

**PROFICIENCY LEVEL-TARGETED
STUDENT ENGAGEMENT
STRATEGIES IN THE LANGUAGE
CLASSROOM**

Andrea M. Guillaume, Ph.D.

**Department of Elementary and Bilingual
Education**

California State University, Fullerton

AGENDA

- Student Engagement
- Learning Targets in the Language Classroom
- Proficiency-based Instruction
- Guidelines for Choosing Engagement Strategies
- Strategies for Student Engagement
 - Magnetic Art
 - Up and Out
 - Video Production
- Closure

STUDENT ENGAGEMENT

STUDENT ENGAGEMENT DEFINED

- The degree of attention, curiosity, interest, optimism, and passion that students show
- Includes motivation to learn

The Glossary of Education Reform

**LEARNING TARGETS IN THE
LANGUAGE CLASSROOM**

SOURCES

- World Language Content Standards for California Public Schools, Kindergarten Through Grade Twelve (California Department of Education, 2009)
- NCSSFL-ACTFL Can-Do Statements (National Council of State Supervisors for Language and the American Council for the Teaching of Foreign Languages, 2013)

OUTCOMES IN THE LANGUAGE CLASSROOMS

- **Content (topics)**
- Communicative Modes
 - Interpersonal (person-to-person)
 - Presentational (speaking and writing)
 - Interpretive (listening and reading)
- Cultures (of the language users)
- Structures (grammar)
- Settings (situations for language use)

CONTENT EXAMPLES

Novice

Intermediate

Advanced

Superior

Distinguished

Stage I	Stage II	Stage III	Stage IV

Concrete to Abstract

Simple to Complex

OUTCOMES IN THE LANGUAGE CLASSROOM

- **Content (topics)**
- **Communicative Modes**
 - **Interpersonal (person-to-person)**
 - **Presentational (speaking and writing)**
 - **Interpretive (listening and reading)**
- **Cultures (of the language users)**
- **Structures (grammar)**
- **Settings (situations for language use)**

EXAMPLE: COMMUNICATION

Stage I: Use formulaic Language	Stage II: Use created language	Stage III: Use Planned Language	Stage IV: Use Extended Language
<p>Sample Functions:</p> <ul style="list-style-type: none">• List• Name• Enumerate• Identify learned words• Reproduce in authentic ways	<p>Sample Functions:</p> <ul style="list-style-type: none">• Initiate, participate in, and close a conversation• Ask and answer questions• Produce and present a simple written, or oral, product in a culturally authentic way	<p>Sample Functions:</p> <ul style="list-style-type: none">• Describe, narrate, explain• State an opinion.• Demonstrate understanding of the main idea and key details in authentic texts.• Produce and present a written or oral product in a culturally authentic way.	<p>Sample Functions:</p> <ul style="list-style-type: none">• Discuss, compare and contrast• Support an opinion• Persuade• Produce and present a complex written or oral product in a culturally authentic way.

Simple to Complex

OUTCOMES IN THE LANGUAGE CLASSROOM

- **Content (topics)**
- **Communicative Modes**
 - **Interpersonal (person-to-person)**
 - **Presentational (speaking and writing)**
 - **Interpretive (listening and reading)**
- **Cultures (of the language users)**
- **Structures (grammar)**
- **Settings (situations for language use)**

The background features a stylized illustration of a large, curling wave in shades of blue and white, reminiscent of the Great Wave off Kanagawa. In the distance, a snow-capped mountain peak is visible. The entire scene is set against a light blue gradient background with vertical blue lines on the left and right sides.

PROFICIENCY-BASED INSTRUCTION

LANGUAGE USE IN A PROFICIENCY-ORIENTED CLASSROOM...

Review
From
February
NRCAL
Institute

- Is contextualized
- Is authentic
- Moves from meaningful, structured practice to open-ended communication
- Uses topics that are familiar and interesting to students.
- Focuses on use of many, related sentences instead of isolated ones.
- Involves language use beyond the sentence level.

