Thinking Skills strategies for MFL teachers

Purpose:

· To teach pupils to think for themselves

· To teach skills as opposed to content

· To help pupils to deconstruct language and to understand that languages have underlying patterns and rules

· To encourage pupils to articulate their understanding

· To give pupils the opportunity to learn from each other

· To enable pupils to work collaboratively

· To promote active involvement

· To foster links with other subject areas by using similar strategies

Main characteristics of Thinking Skills lessons:

· Pupils work in groups of three or four.

· Pupils work together to arrive at a solution to a task for which there may not be a clearly identifiable solution.

· Pupils’ reflection on how they arrived at a particular solution is more important than the solution itself.

· Pupils are encouraged to share ideas and to learn from each other.

· Pupils are actively involved in the lesson.

· The emphasis is on speaking.

What’s the catch ?

· The amount of target language used by both teacher and pupils may be reduced. This may, however, be a small price to pay if a Thinking Skills strategy brings about increased engagement and enjoyment for pupils, to say nothing of improved linguistic skills and understanding of the ‘big picture’.

· Pupils who are used to answers being right or wrong may find the absence of a clearly correct answer frustrating.

Where do I start ?

· Not every lesson should be a Thinking Skills lesson. One in four is about the right balance.

· Try building one or two Thinking Skills lessons into your Schemes of Work, e.g. an extended Odd One Out and the end of the first term of Y7 to check for learning, or a mystery in Y11 to provide an engaging, challenging and welcome alternative activity in the run-up to GCSE.

Shape of a Thinking Skills lesson:
Part 1 – Preparation

· Teacher sets the stage and introduces the task in terms of something that the pupils can relate to.

Part 2 – The Activity

· Working in groups of three or four, pupils work towards completing the task.

· Teacher intervention is minimal.

· Teacher may note down interesting points that may be picked up later in the discussion.

Part 3 – The de-brief (class discussion)

· Pupils feed back to the group as a whole, often through a spokesperson.

· Teacher asks pupils to justify their answers and seeks alternatives from other groups.

Part 4 – Bridging

· Pupils are asked how the way they worked in the lesson will help them when faced with other tasks.

· Pupils are asked to analyse the processes that they have used to arrive at their solutions (see next page)

· Pupils are asked how what they have done in their language lesson can be applied to their work in other subjects.

Thinking Words

Which of these skills have you used today ?

Can you explain how you have used them ?
Adapt

Apply

Arrange

Assess

Associate

Assume

Believe

Brainstorm

Calculate

Categorise

Clarify

Classify

Combine

Compare

Compose

Conceptualise

Consider

Contradict

Contrast

Convert

Create

Criticise

Decide

Decode

Define

Describe

Design

Differentiate

Discover

Discuss

Distinguish

Estimate

Evaluate

Examine

Experience

Experiment

Explain

Extrapolate

Formulate

Generalise

Hypothesise

Identify

Illustrate

Imagine

Implement

Infer

Interpret

Interrelate

Interview

Invent

Judge

Justify

Juxtapose

Label

Link

List

Listen

Match

Model

Negotiate

Observe

Organise

Paraphrase

Plan

Predict

Prioritise

Project

Propose

Question

Rate

Read

Recall

Recognise

Reconstruct

Record

Refine

Reflect

Relate

Reorganise

Report

Research

Respond

Scan

Schedule

Select

Sequence

Simulate

Skim

Solve

Specify

Stimulate

Structure

Substitute

Summarise

Survey

Synthesise

Transform

Translate

Trigger

Value

Visualise

NAME:

CLASS:

ACTIVITY:

DATE:

1.
What did you have to do today ?

__

2.
What did you find easy ?

__

3.
What did you find difficult ?

__

4.
Which skills did you use ?

__

5.
Where else could you use these skills ? (other lessons, real life…)

__

Some strategies you might like to try out:
Odd one out

· Can be used as a starter activity, an extension task or as an assessment tool at the end of a lesson / unit of work

· Encourages pupils to recognise characteristics of words, to see differences and similarities between words, sentences and short texts

· Encourages pupils to use appropriate technical language to explain their understanding and to justify their decisions

· Often no one definite answer

· Very easy to produce

· Pupils can create their own

Classification

· Encourages pupils to classify areas of language

· Good for encouraging pupils to use technical language to explain their classification

· Obliges pupils to work collaboratively to arrive at their group solution

· Provides a useful starting point for follow-up written work

Concept map

· Helps pupils to classify areas of language and to understand the inter-relationship between a range of grammatical concepts

· Good for ascertaining prior knowledge and for checking any misconceptions

· Promotes collaborative working

· Kinaesthetic activity

Mystery

· Good for teaching skills of skimming and scanning

· Encourages pupils to sort the relevant from the irrelevant

· Encourages pupils to engage with texts and to read for detail

· Invites pupils to make links between disparate pieces of language and to infer meaning

· Encourages pupils to search collaboratively for evidence

Living graph

· Gives the teacher the chance to present pupils with texts which go beyond the purely transactional

· Gives the teacher the chance to present pupils with texts of a cross-curricular nature

· Pupils use context to deduce meaning.

· Encourages debate and the justification of opinions

· The strategy can be used across the full range of ability

