

特任外国語講師による

FDワークショップ

E.F.L. Teaching Styles and Approaches in Japanese Universities

日時：11月13日(木) 12:20~12:50

場所：岩崎記念館 4階 F401教室

講師：リンデン・ソープ先生 ジョセフ・シーハン先生
(関西大学特任外国語講師)

Presentation

All teachers have their inimitable approaches to and conceptions of learning tasks. In this presentation, two teachers will share their thoughts on teaching and then offer brief demonstrations of their approaches to teaching (as examples of how they approach tasks when teaching first-year, Japanese students at Kansai University). Both teachers are experienced EFL professionals with extensive experience teaching in Japanese Universities. They share similar goals such as:

- facilitating students' fluency, competency, and interest
- activating students' latent English
- arousing students' awareness of content in addition to language forms

Workshop

Following the teachers' demonstrations, participants will be invited to similarly and briefly explain how they would teach a specific task. It is hoped that this exchange will inspire new approaches to and ways of conceptualising teaching at Kansai University.