Source: Drawn directly from James Hussar, Proficiency Oriented Instruction (2015)

<https://sites.google.com/site/drjhussarhomepage/resources-for-nrcal-participants>

**GUIDELINES FOR CHOOSING
STUDENT ENGAGEMENT
STRATEGIES**

STUDENT ENGAGEMENT STRATEGIES SHOULD...

- Match students' proficiency levels and ages.
- Use topics and settings that interesting for students.
- Provide opportunities for students to work with every other person in class (eventually).
- Give opportunities for students to use the language frequently and repeatedly...and in different ways.

STUDENT ENGAGEMENT STRATEGIES

LET'S EXPERIENCE SOME STRATEGIES

- Magnetic Art
- Up and Out
- (Video Productions)

MAGNETIC ART*

*Guillaume, Yopp, and Yopp (2007)

WELCOME TO THE GALLERY!

- Please push in your chairs or move them aside.
- Wander and enjoy our art works. They have a **green A** for **Art** on them.
- Find the one that “attracts” you for any reason.
- Have a conversation with the people near you about why it attracted you.
- Wander again.
- This time, choose a work that attracts you when you think about the term ***family issues*** (from our previous presentation).
- Wander one last time.
- This time, choose a work that attracts you when you think about the term ***mental health*** (from our previous presentation).
- Back to your seats please.

PROCESSING

Please comment on any of these questions:

- What did you notice?
- Any insights?
- How could you modify it for your classroom?

WHY MAGNETIC ART?

- It provides a context for language use.
- It gives visual referents for language use.
- It allows for student movement and varied groupings.
- It is open-ended and small group, so most students find it low risk.

CONTENT: ALTERNATIVES TO ART POSTERS

- Books
- Comic books
- Photos
- Magazine ads
- Movie posters
- Quotes
- Artifacts

WRITE *MAGNETIC ART* PROMPTS BASED ON PROFICIENCY

Stage I: Use formulaic Language	Stage II: Use created language	Stage III: Use Planned Language	Stage IV: Use Extended Language
<p>Sample Functions:</p> <ul style="list-style-type: none"> • List • Name • Enumerate • Identify learned words • Reproduce in authentic ways 	<p>Sample Functions:</p> <ul style="list-style-type: none"> • Initiate, participate in, and close a conversation • Ask and answer questions • Produce and present a simple written, or oral, product in a culturally authentic 	<p>Sample Functions:</p> <ul style="list-style-type: none"> • Describe, narrate, explain • State an opinion. • Demonstrate understanding of the main idea and key details in authentic texts. • Produce and present a written or oral product in a culturally authentic 	<p>Sample Functions:</p> <ul style="list-style-type: none"> • Discuss, compare and contrast • Support an opinion • Persuade • Produce and present a complex
<p>“Name things you see.”</p>	<p>“Ask and answer questions about the work.”</p>	<p>“Describe the work and give your opinion.”</p>	<p>“Persuade someone at another work to choose the work you picked.”</p>

UP **AND**
OUT

UP AND OUT DESCRIPTION*

- Get students UP and OUT of their seats to speak and listen with a variety of peers.
- Partners should vary often.
- The lengths of contact and the structures should also vary.

*Guillaume, Yopp, and Yopp (2007)

GET READY TO MOVE!

- Choose an object you have with you today and don't mind talking about.
- Grab your playing card and your object.
- Let's go!

Meet with **1 or 2** peers who hold
a card of the same suit.

**Talk about the object
you brought with you.
Does it have special
significance?**

Meet with **1 or 2** peers who hold a card of a same number or face.

What is one of your greatest professional or personal successes this year?

Meet with **1 or 2** peers who hold
a card of a different suit and
a different number or face.

Find something related to your target
language(s) on your card(s).

LINE UP!

Line up in order of the number of years of experience in education.

With your partner, say as many words related to the word *culture* as possible.

PROCESSING “UP AND OUT”

- What is your reaction to Up and Out?
- Why is it appropriate in the language classroom?
- How might you use it with your students?

A RATIONALE

- Physical movement encourages learning.
- Authentic context
- Lowers affective filter.
- Multiple language partners
- Promotes social interaction and builds community.

