www.eltpics

@fionamau
www.eltpics

MAKING LESSONS VARIED

- ◉ Different forms of input and output
- ◉ Mix of methods
- ◉ Cooperative learning
- ◉ Forming new groups

Victoria B52
www.eltpics

- ◉ Some will be more comfortable with one or another method

VARIED ACTIVITIES

- ◉ Gap text with cards for song
- ◉ Cooperative learning - change groups
- ◉ VAK telephone game

WHAT MAKES LESSONS MEMORABLE?

- Contribute to motivation
- Relevance to real life
- Fires the imagination
- Storage in different systems (VAK)
- Something to take out of the classroom and apply
- Allows learners to experiment and play with language
- Engage, enhance and energise learners

@worldteacher
www.eltpics

SOURCES AND RESOURCES

- Eltpics
- TED talks
- Disabled Access Friendly Campaign
- Google art project
- Vicki Hollett videos
- PLN
- Facebook
- Twitter

REFLECTION

- What element can you easily add to your classroom?
- Why?
- How will you implement this?

@vale360
www.eltpics

THANK YOU FOR YOUR ATTENTION

@SueAnnan
www.eltpics

MARJORIE.ROSENBERG@TELE2.AT

ACKNOWLEDGEMENTS

- Eltpics: photos taken from <http://flickr.com/eltpics> by Sue Annan, Martin Eayrs, Sandy Millin, Marjorie Rosenberg, Chuck Sandy, Emma Newman Segev, Graham Stanley, Victoria B52, @elt_pics, @fionamau, @senicko, @vale360, @worldteacher, used under a CC Attribution Non-Commercial license, <http://creativecommons.org/licenses/by-nc/3.0/>
- Photo: Students at the University of Graz
- Photo: Iliana Bardi
- Screen shots of eltpics, Disabled Access Friendly Campaign, TED Talks, Vicki Hollett videos, PLN by Roseli Serra