

ENGAGING LOW LEVEL LEARNERS: THE USE OF ELECTRONIC DISCUSSION BOARDS.

CONTEXT

◎ LEARNERS

- IELTS 4.5 – 5.5
 - Including jagged profiles
- Mixed UG and PG
- Mixed ages 18 - 30
- Mixed discipline
 - Transfusion & Transplantation; Chemistry
 - Management; Geography; Law
- Mixed cultural background
 - Saudi, Nigerian, Chinese, Italian
- Two groups
 - 18 students

CONTEXT

◉ PROGRAMME

- International Foundation Programme
- One academic year
- 120 credit points
- Standard EAP variant
- 6 units
 - EFL1 & EAS1
 - EFL2 & EAS2
 - ESP1 & **ESP2**

CONTEXT

- ◎ UNIT: English for Specific Purposes 2
 - CLIL
 - Sociology
 - UK HE experience
 - Reading
 - Lecture
 - Seminar
 - Essay
 - Exam
 - Academic language input
 - Wimba create

LEARNING OBJECTIVES

- read and make notes for an analytical discussion
- ask critical questions to analyse and evaluate given information
- take an active part in a discussion on academic topics
- lead a seminar

PROBLEM

- ⦿ Student Preparation
 - Pre-reading
- ⦿ Student Participation
 - Presentation vs discussion
 - Quantity
 - Nature

SOLUTION

COURSE WORK ASSIGNMENTS:

Preparation for and participation in weekly seminars –including leading one. (20%)

This involves 1) taking notes in the weekly lecture and preparing questions for clarification; 2) reading the relevant texts each week and posting your reactions - comments or questions - on Blackboard (min. 2 questions, 2 responses); 3) taking an active part in each seminar; and 4) leading 30 mins. of one seminar on your chosen topic.

- ◎ Required participation in electronic discussion
 - Asynchronous = advantages
- ◎ Number of contributions
- ◎ Type of contributions
 - Initiate and respond

ENGAGEMENT

REQUIRED = 4 each = 72

INTERACTION

NUMBER OF POSTS PER THREAD

PEER PRESSURE TO INTERACT

I would like to let group PE1 about the aspects that we will discuss in the seminar which are :

- 1- background of education in Britain .
- 2- The key aims of educational change.
- 3- Making school aware of industry and employers.
- 4- Rising standards:
 - More money for schools.
 - Activity-based learning.
 - Specialist school .

**PLEASE EVERYONE CONTRIBUTE
THE SEMINAR :((**

INTERACTION BETWEEN CLASSES

Chengjin Li,

what do u mean by diferent kinds of
classes? the method of teaching..or
something else??

INTERACTION

S1 MAY 19th

HI ((salam)) Abdullah

I am afriad I didn't quite get the question but if you mean

S2 MAY 27th

i'm not sure what you mean by the second question, please clarify it to us.

S3 MAY 28TH

Sorry Mousa !!

Could you clarify your question.

Equality in terms of what?

IMPROVING INTERACTION

S2 It is really Interesting questions 27/4

S2 That is really good question. 28/5

S2 I strongly agree with you 27/4

S2 Malik you are absolutely right 6/6

LEARNING = MOTIVATING

The family - May 4th

Hi Abdullah,

- ⦿ First question : I think they have to divorce before marriage.
- ⦿ Second question: I think that depend on what they are agreement before marriage and they understanding who has the authority.

Holidays – June 5th

Hi Riccardo,

I agree with you I think it's enough, but on the other hand there are some jobs that require hard labor and more effort.

So I think this depends on the nature of the work done by the person.

2009/10 DISCUSSION BOARD

POSTS PER TOPIC IN TIME ORDER

STUDENT EVALUATION

I did the required reading	Never	Some weeks	Most weeks	Every week
	0	7	3	4
The Blackboard discussion was useful	Not very	Quite	Very	Extremely
	1	2	8	2

Participating in a seminar was challenging	Not at all	Not very	quite	very	extremely
	1	1	2	7	3

STUDENT EVALUATION

The seminars were interesting	Agree	Strongly Agree
	9	5
Participating in a seminar was useful	Agree	Strongly Agree
(Neither = 1)	3	10
Leading a seminar was useful	Agree	Strongly Agree
	4	10