OTHER EXAMPLES OF UP AND OUT

- Artist Trading Card sessions
- Partner sign-ups
- Stand up, hand up, pair up
- Four corners
- Note-checking pairs
- Inside-outside circles

INSIDE/OUTSIDE CIRCLES

Form two circles, one inside the other. Inside face out. Outside face in.

VARY PROMPTS BASED ON PROFICIENCY LEVELS

Novice:
“How many JOBS
can you and your
partner name?”

Intermediate:
“Tell your partner
about a fable you
know.”

Advanced:
“Partners,
contrast the
environmental
issues important
to you.”

YOUR TURN: WHAT COULD YOUR STUDENTS TALK ABOUT DURING UP AND OUT?

Stage I: Use formulaic Language	Stage II: Use created language	Stage III: Use Planned Language	Stage IV: Use Extended Language
<p>Sample Functions:</p> <ul style="list-style-type: none"> • List • Name • Enumerate • Identify learned words • Reproduce in authentic ways 	<p>Sample Functions:</p> <ul style="list-style-type: none"> • Initiate, participate in, and close a conversation • Ask and answer questions • Produce and present a simple written, or oral, product in a culturally authentic way 	<p>Sample Functions:</p> <ul style="list-style-type: none"> • Describe, narrate, explain • State an opinion. • Demonstrate understanding of the main idea and key details in authentic texts. • Produce and present a written or oral product in a culturally authentic way 	<p>Sample Functions:</p> <ul style="list-style-type: none"> • Discuss, compare and contrast • Support an opinion • Persuade • Produce and present a complex written or oral product in a culturally authentic way.

Brainstorm a couple prompts with your neighbor.

How might you fit it into your lesson?

VIDEO PRODUCTION

VIDEO PRODUCTION DESCRIPTION

- Students work in small groups.
- They script and produce videos in the target language.
- They choose their topic and setting based on age and proficiency levels.
 - Novice: Pets, holidays, family members
 - Advanced: International environmental issues
- You can choose the modes, or you can give choice.
 - Interpersonal
 - Presentational
- They record using
 - Cell phone video camera
 - Flip Camera

EXAMPLE: TARGET LANGUAGE = ENGLISH

YOUR TURN! VIDEO PRODUCTION!

- Create a 2-minute video
- You are the creative team: You choose the subject matter and format.
- Good video :
 - Accurate
 - Instructive
 - Entertaining
- We're on a budget! Hurry!

SAMPLE TASKS FROM CHOICE CARD

○ **Selling a “Product”**

Convince your audience to buy...

- A work of literature
- A healthy diet
- A vacation in a particular place
- An “American” food or product—Chinese audience
- A “Chinese” food or product—US audience

○ **Surviving the United States**

- Give one problem for surviving in America.
- Give one tip for facing that problem.
- Demonstrate the tip.

ALL AGES CAN PRODUCE VIDEOS!

WHY VIDEO PRODUCTION?

- Authentic task
- High interest
- Teaches the importance of audience
- Context-rich; higher level thinking
- Rehearsal: Practice, Practice, Practice
- Great for assessment of student performance
- Associated with student achievement gains

YOUR IDEAS

- What video productions might your students complete?

REVIEW

- Student engagement = interest and motivation expended to learn
- It's in *our* hands!
- By choosing and using a variety of engagement strategies, we can:
 - Provide authentic contexts
 - Keep students in the target language at their proficiency level
 - Build community
 - Enhance interest, fun, and learning

Chokosai Eisho (active 1790-1799)

http://www.classicartpaintings.com/Worldwide/Japanese/Eisho_+Chokosai+_Japanese_+active+1790-1799_1.jpg.html

THANKS FOR ENGAGING!

RESOURCES

- Guillaume, A.M., Yopp, R. H., & Yopp, H.K. (2007). *Active Teaching: 50 Strategies for Engaging Students in the K-12 Classroom*. Upper Saddle River: Merrill Prentice-Hall.
- Hussar, J. (2015). Professor James Hussar. See “Resources for NRCAL participants.” <https://sites.google.com/site/drjhussarhomepage/>

