Te Hiringa i te Mahara

[image: image4.jpg]

PAGE
Te Hiringa i te Mahara

[image: image1.jpg]

adapted from: Ur, P. (n.d.), www.cambridge.org.br/upload/news/00000853.doc.

MAKING REPETITION INTERESTING

Repetition (review) of newly-learnt language is essential for learning. This repetition needs to be systematic and deliberate.

As repetition-based exercises proceed there should be a gradual withdrawal of ‘scaffolding’ (teacher support) and progression from ‘noticing’ to ‘recognition’ to ‘production’.

In order for students to continue to attend, enjoy and progress, it is essential to make sure that repetition-based activities are designed to arouse and maintain interest.

The stages of learning new language items

a) From dependence to independence
It’s not that learners move from ‘not knowing’ to ‘knowing’, but rather from ‘not knowing at all’ to ‘noticing’ to ‘knowing if you remind and support them’ and finally to ‘knowing on their own’ (Vygotzky,1978).

b) From passive recognition to active production

Learners normally achieve passive mastery (recognizing something when they see it, but wouldn’t have been able to produce it on their own) before they achieve active mastery.

So, putting a) and b) above together, we’re talking about at least four stages in the gradual acquisition of new language items:
1. The learner perceives and ‘notices’ the new item, with help

2. The learner can recognize it only if helped, can’t produce

3. The learner can recognize it on his/her own, but can produce only if helped
4. The learner can both recognize and produce it on his / her own
Repetition at the various levels of learning

Some activities which set up conditions for repetition and recycling are listed below under each of the four stages of learning.

Noticing

simple display; pictures and explanation; (significant) occurrence in a story; chants, songs

Recognition
matching; true/false; classifying; multiple choice; drawing; ‘bingo
‘Scaffolded’ Production

recitations; dialogues learnt by heart; (prepared) dictation; games based on set basic patterns; answering (lower-level) questions

 Independent Production

(unprepared) dictation; response to a picture; answering (higher-level) questions; discussion; free writing

Interest-creating features

The following are features of tasks and activities that potentially sustain learners’ interest.

Variety

Of both format and content / topic. Let us take matching exercises as an example.

Format: matching exercises may be laid not only as vertical columns but also horizonal, circular, as a matrix, scattered.

Content: The matching task may involve ‘closed’ matches such as opposites, synonyms, word-picture, sentence-completion, translation etc.; or ‘open’ matches such as adjectives-nouns, associations, verbs+objects, verbs+adverbs, collocations.
Purposeful meaning-making

Information-gap exercises: picture dictations, guessing, filling in information on a grid, combining arrangement.
Success-orientation

Easy to get right; more than one way of getting it right; use of L1 to clarify; choice between ‘success’ and ‘more success’ (rather than ‘success’ and ‘failure’).

Example: find at least three things to put in each column.
Visual Focus

Picture-based activities; adding graphic components such as joining-with-a-line, filling-in, circling, changing.

Game-like tasks

Guessing-games such as mime, what’s in my bag, I-spy, what’s the picture; beat-the-clock games; dialogue-based games

Personalization

Personal facts, preferences, ideas, experiences, opinions, feelings, ambitions.
Entertainment

Songs, video, stories, plays, humour, drama.
Open-endedness

Two or more possible right answers.
Brainstorming activities such as ‘sun-ray’, how many things can you think of that …, what can you do with a …, what does a (cat, baby, teacher …)do?

References
Baddeley, A. (1990). Human memory. Hillsdale, N.J.: Lawrence Erlbaum Associates.

Vygotzky, L.S. (1978). Mind in society: The development of higher psychological processes. Cambridge, Mass.: Harvard University Press.

1
[image: image5.jpg]Gardlner 0Paratz

A project managed by Gardiner and Parata Limited for the Ministry of Education[image: image6.jpg]AA

2
[image: image2.jpg]Gardlner 0Paratz

A project managed by Gardiner and Parata Limited for the Ministry of Education[image: image3.jpg]AA

[image: image1.jpg][image: image2.jpg][image: image3.jpg][image: image4.jpg][image: image5.jpg][image: image6.jpg]